
VIGGO BENTZON

PERSONRETTEN

G. E. C. GAD — K Ø B E N H A V N

H. H. THIELES BOGTRYKKERI

1 9 1 6 - 1 9 1 8

FORORD.

Af nærværende Lærebog udkom første Hæfte i 1916.
Andet Hæfte var trykt indtil sidste Ark og uddeltes til de
studerende fra Foraaret 1917. Forskellige Forhold har
hindret mig i at omarbejde og udvide Afsnittet om juridiske
Personer, saaledes som det var planlagt.

Hvad der staar i Noterne, bør Studenterne vel læse,
men det kræves ikke lært, undtagen hvor det særlig er
fremhævet.

Registrene har Assistent i Justitsministeriet Victor Hansen
udarbejdet.

De forskellige Rettelser og Tillæg bedes mærkede før
Gennemlæsningen.

I Januar 191tí. V. BEXTZON.

I N D H O L D.

Side
§ 1. INDLEDNING... 1 - 4
§§ 2—33. I. NATURLIGE PERSONERS HETSSUBJEKTIVITET 4 -2 3 4
§§ 2 —5. A. R etsevne ... 4—51
§ 2. Retsevnens Begreb og O m fang.. 4—14
§ 3. Retsevnens Begyndelse.. 14—25

(Beviset 14—18, Begrebet Foster 18—21, dets retlige Betyd­
ning 22—25).

g 4. Retsevnens Ophør (Døden og Beviset herfor)....................... 25—29
§ 5. Reglerne om borteblevne (Fr. 11 Septbr. 1839)................... 30—51
§§ 6—33. B. H andleevne .. 51—234
g 6. Begrebet Handleevne i A lm indelighed................................... 51—54
g§ 7—15. Umyndighed... 55—123
§ 7. Retstilstanden før Chr. V.s L o v .. 55
§ 8. Umyndighed paa Grund af Ungdom (M ænd)....................... 55—60
§ 9. Ugifte Kvinders Myndighed.. 60—62
§ 10. Gifte Kvinders Myndighed.. 63—67
§ 11. Enkers Myndighed... 67—76
g§ 12—15. Andre Grwnser for ffnnd/eernen............................... 76—123
§ 1 2 . Børns H andleevne... 76—84

(a, Erstatningsansvar 76—78. b, Optræden i personlige For­
hold 79—80, c, erhvervende Handlinger 80—84).

g 13. Abnorme Personers Handleevne... 84—112
(Manglernes Arter 84—86, Retsreglens Grundformer 86 —88.
a) Testamente 90—91. b) Vielse 91, c) Formueløfter 92—96,
d) erhvervende Handlinger 97, e) Erstatningspligt 98—101,
f) Raaden over Person, Ophokl paa Sindssygehospital 102—112).

g 14. Umyndiggørelse (Grunde 112— 116, Virkninger 116—118). 112—119
§ 15. Begreberne Raadighed og Selvumyndiggørelse).................119—123-
gg 16— 20. Umyndighedens Omraade oy V irkninu123—16&
g 16. Personlig og formueretlig M yndighed................................. ..123—128
§ 17. Raadighed over Gaver og Selverhverv............................... ..128—136
g 18. Retshandelens U gyldighed..136—144
g§ 19—20. Andre R etsvirkninger..144—163
§ 19. Medkontrahentens Forplig telse144—147
§ 20. Særlige Beskyttelseslove.. .147—165

(a, D. L. 5 - 3 - 1 0 147—152, b, Fr. 14 Maj 1754 152—157,
c, Fr. 24 April 1839 157—102).

Side
§§ 21—33. Værgemaal.. 163—234
§ 21. Værgemaalets B e g re b .. 163— 164
§§ 22—28. a) Værgemaal for unge um yndige........................... 165—200
§ 22. Værgebetingelserne.. 105— 169
§ 23. Værgemaalets A rte r.. 169— 1 SI

(1, Født Værgemaal 169—175. 2, sat Værgemaal 175— 179,
3, testamentarisk Værgemaal 179- ISO).

§ 24. Pupilautoritelerne (Historie) ... INI—183
§ 25. O verform ynderiet.. 18:»—189
§ 26. Værgens Bestyrelse i Almindelighed................................. 190— 195
§ 27. Betshandler for um yndige.. 195—203

(Værgens og Pupilautoriteternes Beføjelser).
§ 28. Værgemaal i personlige Forhold.......... •.............................. 203—200
§ 29. b. K uratel.. 206—221

VI

(1. Tiltrædelse 206 -210, 2. Beføjelser 210 —220, Tilsyn 210—
213, særlig om Betshandler 213—210, D. L. 3—17 —35 216—
217. Samtykkets Form 217—219, 3. lignende Forhold og Kritik
af Institutet 220—221).

§ 30. c) Værgemaal for um yndiggjorte....................................... 221—226
(1, Værgens Beskikkelse 221—222. 2, Beføjelser 222—224,
Hustruens Værgemaal 224—225, 3, personlig Umyndiggørelse
225—226).

§ 3 1 . d) Lav værgemaal for E n k e r... 226—227
§ 32. e) Værgemaal for Hustruer ..-... 227—232

(Historie 227-229, L. 7 April 1899 § 21 229—230, Fr. 11 Septbr.
1839 § 7 230-232).

§ 33. f) Værgemaal for fuldm yndige... 232—234
§ 34. II. KUNSTIG BETSSUBJEKTIVITET (JURIDISKE PERSO­

N ER)... 234-247
(Begrebet 234—238. terminologisk Værdi 238—239, real Værdi
240—242, Lovgivningens Udtalelser 242—243, Enhedsgraden
243—244, særlig om Aktieselskaber 244-246).

NOGLE I FREMSTILLINGEN BRUGTE
FORKORTELSER.

Behrend betegner A. H. Behrend, Lidt om Overformynderiet, 1914.
Bentzon. Arveret bet. V. Bentzon, Den danske Arveret, 1910.
Bentzon, Familieret (eller Familieretten) 1910 bet. Den danske Familie­

ret paa Grundlag af J. H. Deuntzers Familieret ved Viggo Bentzon
under Medvirkning af H. G. Bechmann, 1910.

VII

Bentzon, Familieret 1910 bet. samme$ 2. gennemsete Udgave 1910 (alene
denne citeres fra S. 129).

Bentzon, Retskilderne bet. V. Bentzon, Retskilderne til Brug ved Fore­
læsninger, 1—3 Hæfte 1900 (1911). 1W5, 1907.

Berlin, Noter bet. Noter til Statsforfatningsretten, udg. af Studenter-
raadet. autor, af Prof. Berlin 1916.

Berlin, Statsret I bet. Knud Berlin. Den danske StatsforfatningsreU
første Del, 1916.

Björling bet. G.G.Björling, Lärobok i Civilrätt för Nybörjare, 3 Uppl. 1915.
Collett bet. P. J. Collett, Forelæsninger over Familieretten efter den

norske Lovgivning, 5. Udg. ved E. Hagerup Bull, 1885.
Dernburg bet. H. Dernburg, Das bürgerliche Recht des Deutschen Reichs

und Preussens, 1. Bd., die allgemeinen Lehren, 3. Aufl., 1900.
Dernburg, Familieret bet samme Bog 4. Bd., Deutsches Familienrecht, 4.

Aufl., 1908.
Deuntzer, Skifteret 1NN5 bet. J. H. Deunlzei, Den danske Skifteret, 1885.
Egger bet. Kommentar zum schweizerischen Zivilgesetzbuch, 1. Bd., Ein­

leitung und Personenrecht, 1911, udg. af A. Egger m. fl.
Friedenreich bet. A. Friedenreich, Tilregnelighed fra Lægens Standpunkt,

1910.
Hindenburg bet. J. Hindenburg og V. Krarup, Juridisk Formularbog, 4.

Udg., 1909.
Lassen 1 eller II bet. Jul. Lassen, Haandbog i Obligationsretten, aim.

Del, 2. Udg. 1908, eller spec. Del, 1897.
Lassen, II 1912 bet. Jul. Lassen, Lærebog i Obligationsrettens specielle

Del. 1912.
Lassen, Læren om At taler bet. Jul. Lassen, Læren om Aftaler ifølge

Lov 8 Maj 1917, 1917.
Matzen bet. H. Matzen, Forelæsninger over den danske Retshistorie,

P rivatret I, Personret, 18<)5.
Matzen, Statsret I, II eller III bet. H. Matzen, den danske Statsforfat-

ningsret 1. Del (4. Udg.), 2. Del (4. Udg.) eller 3. Del (4. Udg.).
Munch-Petersen, borgerlig Ret bet. H. Munch-Petersen. den borgerlige-

Ret i Hovedtræk, 3. Udg., 1911.
Munch-Petersen, Civilproces I, II eller III bet. H. Munch-Petersen, dea

danske Civilproces i Hovedtræk, 1. Del 1900. 2. Del 1908 , 3. Del
(Læren om Tvangsfuldbyrdelse) 1915.

Munch-Petersen, Skifteret bet. H. Munch-Petersen. den danske Skifteret
i Hovedtræk, 2. Udg., 1915.

Oertmann bet. Oertmann, Kommentar zum deutschen bürgerlichen Ge­
setzbuch etc. I.B uch Allgemeiner Teil. 2. Aufl. 1908.

Planiol I, II eller III bet. Marcel Planiol, traité élémentaire de Droit
Civil, tome I o (7. Édit. 1915). tome 2° (0. Édit. 1912) eller torne 3^
(0. Édit. 1913).

Platou, Arveret bet. O. Platou. Forelæsninger over norsk Arveret, 2. Udg..
1910.

Platou, Privatret bet. O. Platou, Forelæsninger over Privatrettens aim.
Del, 1914.

Platou, Selskabsret I eller II bet. O. Platou, Forelæsninger over norsk
Selskabsret I 1906 eller 11 1911.

Pontoppidan bet. Knud Pontoppidan, Retsmedicinske Forelæsninger og
Studier, 1. Række, 1907.

Scheel bet. A. W. Scheel. Personretten fremstillet efter den danske Lov­
givning, 2. Udg., 1870.

Scheel, Familieret bet. A. W. Scheel, Familieretten etc., 2. Udg. 1877.
Secher &• Støchel 1 eller II bet. V. A. Secher og Chr. Støchel, Forarbej­

derne til Chr. V. Danske Lov, I 1891—92, eller II 1893—94.
Straffelovs Kom.s Udkast 1912 bet. Betænkning afgivet af en Kommis­

sion nedsat til Gennemsyn af den aim. borgerl. Straffelovgivning
1912.

Torp-Grund tvig bet. Carl Torp, Dansk Tingsret, 2. Udg. ved L. A. Grundt­
vig, 1905.

Udkast 1913 bet. Udkast til Lov om Ægteskabs Indgaaelse og Opløsning
1913 (udarbejdet af Farnilieretskommissionen).

W estring bet. Sveriges Rikes Lag udgivet (hvert Aar) ved Hj. Westring.
W inroth bet. A. Winroth, Svensk Civilrätt IV, Förmvnderskap och Ku­

ratel, 1903.
•Ørsted I—VI bet. A. S. Ørsted, Haandbog over den danske og norske

Lovkyndighed, 1. til 6. Bd.
B. G. B. bet. tysk borgerlig Lovbog.
fr. c. civ. bet. fransk code civil.
Iminskr. bet. Skrivelse fra Indenrigsministeriet.
•Jur. Tskr. bet. Juridisk Tidsskrift.
Ju r. Uskr. bet. Juridisk Ugeskrift.
Jm skr. bet. Skrivelse fra Justitsministeriet.
Kmskr. bet. Skrivelse fra Kirke- (Kultus-)Ministeriet.
Kskr. bet. Kancelliskrivelse.
Retspll. bet. Retsplejeloven af 11 April 1916.
■Schw. L. bet. den svejtsiske Civillov.
T . f. R.V. bet. Tidsskrift for Retsvidenskab.
U. f. R. bet. Ugeskrift for Retsvæsen.

VIII

I N D L E D N I N G .

§ 1. Som det nærmere udvikles andetsteds —
i en almindelig Retslære eller en Retssystemets al­
mindelige D el1) — bestaar al Ret af R e ts fo r h o ld ,
d. v. s. Forhold mellem Mennesker, hvis ydre Ord­
ning Samfundsmagten i større eller mindre Omfang be­
stemmer. I ethvert Retsforhold kan man skælne mellem
den berettigede Side (R e ttig h ed en) og den forpligtede
Side (F o r p lig te lse n) . Rettigheden er den retlig be­
skyttede Interesse2). Denne fremtræder ofte saaledes,
at der er et vist Omraade, indenfor hvilket en Persons
Raaden nyder Retsbeskyttelse imod andres Indgriben3).
Forpligtelsen er det Baand paa Handlefriheden, den
objektive Grænse for hvad man maa gøre og undlade,
som Retsordenen haandhæver for Rettighedens Skyld.

Kun Mennesker kan være berettigede og forplig-jJJJSljJkt
tede, kan være hvad man kalder S u b je k te r for en
Rettighed eller en Forpligtelse. Dette viser vor Lov­
givning og hele øvrige Retsorden, saaledes som den
findes udtrykt i vor Retspraksis og Retsvidenskab4).
Selv hvor der er paalagt Mennesker Retspligter, som
kommer Dyr til Gode (Straffelovens § 297 om Dyr-

x) Goos: aim. Retslære 1. Del, S. 147 ff., Scheel: Privatrettens
aim. Del 2. Bd. S. 1—3, Bentzon: aim. Retslære S. 29 ff.

*) „Det retsbeskyttede sædelige Gode“, jfr. Goos 1. c. S. 151.
3) Scheel 1. c. S. 1, jfr. dog Goos 1. c. S. 151.
4) Jfr. Bentzon, aim. Retslære S. 50 ff.
Bentzon: Personret. 1

2 § l.

plageri og Lov Nr. 43, 13. Marts 1891 om Vivisek­
tion), er ikke Dyrene men Samfundet den berettigede
Part, og retlig set er det ogsaa her kun de menneske­
lige Interesser, man vil beskytte5).

Enkelte og Subiektet for en Rettighed eller en Forpligtelsesammen- J ° r °
Ssub%kfer*̂ an være en enkelt Person eller flere i Forening.

Hvor Subjekterne er en vis Kreds af Personer, kan
Kredsens Medlemmer i større eller mindre Grad være
upaaviselige. Om de særlige Spørgsmaal, der opstaar
hvor Retssubjekt i vite ten tillægges en Samling eller et
Samfund af Personer — eller synes at være tillagt
ikke Mennesker men f. Eks. et Formaal, en Formue
(tysk Zweckvermögen) — og ikke en eller flere paa-
viselige Enkeltpersoner, vil der blive handlet nedenfor
i det sidste Afsnit om kunstig Retssubjektivitet eller
juridiske Personer. Forinden skal en Række Spørgs­
maal undersøges, for hvis Besvarelse denne Forskel i
Retssubjektiviteten ingen Betydning har (Læren om
fysiske Personers naturlige Retssubjektivitet).

Reetlevneroe Omfang, hvori en Person sit Liv igennem
Handleevne kan være eller blive Subjekt for Rettigheder eller For­

pligtelser, afhænger af hans R e ts e v n e : at han op­
fylder de p e r s o n l ig e K rav , som vor Ret stiller ved
hver enkelt Art Rettighed eller Pligt? Om Ret eller
Pligt skal opstaa, afhænger ofte af, at saadanne Hand­
linger foretages, som efter Retsordenen kan skabe Ret
eller Pligt, særlig de retsstiftende Yiljeserklæringer
og de ansvarsgivende Retsbrud. Ikke alle Personer
kan med Retsvirkning foretage saadanne Handlinger,
de mangler H a n d le e v n e (H a b ilite t); dette gælder
navnlig Børn og Sindssyge.

Person- Personretten er i dansk Retsvidenskab en tradi-rettens
indhold, tionel Disciplin. Den søger ikke, saaledes som Navnet

kunde antyde, at give en Fremstilling af alle de »per-
5) Jfr. Bentzon, aim. Retslære S. 51—55, Goos, Strafferet, spec.

Del, 1. Bd. S. 553-555 og Scheel S. 2.

3

sonlige« Rettigheder6), f. Eks. Retten til den person­
lige Ære, den personlige Frihed; men den omhandler
de vigtigste af de efter vor Retsorden retsbegrundende
Kendsgerninger, der beror paa Subjektets p e r s o n l ig e
Ejendommelighed, særlig de deraf følgende Grænser
for en Persons Retsevne, og Betingelserne for at han
har Handleevne. Hertil knytter sig Reglerne om, hvor­
ledes der handles for den, som mangler Handleevne
(Værgemaal). Desuden omfatter den alene Privatretten.
Det er blevet sagt, at Personretten kunde undværes
som en særegen Disciplin ogsaa indenfor Privatretten7),
idet deres Emner behandledes paa vedkommende Sted
i de speciellere Afsnit sammen med Læren om alle de
øvrige Regler, som behersker Retsforholdet. Derved
vilde man følge samme Systematik som udenfor Pri­
vatretten. Statsretten omhandler saaledes paa de ved­
kommende Steder Spørgsmaalene om Indflydelsen af
saadanne personlige Forhold som at være indfødt, bosat
Mand, Kvinde, Ægtehustru, Barn af givne Forældre,
og dette saavel med Hensyn til Rettigheder (Valgret
eller Statsborgerret) som til Forpligtelser (Værnepligt).
Fra Strafferetten kan nævnes Reglerne i Strfls. §§ 2
—6 om Strafskyldens stedlige og personlige Begræns­
ning samt Reglerne om Tilregnelighed og de subjek­
tive Straffriheds- og Strafnedsættelsesgrunde. Alligevel

6) Se derimod Egger S. 27 om, at det er schweizisk Tradition
og nu opretholdt i Schw. L.s §§ 11—51 at have en selv­
stændig Afdeling om „Personret“ indbefattende ikke blot
Reglerne om Retsevne og Handleevne, men ogsaa om Slægt­
skab, Bolig, Hjemsted og Beskyttelse af Personligheden
(Navn). Om Begrebet en personlig Ret se Vinding Kruse i
T. f. R. V. 1907 S. 181 ff., særlig S. 192-193 og 220—231.

7) Saaledes Scheel, Privatrettens aim. Del, 2. Del S. 2—3:
„Ifølge foranførte synes, naar Privatretssystem et skal ind­
deles efter Retsforholdenes Arter, en egen Personret at
kunne falde bort, en saadan findes ofte heller ikke i nyere
Lærebøger“.

1*

4 §§ 1 og 2.

synes det mest praktisk at bevare Personretten om­
trent som hidtil.

Personrettens Lære om Retsevne og Handleevne
bliver en Slags almindelig Del. Adskillige Undersø­
gelser henvises til de særlige Discipliner; dette gælder
f. Eks. Arverettens Regler om Testamentshabilitet,
Familierettens Regler om Habilitet til at indgaa Æ gte­
skab eller oprette Ægtepagt, Formuerettens Regler
om Erstatningspligtens almindelige subjektive Betingel­
ser (Forsæt og Uagtsomhed). Formueretten omtaler vel
ogsaa Habilitetsbetingelserne med Hensyn til de for­
mueretlige Retshandler8). Naar disse dog faar en sær­
lig indgaaende Udredning i Personretten, er det dels
fordi Læren om Habilitet til Retshandler har stor pri­
vatretlig Betydning ogsaa udenfor Formueretten, dels
fordi Læren om Ü myndighed kræver at fremstilles i
Sammenhæng med Læren om Værgemaal (og Kuratel).
Her som overalt maa dog Afgrænsningen mellem Disci
plinerne ske med nogen Vilkaarlighed, saaledes vil
f. Eks. Læren om Forældremagten findes i Familieretten,
men den dertil svarende Raadighed over den Sinds­
syges Person i Personretten.

I. N A T U R L I G E P E R S O N E R S
R E T S S U B J E K T I V I T E T .

A. Retsevne.
 ̂evnens8” § 2. Naar Retsevnen1) betyder Opfyldelsen af de

Bo£f®nggpersonlige Betingelser for at kunne være Subjekt i

8) Se Lassens Obi.-Ret, aim. Del §§ 14, 16, 18.
*) B. G. B. § 1: Die Rechtsfähigkeit des Menschen beginnt mit

der Vollendung der Geburt; og især Schw. L.s § 11: Rechts­
fähig ist jedermann. Für alle Menschen besteht demgemäss
in den Schranken der Rechtsordnung die gleiche Fähigkeit,
Rechte und Pflichten zu haben. Se Bentzon. aim. Retsl. S.
50—51, Björling S. 12—13.

5

Retsforhold som berettiget eller forpligtet, maa Hoved­
reglen i vor Nutidsret siges at være den negative:
der stilles ingen personlige Betingelser, men ethvert
Menneske har Retsevne overfor ethvert Retsforhold.
I Privatretten gælder der dog nogle men kun faa
Undtagelser fra Reglen, udenfor Privatretten gælder
der nogle flere.

Sætningen, at alle Mennesker har Retsevne, be­
tyder, paa Grund af disse Undtagelser, altsaa ikke, at
ethvert Menneske altid opfylder de personlige Beting­
elser for at være eller blive Subjekt i enhver Art af
Retsforhold; ikke enhver kan f. Eks. gifte sig eller faa
givne Embeder. Men Meningen er dels den, at hvor
der ikke efter Sagens Natur eller positiv Lovgivning
maa antages at være opstillet særlige personlige Be­
tingelser for det enkelte Retsforhold, gælder ingen
saadanne; dels den, at den historiske Udvikling mere
og mere har ophævet tidligere Regler, som begrænsede
eller endog helt udelukkende Grupper af Menneskers
Retsevne, saaledes at det kvantitative Resultat nu er
naaet, at de allerfleste Retsforhold (indenfor Privat­
retten) staar aabne for de fleste Mennesker2): Ligheds­
princippet er i Privatretten et Grundprincip3).

Forsaavidt Personer er saaledes ufrie, at de som1̂ ^ ™ “8
Slaver og Trælle er undergivne en anden Persons
Ejendomsret og i alle Retninger betragtes som hans
Ting, mangler de i det væsentlige Retsevnen. Træl­
dom er i det egentlige Danmark bortfaldet i det 13.
Aarhundrede. Paa de vestindiske Øer bestod Neger- s,averi-
slaveri, da Øerne i 17. og 18. Aarh. erhvervedes af

2) Se Egger S. 27—30 om Begrebet „retlig Personlighed“,
hvorefter ogsaa den handleudygtige har Rettigheder og den
utilregnelige har Pligter. Se nærmere Egger S. 31—36 ad
Schw. L. § 11 om Begrebet „Rechtsfähigkeit“.

3) Dernburg S. 159—160.

Danmark. Ogsaa Negrene behandledes fra først af i
det væsentlige som Ting tilhørende Herren4). I Tidens
Løb forbedredes deres privatretlige Stilling noget, og
i 1848 bortfaldt Negerslaveriet5).

Tidligere Tider kendte vigtige Begrænsninger i
Retsevnen (eller vigtige Baand paa Handlefriheden) for
visse Klasser af Befolkningen, de fastholdt en personlig
bestemt Retsulighed som nu er bortfaldet. Dette galdt
Vornedskabet, der hvilede paa den mandlige Bonde­
stand paa Siælland, Lolland og Falster med tilliggende
Smaaøer, og gik ud paa, at den Vornede ikke uden
sin Husbonds (Godsejerens) Samtykke maatte forlade
det Gods, hvor han var født, eller paa hvilket der var
tildelt ham Gaard eller Hus i Fæste. Husbonden havde
iøvrigt intet retligt Herredømme over den Vornedes
Person eller Formue. Vornedskabet ophævedes ved Fr.
21. Febr. 1702. Men ved Fr. 22. Febr. 1701 om Land­
militsen, hvorefter Bondestanden var værnepligtig,
paalagdes det Jorddrotterne at fremstille de fornødne
Antal Rekrutter; og efterhaanden (jfr. Fr. 5. Marts
1731) anerkendtes der en Ret for Husbonden' til at
fordre at Bønderne blev paa Godset. Denne Ret ind-

4) Dernburg S. 132.
5) Ved enkelte Lovbestemmelser og Sædvane forbedredes deres

retlige Stilling efterhaanden. Fr. 16. Marts 1792 forbød al
Indførsel og Udførsel af Negerslaver, saavel som al Handel
med dem udenfor'Øerne, jfr. Fr. 1. Juni 1832. Fr. 1. Maj
1840 anerkendte Negernes Ejendomsret over alt, hvad de ved
Gave, Køb, Arv eller eget Arbejde i deres Fritid kunde er­
hverve; og den gav dem Ret til at fordre deres Frihed,
naar de kunde udrede deres fulde Værdi til Herren. De fri-
givne Negere og deres Afkom nød oprindelig ikke fuld­
stændig samme Retsstilling som de Hvide; men denne For­
skel ophævedes i det væsentlige ved Fr. 18. April 1834.
I 1848, efter at de ufrie paa St. Groix havde gjort Oprør
for at tiltvinge sig Friheden, blev Negerslaveriet helt op­
hævet, jfr. kgl. aab. Brev 22. Septbr. 1848 og Lov 23. Juli
1853.

7

rømmedes laugt ud over, hvad ’den retlige Hensigt
krævede, og naaede sluttelig fra Bondens 4. til hans
40. Aar. Dette »Stavnsbaand«, der modsat Vorned­
skabet galdt hele Landets Bondestand, tjente faktisk
det samme nationaløkonomiske Formaal som Vorned­
skabet: at sikre Godserne Arbejdskraft. Det blev op­
hævet ved Fr. 20. Juni 1788.

Jøders private Forhold, navnlig deres familieret-
lige og arveretlige Stilling, bedømtes i mange Hen­
seender efter de mosaiske Love, indtil Anordning 29.
Marts 1814 fastslog de almindelige danske Loves An­
vendelse ogsaa for deres Vedkommende6). Iøvrigt har
Trosbekendelse ingen privatretlig Virkning, bortset fra
Reglerne i L. 13. April 1851 om borgerlig Vielse7).

A t en Person ikke er dansk Statsborger eller
Undersaat, eller ikke boer eller opholder sig her i forholdel
Riget, kan vel faa Betydning for. om hans Retsforhold,
ogsaa i privatretlig Henseende, skal bedømmes efter
fremmed eller dansk R et; men vor Ret har ingen Reg­
ler, som stiller fremmede Undersaatter væsentlig ander­
ledes8) end danske i privatretlig Henseende9). Vi ken-

6) Matzen. Statsret III S. 282. Om visse svage Rester af den
tidligere Indvirken af Trosbekendelse se Familieretten S.
50, 66—67, 78, 88—89. Se iøvrigt Dernburg S. 132—133 III
og 161 og Egger S. 34—35.

7) D. L. 6 —1 —1 er ophævet ved Straffelovens § 308 og iøvrigt
bortfaldet ved Grundlov 1849 § 84 (Grdl. 1915 § 77). Om
Tilfælde, hvor Trosbekendelse kan begrænse Rettigheder
grundede paa private Viljeserklæringer, se U. f. R. 1904 B.
S. 139 jfr. Bentzon, Arveret S. 153 Note 3. Om Trosbekendel­
sens (ringe) Betydning i offentligretlig Henseende se Matzen,
Statsret I S. 189 og III S. 287-293.

8) Se dog Bentzon: Familieret S. 402 Note 15 om Udlæn­
dinge som Adoptanter eller Adopterede, eller S. 335 Note
61 om Indfødsret som normal Betingelse for, at Moderen
kan faa den i Lov Nr. 130, 27. Maj 1908 §§ 4 fif. hjemlede
offentlige Udbetaling af Alimentationsbidrag.

9) Se derimod oprindelig romersk Ret, hvorefter romersk Ret

8

der saaledes intet til de Begrænsninger i fremmedes
Adgang til her i Landet at eje faste Ejendomme eller
nyde Fideikommisser og lign., som er almindelige i
fremmed R et10), og som ogsaa er kendte i svensk og
norsk R et11). Tidligere Begrænsninger i fremmedes
Adgang til at arve efter Danske eller arve Gods her
i Riget er bortfaldne, jfr. L. Nr. 35, 4. Marts 190418).

Fremmede Gesandter er i privatretlig Henseende
stillede ligesom andre fremmede; kun medfører deres
Exterritorialitetsret, at den sædvanlige Fremgangs-
maade til at gøre private Krav gældende ikke kan
benyttes imod dem.

Overfor fremmede viser Forskellen mellem Privat­
ret og oBentlig Ret sig tydelig. Den ikke indfødte kan
ikke blive Embedsmand (Grl. § 17); kun indfødte har
Valgret og Valgbarhed til kommunale og politiske
Forsamlinger18).

kun gjaldt for Romere, og romerske Domstole alene gennem­
førte romersk Ret. Se om Spørgsmaalet Egger S. 34—35 og
Dernburg S. 160— 161.

10) Se om tysk Ret Einführungsges. til B. G. B., Dernburg S. 161.
n) Den særlige Undtagelse, der for københavnske Ejendommes

Vedkommende var gjort ved Fr. 26. Jan. 1667, er sikkert
hævet ved Chr. V.s Lov, jfr. dennes Fortale „derudi noget
Gods eje“, og er i alle Fald bortfaldet ved desvetudo.
Men Gris. § 50 hjemler, at Regler om Udlændinges Adgang
til at blive Ejere af fast Ejendom her i Landet kan fast­
sættes ved Lov.

12) Jfr. Bentzon: Arveret S. 15 med Note 2 og S. 330 Note 4.
Se Bek. Nr. 17, 12. Febr. 1914 af Konv. mellem Danmark
og Rusland om Dødsboer.

18) Den i Teksten givne Oversigt over Begrænsninger i Rets­
evne er ikke udtømmende; den skal kun — for Privatret­
tens Vedkommende — nævne det vigtigste til Belysning at
Begrebets Stilling i vor Ret. Se Matzens Statsret III S. 276
—278, 298, 335, 362, 369—70, 378 og 384 om, til hvilken
Grad de statsborgerlige Rettigheder, som indeholdes i Grl.
§§ 74, 77—80, 82—86, kan paaberaabes af fremmede.

9

Retsudviklingen har forlængst indtaget det Stand- MKâ desg
punkt, at Retsreglerne indenfor Privatretten, ligesom Retsevne.
i Strafferet og Proces, i alt væsentligt er de samme
for Kvinder som for Mænd14). Der kræves en klar
Lovhjemmel, eller dog en sikker Hjemmel i nedarvet
Retsanskuelse og Retspraksis, for at Mænd eller Kvin­
der (overvejende hyppigst de sidste) skal være ude­
lukkede fra at blive Subjekter i givne Retsforhold
blot paa Grund af Kønnet. Særlig maa det mærkes,
at vort Lovsprog overensstemmende med almindelig
Tale ofte bruger Udtryk som »Mand« eller »han«,
skønt der menes baade Mænd og Kvinder15), jfr. f. Eks.
D. L. 5 —1— 1 og Fr. 11. Septbr. 1839, Straffel.s § 1,
Grl. § 78, men derimod § 35. Alligevel var Kvindens
Retsevne indtil den nyeste Tid paa en Række vigtige
Punkter indskrænket gennem Særregler. Et tydeligt
Billede af Udviklingen vindes kun, hvis man foruden
det rent privatretlige betragter visse Regler af helt
eller delvis offentligretlig Karakter.

I Henseende til at kunne berettige« og forpligtesFô ® ¡t0»
i rent formueretlige Forhold staar Mand og Kvinde
aldeles gennemgaaende ens. Det samme gælder det
arveretlige, efter at Reglen om mandlige Arvingers
Ret til dobbelt Lod imod Kvinder, der indskrænkedes
ved Arvefr. § 2, er ophævet ved L. 29. Decbr. 1857
§ 1 (Lovsaml. S. 326), og efter at L. 7. April 1899
§ 17 har ophævet den Begrænsning, som Arvefr. § 29
gjorde i Hustruens Testationsret. Ved Succession i
Len, Stamhuse og Fideikomis’er har Mænd dog endnu
Fortrin for Kvinder, og Enkemanden har en videre
rækkende Ret end Enken til at blive hensiddende i
uskiftet Bo.

I familieretlig Henseende er den vigtigste For-Familieret
skel sikkert den, at Manden og ikke Hustruen har

14) Jfr. Dernburg S. 163—164.
15) Se Bentzon. Retskilderne S. 355—356.

10

den almindelige Raadighed over Fællesboet. Historisk
hænger dette sammen med de langt vidererækkende
formue- og personretlige Regler om den særlige kvin­
delige Umyndighed. Oprindelig var sikkert alle Kvin­
der umyndige (tutela perpetua), omend Enken tidlig
har- faaet en Myndighed uden Hensyn til Alder, som
end ikke Enkemanden har, ligesom Kvinden har kunnet
og kan indgaa Ægteskab tidligere end Manden. Ved
Lov 29. Decbr. 1857 fik den ugifte Kvinde samme
Myndighed som Mand. Ved L. 7. April 1899 § 10
(jfr. dog § 15) bestemtes det samme om Hustruer;
men alligevel forblev hendes Raadighed stærkt be­
grænset overfor Mandens. Om dette sidste hænger
sammen med Forestillingen om den Husbonderet, som
Manden i ældre Ret utvivlsomt havde, faar staa hen.
I alle Fald er denne Ret beslægtet med Mandens For­
trinsret til at raade over de fælles Børn og bestemme
Bopælen inden R iget16).

, Sammenhængende med Kvindens oprindelige Umyn­
dighed er det sikkert, at hun, bortset fra Reglen om
Enker i 3 —17— 14, var udelukket fra Værgemaal og
Kuratel, indtil Lov Nr. 133, 27. Maj 1908 i saa Hen­
seende stillede hende i det væsentlige paa lige Fod
med Manden. Tidligere havde Kvinden i offentligretlig
Henseende en meget underordnet Stilling17). Efter at
hun ved Lov Nr. 79, 20. April 1908 har faaet samme
kommunale Valgret og Valgbarhed og ved Grundlov
5. Juni 1915 samme politiske Ret som Manden, maa
det være en Opgave ogsaa i de offentligretlige For-

16) Det maa være Opgaven for en kommende (skandinavisk)
Lovgivning, at gennemføre Hustruens Ligestillethed paa
disse familieretlige og familieformueretlige Omraader. Se
om Spørgsmaalet Egger S. 33—34. Der synes i Schweiz
som i Tyskland og de romanske Lande at være langt igen,
førend retlig Lighed mellem Mand og Kvinde kan naas.

17) Jfr. Matzen, Statsret I. 1910 S. 189—190.

11

hold at gennemføre Lighed18). Det gælder saaledes at
afskaffe de gældende Regler om, at mange og de vigtig­
ste Embeder er Manden forbeholdt19). En Begyndelse
kan siges at være gjort ved L. Nr. 87, 6. April 1906,
hvorefter Kvinder har samme Adgang som Mænd til
at blive Sagførere og autoriserede Sagførerfuldmæg­
tige20), samt ved L. Nr. 132, 27. Maj 1908, hvorefter
hun kan blive Fuldmægtig hos Retsbetjente, dog uden
Ret til at beklæde Dommersædet. Urimelig for en
Nutidsbetragtning virker ældre Tiders Regel om, at
Vidner ved en Retshandels Indgaaelse skulde være
Mænd, jfr. f. Eks. Arvefr. § 24 om Testamentsvidner,
som dog ikke overholdtes i Praksis. Lov Nr. 133,
27. Maj 1908 § 7 bestemmer nu herom, at »i de Til­
fælde, hvor Lovgivningen kræver Mænd som Vidner
ved Retshandlers Indgaaelse eller fordrer Bekræftelser
eller Oplysninger til Brug i Retsforhold afgivne af
Mænd, skal under lige Betingelser Kvinders Medvirk­
ning være retsgyldig. Det samme gælder Forløfte ved
Ægteskabs Indgaaelse.«

B e v is e t for, om en Person er Mand eller Kvinde,
der jo i Reglen er let at føre, kan undertiden volde
Vanskeligheder, og Afgørelsen maa da ske efter et
Lægeskøn. Nutidens Lægevidenskab21) hævder, at man

18) Jfr. Berlin, Noter 1916 S. 7—9.
19) Se Matzen, Statsret I S. 190. Den nedarvede Grundsætning

finder Udtryk i PI. 27. Decbr. 1809. Jfr. norsk L. 9. Febr. 1912.
20) Det var et karakteristisk Udslag af den ældre Opfattelse,

naar H. Ret (U. f. R. 1888. 1096), jfr. Jmskr. 23. Aug. 1887
(U. f. R. 1888 S. 310, Noten, se ogsaa U. f. R. 1898 S. 275),
uden sikker Hjemmel i Lovgivningen nægtede en kvindelig
exam, juris Autorisation som Sagførerfuldmægtig.

21) Se Pontoppidan, retsmedicinske Forelæsninger I S. 72 ff. og
Ellermann i Ugeskrift for Læger Nr. 46, 1914. Nutidens
Lægevidenskab lærer, at Kønskirtlen i Begyndelsen er ens
udviklet hos ethvert Foster, medens en Sondring indtræder
fra Slutningen af 2. Maaned. Der synes oprindelig at være

Tvivl om
Kønnet.

12

i de fleste Tilfælde kan komme til et objektivt Resul­
tat. Kan dette ikke ske, synes det meget tvivlsomt,

en Art dobbelt Anlæg, men saaledes at Udviklingen i alle
normale Tilfælde lader det ene Køn træde helt tilbage for
det andet, saavel med Hensyn til Kønsorganerne (de pri­
mære Kønskarakterer) som til visse Træk i Legemsbygnin­
gen (de sekundære Kønskarakterer) og til visse sjælelige
Egenskaber, derunder navnlig Kønsdriften (de tertiære Køns­
karakterer). Nu viser Erfaringen, at der under abnorme
Forhold saavel i Kønsorganernes Bygning og Funktion som
i de sekundære og tertiære Kønskarakterer kan opstaa en
Blanding af det mandlige og det kvindelige Element, oftest
saaledes at det ene ubetinget er stærkest fremtrædende,
undertiden saaledes, at der er en vis Balance. Særlig ind­
viklet er Sagen derigennem, at man maa sondre mellem
Kønnet i mere udadvendt Henseende (det generative Køn) og
som det mere indadvirkende, en indre Sekretion („Hormon­
kønnet“), der nærmest giver sig Udslag i de sekundære og
tertiære Kønskarakterer. Ud herfra hævder Prof. Ellermann,
at man ved Afgørelsen af, om et givet Individ (nærmest)
er Mand eller Kvinde, i første Række skal gaa efter de pri­
mære Karakterer, men saaledes at, hvor disse ingen sikker
Afgørelse giver, de sekundære og tertiære Karakterer kan
blive afgørende. Alligevel kommer der Tilfælde, om end
sjældent, hvor Karaktererne alle er saa blandede, at der
faktisk haves en Dobbelt- eller Overgangsform. Førend en
Person er 20 Aar, bør den retsmedicinske Afgørelse helst
ikke træffes.

Det vil være billigt, og gavnligt for Samfundet, at man
i de flest mulige Tilfælde søger at naa et positivt Resultat.
Hvor man undtagelsesvis ikke kan dette, mener Ellermann,
al Individet selv skal kunne vælge, om det vil regnes for
Mand eller Kvinde. (Denne Valgret kunde maaske navnlig
være billig, hvor det gælder Ægteskabs Indgaaelse). Til en
saadan Valgret haves der dog næppe Hjemmel. Domstolene
og Myndighederne maa derimod, saa synes det, ved hvert
Forhold, hvor Kønnet har retlig Betydning, skønne over,
om Individet skal indtræde i Retsforhold bestemte f. Eks.
for Mænd, fordi det ikke, som virkelig Kvinde, er udelukket
derfra, eller om det ikke skal indtræde deri, fordi det ikke
positivt har den mandlige Kønskarakter. Maaske kunde man
som Regel følge et Slags „in dubio pro m itiori“ (Individet

13

hvilken Retsstilling man skal indrømme en saadan
Hermafrodit i de Tilfælde, hvor efter gældende Ret
Kønnet har retlig Betydning.

I nogle Tilfælde, hvor en Person er blevet hen­
ført til et andet end sit virkelige Køn, er der ved det
offentliges Foranstaltning givet en Erkendelse af ved­
kommendes virkelige Køn, jfr. Reskr. 23. Maj 1820 og
Kskr. 18. Juni 1844 (Navnet ændret i Kirkebogen)22).

I det foregaaende er der fremhævet en Række
Tilfælde, hvor Retsevnen i større eller mindre Grad
var begrænset, efter Race, Stand, Køn, Tro o. s .v .23).
Det omvendte Forhold, at visse Grupper Individer har
en særlig forøget Retsevne, havde tidligere et ret stort
Omraade, men er blevet meget stærkt begrænset ved
Grundloven (Grl. 1915 § 90), der ophæver »enhver i
Lovgivningen til Adel, Titel og Rang knyttet Forret«24).
Derved har Begrebet »privilegeret Stand« i alt væsent­
lig tabt sin privatretlige Betydning, undtagen hvor et
Fortrin maatte bero paa en privat Viljeserklæring,
f. Eks. Adgangen til visse Klostre og Stiftelser25).

De Monopoler og andre Særrettigheder, som endnu
bestaar, f. Eks. for Kongen, for Forfattere, Kunstnere,

skal ikke være Soldat, men kan blive Jordemoder!). Da
Tilfældene er saa yderst sjældne, skal disse Tvivl ikke for­
følges videre.

22) Se Retslægeraadets Aarsberetning for 1913 S. 230, der citerer
Jmskr. af 28. Juli 1913, hvorefter den ansøgte Navnerettelse
skal ske ved Tilførsel til vedkommende Ministerialbog med
en Henvisning til Retslægeraadets Erklæring og en eventuel
Resolution fra Min. for Kirke- og Underv. V.

28) Alderens privatretlige og offentligretlige Betydning er i al­
deles overvejende Grad et Spørgsmaal om Handleevne eller
ved høj Alder tillige om Fritagelse for samfundsmæssige
Hverv, se derfor om dette Forholds Betydning nedenfor §§
6 ff. og Matzen, Statsret I S. 190—191.

24) Jfr. Matzen, Statsret I S. 177—178.
25) Se om de ældre legale Forrettigheder Matzen 1. c. S. 179 li.

og Bentzon, Personret, 3. Udg. S. 148.

14 §§ 2 og 3.

Patenthavere, for Personer med Borgerskab, for Apo-
thekere, for Jernbane- eller Sporvognsselskaber o. s. v.
o. s. v., har allesammen Retsgrunde, der intet har at
gøre med særegne personlige Egenskaber hos givne
Grupper af Individer.

KonkiusioD. y or gældende Ret kan da siges saa godt som
ikke at anerkende nogen Udvidelse af den almindelige
Retsevne, men vel endnu i et vist Omfang en Ind­
skrænkning, nemlig i Kvinders og særlig Hustruers
Retsevne.

§3. Rets- a 3 i) en i forrige S beskrevne almindelige Rets-e v n e n s «3 © o o
Bd6egi«e’ evne begynder ved Fødslen1) — og selvfølgelig aldrig

senere2). Til en vis begrænset Grad kan den dog,
som nedenfor omtalt, regnes tilbage fra Undfangelsen.
Efter de objektive Retsregler begynder den aldrig tid­
ligere, omend de kommende Generationers Interesse
nyder indirekte Retsbeskyttelse paa mange Maader.
Ved Viljeserklæring kan der være, og er der ofte
skabt en Retsbeskyttelse, der direkte tilsigter at om­
fatte visse kommende Menneskers Interesser, jfr. neden­
for i det sidste Afsnit om Fideikommis’er og Legater3).

ßevisct for Beviset for, naar en Person er født, kan føres vedFødsels- ’ ’
dagen. _____

x) Schw. L. § 31, Egger S. 134 og 137—138, Björling, Civilrätt
S. 12—13, sv. Ärvdabk. Kap. 5 § 1, norsk Arvel. 31. Juli
1854 § 67.

2) Der er mange Rettigheder og Retspligter, som Børn og
navnlig spæde Børn ikke let vil have. Men gennem Arv,
Gaver eller Retshandler med Barnets Værge kan dette lige
fra Fødslen faa alle Slags Formuerettigheder og de Pligter,
som knytter sig hertil. At det lille Barn har Ret eller Pligt,
betyder praktisk, dels at dets Formue paavirkes deraf, dels
at andre kan og maa optræde paa dets Vegne, jfr. Bentzon,
aim. Retsl. S. 56—57, Munch-Petersen, borgerlig Ret S. 67
og Björling S. 12—13.

3) Se herom ogsaa Bentzon, Arveret S. 15, § 10, S. 107, 145—
147 og § 23 og aim. Retslære S. 55 ff. samt B. G. B. §§ 2162,
2163, 2178, se Dernburg S. 135 og Egger S. 140—141.

15

en Udskrift) af de Bøger6), der — i to Eksemplarer —
føres af Folkekirkens Embedsmænd5a), og hvortil alle6)
Fødsler skal anmeldes uden Hensyn til Forældrenes
Trosbekendelse7) jfr. Fr. 30. Maj 1828 § 9 og L. 13.
Apr. 1851 § 10; kun8) for Jøder føres der af deres
Trossamfunds Embedsmænd særlige Protokoller, Anord.
29. Marts 1814 § 13, PI. 2. Febr. 18499).

Pligten til at anmelde en Fødsel paahviler Fade­
ren, for uægte Børn og subsidiært for ægte Børn Mo­
deren eller hendes nærmeste Omgivelser; Jordemoderen
skal minde Forældrene om Pligten10). Anmeldelsen
skal ske i Købstæderne inden 2 Dage og paa Landet
inden 8 D age11) efter Fødslen til den Kirkebetjent,
der fører det ene Eksemplar af Kirkebogen12), Fr. 30.

4) Underskrevet af Præsten selv, se Kmskr. 27. Maj og 25. Juni
1905 og 19. Juni 1912.

6) Disse Kirkebøgers Førelse er første Gang paabudt ved Fr.
20. Maj 1645 og 17. Maj 1646; deres Indretning forbedredes
ved Reskr. 1. Dec. 1812, og Reglerne herom findes nu i Kmcirk.
Nr. 274, 31. Okt. 1891, jfr. Florian Larsen. Kirkeret I S. 202 ff.

6a) Se om tysk „Standesregister“, Personenstandgesetz 6. Febr.
1875, i alt væsentlig opretholdt ved Einführungsgesetz (E. G.)
§ 46 til B. G. B., jfr. Dernburg S. 136—139, for Schweiz
Schw. L. §§ 39—51 og Egger S. 150—182.

'•) Ogsaa dødfødtes, jfr. Kmskr. 27. Juli 1911 og Kmcirk. Nr. 153
30. Septbr. 1911, men ikke Aborter, jfr. S. 19—21, se herom
Schw. L. § 46, der drager Grænsen herfor ved 6. Svanger-
skabsmaaneds Udløb.

7) Jfr. Kmskr. 2. Febr. 1911.
8) Det antages dog i Praksis (Kmcirk. 23. Novbr. 1896, Kmskr.

20. Novbr. 1902 og 25. Juli 1911, alle i G. S.), at Børn af
Forældre, der hører til anerkendte Trossamfund med en aner­
kendt Præst paa Stedet, skal afgive Anmeldelsen til denne og
denne alene; men denne Praksis skønnes ikke lovmedholdelig.

9) Jfr. Kmskr. Nr. 51 14. Decbr. 1870 og 19. Decbr. 1889 (G S.).
10) Instr. 25. Novbr. 1896 § 6, Bekg. 27. Aug. 1910 og Kmskr.

24. Jan. 1913 (se ogsaa L. Nr. 126, 13. Juni 1914 § 3). Om
Polakarbejderes Anmeldelse se Kmcirk. Nr. 153 6. Juli 1911.

“) Jfr. Schw. L. § 46.
12) Se nærmere Fr. 30. Maj 1828 § 9 om, hvorledes Præsten

ugentlig skal indføre Fødslerne i sit Eksemplar af Kirkebogen.

A nm eldel­
sespligten.

16

Maj 1828 § 9. Naar Barnet debes eller der sker An­
meldelse om dets Navn, se L. 13. April 1851 § 10 og
L. 4. Marts 1857 (S. 117), indføres dette ligeledes i
Kirkebogen, og ved denne Lejlighed skal Barnets bor­
gerlige Forhold oplyses, jfr. Fr. 30. Maj 1828 § 13, om
fornødent gennem Vielsesattester og Forældrenes Daabs-
attester. Døbesedlen eller Attesten for Navngivelsen
indeholder den opgivne Fødselsdags Dato13),

deigns Kirkebogen er, som andre offentlige Dokumenter,
Beviskraft. fu]¿t Bevis for, at den dér omtalte Anmeldelse er sket

saaledes som anført, og for at de fornødne Attester
eller andre Oplysninger er begærede fremviste ved
Navnegivelsen. Derimod kan selve Anmeldelsen, som
skrivende sig fra private Personer, intet yderligere
Bevis give for, at den anmeldte Fødselsdag er den
rette, eller at et Barn er født saaledes som anmeldt.
Rejses der Tvivl derom (ligesom hvor en Kirkebogs-
udskrift ikke kan skaffes), maa Personens Fødselsdag
eller omtrentlige Alder søges bevist paa sædvanlig
Maade. Tilsvarende Beviskrav gælder ogsaa, hvor det,
jfr. nedenfor S. 18—19 om 5—2 —31, er af Betydning at
faa selve Fødselsøjeblikket nøjagtigøre bestemt14). Hvor

^étydmngfintet andet Bevis kan føres, f. Eks. hvor Fødslen ligger
langt tilbage i Tiden, og især hvor ingen Modindicier
foreligger, vil der være en saa naturlig Formodning
for, at Anmeldelsen er rigtig, at man i Retslivet vil

13) Om Døbesedler eller Navnesedler se Kmskr. 7. Febr. 1907,
18. Juli 1908 og 4. Decbr. 1897 (alle i G. S.), Kmcirk. 27.
Oktbr. 1908 (Nr. 323), Jmskr. Nr. 147, 6. Juni 1910 og Kmskr.
8. Marts 1912 (om Opbevaring af Paternitetserklæringer). Se
iøvrigt Navneloven om Navnerettelser og L. Nr. 130, 27. Maj
1908 § 11 (Familieretten S. 314—315 og 420). Alle Eks­
trakter af Kirkebogen er stempelfri, jfr. Stpl. § 139.

14) F. Eks. hvor af et Par Tvillinger den førstfødte har særlig
Ret til Succession i Len, Stamhuse, Fideikommis’er, eller
er begunstiget efter et Testamentes Indhold, jfr. tysk Pers.-
stdges. 6. Febr. 1875 § 22 og B. G. B. § 659 (Lodtrækning).

17

tage Kirkebogens Oplysning for fuldt B evis15). Her­
for taler særlig Anmeldelsesfristens Korthed, hvorefter
man kan gaa ud fra, at Barnet var født, da Anmel­
delsen skete, og omvendt da kun havde levet en gan­
ske kort T id16) 17).

Kirkebøgerne tjener som »Civilstandsregistre«; ved
Motivforskydning er Registrering blevet Fødselsanmel-

lß) En lignende Regel har fransk, tysk og schweizisk Ret, jfr.
Schw. L. § 33: „Der Beweis für die Geburt oder den Tod
einer Person wird mit den Zivilstandsurkunden geführt.“
Men Bevis paa anden Maade og Modbevis er tilladt; jfr. en
lignende Regel i tysk Personenstandsgesetz § 15, se Dernburg
S. 138 og Egger S. 142—143. Kun siger § 15 udtrykkelig,
at Attestens Indhold tages for rigtigt, saalænge Modbevis
ikke er ført, eller dog Modindicier oplyste.

16) Jfr. Scheel S. 49 og Kskr. 21. Juli 1835.
17) Da Anmeldelse af Fødsler før Fr. 30. Maj 1828 ikke var

paabudt — Døbesedler fra Tiden før 1828 angiver ikke altid
Fødselsdag —, og da heller ikke Daab den Gang behøvede
at ske inden en vis Frist, jfr. Fr. 27. Juli 1771, kan disse
ældre Døbesedler ikke oplyse om, hvorlænge Personen har
levet før DaabeiL Hvor man maa savne selve Fødsels-
anmeldelsen, men ved Attest eller paa anden Maade kan
bevise, naar Daab eller Navneanmeldelse er sket, vil en
Attest herom, der indeholder Oplysning om Fødselsdagen,
have en vis Beviskraft, der dog er svagere, jo længere Tid
der angives hengaaet mellem Fødslen og Daaben eller
Navnegivelsen. — Daaben skulde efter Fr. 30. Maj 1828 § 1
finde Sted inden 8 Uger, medmindre Barnet var født mellem
1. Septbr. og 1. Marts, hvor Fristen var den paafølgende
1. Maj. Nu skal, hvis Daab ikke forinden er sket, efter L.
4. Marts 1857 § 2 Navneanmeldelse ske inden et Aar efter
Fødslen, dog at Forældre, som ikke hører til noget her i
Landet anerkendt Trossamfund, skal foretage Anmeldelsen
inden 8 Uger efter Fødslen, jfr. Bentzon, Familieret, S, 306
—307. Det synes ikke berettiget, jfr. dog Scheel S. 49, at
opstille nogen Formodning om, at Anmeldelsen er sket i
rette Tid, hvorved man vilde trække visse Grænser for det
Tidsrum, inden hvilket en given Fødsel m aatte antages sket;
men alt maa her bero paa et Skøn over. Bevisets konkrete
Stilling.

Bentzon: Personret 2

18

delsens Formaal, og ikke, saaledes som Fr. 30. Maj 1828
§ 9 siger, at kontrollere at Daaben sker og sker i Tide.
Som de er indrettede, er de ufuldkomne, dels fordi
man ikke samler alle Børns Anmeldelse i Folkekirkens
Kirkebøger, dels og navnlig fordi de Anmeldelser, der
vedrører en Person, særlig om Fødsel, Navn, Vielse
og Død, ikke samles paa ét Sted. Det sidste sker i
Sverige i det Steds Protokol, hvor Personen oprinde­
lig blev »kyrkobokförd«, jfr. Forordn. 3. Dec. 1915.

Retsevnens Retsevnen begynder normalt, naar der foreligger
nøjjfrgt i gø
Begyndei- et levende født Menneske, idet Fødselsakten er afslut-
sespunkt.

te t18), og Barnet endnu i dette Øjeblik er levende.
Dette er udtrykkelig sagt for det praktisk vigtigste
Tvivlstilfælde, Arv efter Fader, i 5—2—30 med Ordene
»om det vorder levendis født«. Og det er den prak­
tisk naturligste Regel19),

tyrdcn Bevisbyrden for, at et Barn blev levende født,
paahviler den, der paastaar dette20), jfr. 5—2—31 og

18) Saaledes romersk Ret L. 3 God. 6—29 „si vivus ad orbem
totus processit“, jfr. norsk Arvel. 1854 § 67; B. G. B. § 1
(„mit der Vollendung der Geburt“), jfr. Dernburg S. 133—
134; ligeledes Schw. L. § 31 („nach der vollendeten Geburt“),
jfr. Egger S. 134 og 137—138, der diskuterer Sagen godt og
ret indgaacnde. Det afgørende Øjeblik ligger senere end
efter Straffeloven, hws § 193 taler om at dræbe Foster i
Moders Liv, medens § 192 taler om Drab af uægte Barn
u n d e r Fødslen (eller straks derefter). Jfr. Goos, Strafferet­
tens spec. Del I S. 14 og 128, Torp. Angreb paa Liv etc.
S. 45 og Dernburg S. 134 Note 4. Det er ikke nødvendigt,
at Forbindelsen gennem Navlesnoren er ophørt. Barnet skal
have levet efter Fødslen. Et Lægeskøn maa afgøre dette, om
det var levende. Man maa fordre, at det har aandet (saa­
ledes Dernburg S. 134), men ikke, som efter ældre romersk
og germansk Ret, at det har skreget.

19) Herimod dog Egger S. 137.
20) Saaledes norsk Arvel.s § 68. Schw. L. § 32, jfr. Egger S.

141, udtaler derimod, at der ingen særlig Bevisbyrderegel
gælder her, jfr. Schw. L. § 8, eller overhovedet ved Spørgs-

19

navnlig Fr. 4. Juni 1828 i Slutningen. Disse Lovbud
har Hensyn til de Tilfælde, hvor der lettest vil blive
Spørgsmaal heroin, nemlig hvor der er Tale om Er­
hvervelse af Arv gennem det senere afdøde Barn.
Denne Bevisbyrdefordeling kan vistnok forsvares der­
igennem, at det i de Tilfælde, hvor der overhovedet
praktisk vil opstaa Tvivl, fordi Barnet i alle Fald kun
kan have levet ganske kort, er det overvejende hyp­
pigste, at Barnet virkelig var dødfødt; ligesom den
Betragtning taler for Beglen, at det bagefter ofte vil
være umuligt at bevise, at et kort efter Fødslen dødt
Barn dog ikke kan have givet svage Livstegn efter
Fødslen, medens Beviset for det positive, at et saa-
dant Barn har levet, langt lettere lader sig føre.

Hvorledes Barnets Liv ytrer sig, eller ved hvilke
Midler det er skilt fra Moderen, kommer ikke i Be- FødseL
tragtning, og selvfølgelig heller ikke om det lever en
kortere eller længere Tid. Derimod kunde det, som
efter fransk R et21), maaske fordres, at det har Vitali­
tet ved Fødslen, d. v. s. ikke er behæftet med saadanne
Dannelsesfejl eller er født saa meget for tidligt, at det
efter Lægeskøn maa anses for udelukket, at det kan
udvikles og leve udover et ganske kort Tidsrum.

Hvad først angaar den for tidlige Fødsel, kan
intet sikkert sluttes af, at 5 — 2 — 30 til Arverete]LABam?

m aalet om, hvorvidt en given Person lever til et vist Tids­
punkt; se i samme Retning for tysk Ret Dernburg S. 135.
Se om svensk Ret Björling, Civilrätt S. 12 og Ärvdabalk
5—1, der noget lemper Bevisbyrden.

21) Gode civil Art. 725 . . sont incapables de succeder . . .
b) l’enfant qui n’est pas né viable.“ Se Planiol I S. 140.
Schw. L. kræver ikke Vitalitet, men kun „Leben nach der
Geburt“ (§ 31), jfr. Egger S. 134 og 138—139; ej heller tysk
Ret kræver det, jfr. Dernburg S. 134 Note 5. Begge tager
Afstand fra ældre romersk og tysk Rets Lære om, at den
for tidlig fødtes Fødsel skulde ligge mindst 6 Maaneder efter
Undfangelsen, jfr. Schw. L. § 46.

2*

20

kræver alene levende Fødsel, eller at man ikke til
Daab kræver nogen Leveevne (jfr. 2—8 —8, Kirke­
ritual 25. Juli 1685 Kap. 2, Art. 1 i Slutningen og Fr.
30. Maj 1828 § 3 om Nøds- og Hjemmedaab ved ny­
fødte, der er i »øjeblikkelig Livsfare«). Thi Spørgs-
maalet er, om man skal kalde en Abort i 4. eller 5.
Maaned for et levende født B a rn , blot fordi det giver
Tegn paa organisk Liv lige efter Fødslen, omendskønt
Lægevidenskaben erklærer det for udelukket, at Væ­
sener fødte et saa kort Antal Dage efter Undfangel­
sen kan udvikles videre. En Del synes at tale for22)
at udelukke de Aborter, som saaledes paa Grund af
altfor tidlig Fødsel kan siges at mangle ikke blot
»konkret« men ogsaa »abstrakt« Vitalitet23); men i
Mangel af positiv Forskrift er det dog tvivlsomt, om
man i Praksis, og særlig ved Arv, ikke vilde nøjes
med Beviset for, at der har vist sig Livstegn efter
Fødselen, denne være nok saa meget for tidlig24). In­
struks 25. Novbr. 1896 § 14 siger, at Jordemoderen25)

22) Se herimod dog Egger S. 138.
23) Om Spillerummet for, hvor kort (eller hvor lang) en Af­

vigelse fra Svangerskabets normale Længde der kan fore­
komme, se Familieretten S. 264 og det dér citerede, jfr. end­
videre Pontoppidan i U. f. R. 1910 S. 896, se ogsaa Jmskr.
Nr. 106, 25. Febr. 1909, hvorefter Udløbet af den 28de Svan­
gerskabsuge har særlig Betydning for at antage Levedygtig­
hed, og Kmcirk. Nr. 113, 24. Juni 1896. Jfr. L. 12 Dig. 1—5
. . . qui septimo mense natus est, justum filium esse.

24) Se Matzens Retshistorie (Arveret) S. 108 om, at Betingelsen
efter vore ældre Landskabslove for, at en posthumus kan
arve Faderen, er, at han „kommer levende til Verden med
Hud og Haar, med Navle og Næseu.

26) Instrux 1896 § 14 angik kun København, den er ved Jmbek.
29. Marts 1899 udvidet til Frederiksberg, ved Bek. 31. Juli
1902 til Købstederne og 25. Jan. 1907 (G. S.) til Gentofte Kom.
og ved Kmcirk. Nr. 276 22. Septbr. 1910 til hele Landet, jfr.
L. Nr. 126 13. Juni 1914 § 3. Se ogsaa Kmcirk. Nr. 227
1. Oktbr. 1902.

21

inden 1 Uge skal indberette enhver Fødsel til Sogne­
præsten, i hvis Sogn Fødslen er sket, »selvom Barnet
fødes saa meget før Tiden, at det ikke anses for leve­
dygtigt«. Denne Begel kan maaske tyde paa, at et
saadant ikke-levedygtigt Barn har Retsevne; men den
forstaas dog naturligst blot som en administrativ For­
anstaltning, der vil sørge for, at de tvivlsomme Grænse­
tilfælde bliver anmeldt, og ikke vil overlade Skønnet
her til Jordemoderen.

Om legemlige Mangler kan være saa store, at
levende fødte Væsener ikke har Retsevne, f. Eks. ikke
kan arve, afgør vor Ret ikke, saaledes som Romer­
retten, der krævede »menneskelig Organisation«26).
I nyere Tid antager man i Almindelighed, at ingen
Mangler kan udelukke Retsevnen27). Dette bør sik­
kert tiltrædes. I hvert Fald vil der paa Grund af
den retstekniske Vanskelighed ved at finde brugelige
Grænsemærker altid være en stærk Tendens hos Rets-
udøvelsen til her at tilkende Retsevne28).

26) Se L. 14 Dig. 1—5 og L. 3 God. 6—29 og Lassen, Romerret
S. 53—54 om, at „prodigia og monstra* ikke arvede, jfr.
ogsaa Windscheid, Lehrbuch des Pandektenrechtes, 1. Bd.
7. Udg. § 52 S. 126.

27) Jfr. Egger S. 139, Dernburg S. 134 Note 5 og for Strafferet­
tens Vedkommende Goos, spec. Del I S. 5—6 og Torp, An­
greb etc. S. 4 og 32. Se derimod Scheel, der fastholder, at
den fødte „med Hensyn til de væsentligste Egenskaber, hvor­
ved i Almindelighed lægges Vægt paa Hovedets Dannelse,
har menneskelig Organisation“. Scheel skelner saaledes
mellem Monstra og blotte Vanskabninger, jfr. Torp, 1. c.
S. 32.

28) Paa dette Omraade har Sondringen mellem konkret og ab­
strakt Vitalitet ingen praktisk Betydning. Derimod kan et
Grænsetilfælde opstaa, hvor der er sammenvoksede Tvil­
linger, af hvilke den ene har en svagere Udvikling; thi hvis
den er saa lidt udviklet, at den alene er et Slags Paahæng
paa den anden, vilde man dog vel ikke kunne give et saa­
dant „P ar“ dobbelt Arvelod.

b) Store
legemlige
Mangler ?

22

Fostertil­
standens
retlige

Betydning.

Moderen
fremfor
Fostret

Saalænge Fostret blot er undfanget29), men der
ingen Fødsel har fundet Sted, kan man ikke uden-
videre tillægge det den samme Retsevne som det fødte
Barn; tvertimod maa der i Lovgivningen eller dog
dens Analogi findes en vis Hjemmel for at tillægge
det Retsevne ved en given Gruppe af Retsforhold. Reg­
lerne om den særlige Beskyttelse, som ydes dets Liv
og Udvikling ved Siden af Beskyttelsen gennem Mo­
derens Ret, ligger udenfor Privatretten; særlig maa
her fremhæves Strfl.s § 193, men ogsaa dens § 23 og
saadanne Regler som Instr. 25. Novbr. 1896 §§ 3, 4
og 18.

Der, hvor Fostrets Interesser kommer i Modstrid
med Menneskers, særlig Moderens, gælder som Hoved­
regel, at dets Værdi er den afgørende mindre30). Dette
finder indenfor Strafferetten81) sit Udtryk i, at Indgreb
før eller under Fødslen, der skader Fostret, men kan
redde Moderens Liv eller Helbred, ikke kan straffes.
Men her som ellers ligger der bagved det strafferetlige
en civilretlig Afvejeise, der kan volde Tvivl, d e ls
hvor Lægen skal vælge mellem en for Moderen noget
mere risikabel Fremgangsmaade (efter Omstændig­
hederne Kejsersnit fremfor Barnets Ødelæggelse ved
Perforation), og hvor Hensynet til Barnet i alle Fald

29) Det ubefrugtede Æg beskyttes ikke mod Moderens Hand­
linger, jfr. Goos 1. c. S. 128 og Torp 1. c. S. 32. Ovariotomi
er under ingen Omstændigheder strafbart for hende, ej heller
Forhindringen af at en Befrugtning indtræder; disse Hand­
linger er objektivt retmæssige, og de vilde ikke blive rets­
stridige, selvom ogsaa offentlige Opfordringer til Brug af
præventive Midler som efter gældende svensk Ret (L. 22. Juni
1911) skulde blive forbudt, se L. Nr. 81 30. Marts 1906 § 3.

30) I ældre Tid skal man ofte have foretrukket at redde Barnet
paa Moderens Bekostning.

31) Goos 1. c. I S. 131—132, Torp 1. c. S. 34—35 og i Strafferet­
tens aim. Del S. 270 ved Note 43 og Bentzon, aim. Retslære
S. 54.

23

vil virke, hvis Valget staar nogenlunde lige, d e ls hvor
Moderen selv (næppe Faderen eller andre) ønsker en
for hende farlig Fremgangsmaade valgt af Hensyn til
at redde Barnets Liv under Fødslen82).

Indenfor Privatretten har man, i formentlig Over-^R®^«^
ensstemmelse med romersk R et33), villet hævde den al-
mindelige Sætning, at Barnet, forsaavidt angaar dets selsen?
egen Retsstilling, eller dog hvor det kan have retlig
Fordel deraf, anses for tilblevet allerede paa sin Und-
fangelsesdag34). Til at gaa saa langt har vi i dansk
Ret dog ikke Hjemmel35). Sætningen er vel ved 5—
2—3036) fastslaaet for et Barns Arv efter Fader og
Moder, og kan vistnok udvides analogisk til anden
A rv37). Endvidere er der sikkert Grund til at ud-OBF0Xeidde
strække Reglen til andre Tilfælde, hvor et Barns Ret
beror paa dets Faders (eller Moders) Retsstilling, idet
Barnet ogsaa her ligesom arver, f. Eks. Indfødsret, Adel
eller privilegeret Stand88). Her kan ogsaa nævnes Erstat­
ningskrav for Tab af Forsørger39) eller Alimentationskrav

32) Jfr. herom nærmere Goos 1. c. S. 132 og Torp S. 34—35.
Se ogsaa Eli Møller, partus præmaturus artificialis 1906
§§ 106—108, samt Artiklen Kejsersnit i Salmonsens Kon­
versationsleksikon om Kejsersnit paa en døende Kvinde for
dog at redde Barnet.

33) L. 231 Dig. 50—16, L. 3 D. 5—4, L. 7 og 26 Dig. 1—5.
84) Jfr. Windscheid 1. c. S. 125—126.
86) Heller ikke i gældende tysk Ret, jfr. Dernburg S. 134—135.

Derimod udtales den i Schw. L. § 31, 2° (jfr. § 544): „Vor
der Geburt ist das Kind unter dem Vorbehalt rechtsfähig,
dass es lebendig geboren w ird.“ Se nærmere om Reglens
konstruktive Formulering og praktiske Omraade Egger S.
139—140. Om fr. Ret se Planiol S. 140—41.

36) Jfr. Norsk Arvel. § 68.
37) Se herom nærmere Bentzons Arveret S. 13—15 og sv. Ärvda-

balk 5—1.
38) Jfr. for ældre Bets Vedkommende den iøvrigt uklare Regel

i Fr. 8. Maj 1829 § 7.
39) Jfr. B. G. B. § 844, 2. Afsnit i Slutn., se Dernburg S. 135.

24

mod en afdød Faders Bo, jfr. L. Nr. 130, 27. Maj 1908
§ § 3 , 13 og især § 15 (»Er Barnefaderen død før . . .
Barnets Fødsel, rettes Sagen«)40).

Sgæide8ren Meii udover saadanne Tilfælde bør Reglen næppe
«íiers ¡kke. udstrækkes. Man har saaledes spurgt, om et Barn,

der er født i Udlandet af udvandrede danske Forældre,
kunde faa Indfødsret efter Fr. 15. Jan. 1776 (som for­
drer Fødsel i Riget)41), naar det var avlet her før Ud­
vandringen. Dette maa dog benægtes, ikke blot fordi
det strider mod Lovens Ord, men ogsaa fordi det vilde
være en praktisk uheldig Fortolkning. Dette sidste
skyldes navnlig den retstekniske Grund, at Avlings-
stedet ofte er tvivlsomt, allerede fordi den nøjagtigere
Avlingstid er det, medens Fødestedet normalt er gan­
ske utvivlsomt42).

I andre Forhold, hvor der lægges Vægt paa Und-
fangelsesøjeblikket, drejer det sig ikke om en Analogi

Se L. Nr. 4, 7. Jan. 1898 § 1: „Arbejderens efterladte er for­
sikrede mod det lidte Tab af Forsørger“. „Efterladte“ maa
fornuftigvis omfatte hans endnu ikke fødte Barn. I Praksis
er det imidlertid af Arbejderforsikringsraadet og Indenrigs-
min. (Skr. 30. Jan. 1900, jfr. V. T. Faber, Ulykkesforsikrings-
loven 7. Jan. 1898 S. 53—54) antaget, at Loven kun omfatter
det fødte Barn; herfor er anført § 2.s Ord: (efter Enken) „til-
falder Forsikringen hans Børn, hvis Forsørgelse paahvilede
ham, eller som han faktisk forsørgede, da Ulykken skete“.
(Ganske tilsvarende Udtryk findes i de senere Ulykkesfor-
sikringslove, jfr. L. Nr. 54, 1. April 1905 § 20 og L. Nr. 151,
27. Maj 1908 § 18). Efter rimelig real Fortolkning skønnes
disse Ord dog ikke at udelukke den ufødtes Ret. Domstolene,
der til Trods for L. 7. Jan. 1898 § 16 her maa være kompetente,
jfr. U. f. R. 1914 S. 175, har ikke udtalt sig om Spørgsmaalet.

40) Se Bentzon, Familieret S. 334, S. 352 Note 138 og S. 376.
41) Jfr. nu Lov 19. Marts 1898 § 2, der ogsaa kræver Fødsel

her i Riget, jfr. Matzen, Statsforfatningsret I S. 78.
42) Spørgsmaalet har, ifølge Lov 19. Marts 1898 § 1, ingen Be­

tydning for Personer fødte efter Lovens Ikrafttræden d. 7.
April 1898, idet Lov 1898 ogsaa her giver Indfødsret efter
Afstamningen, se Matzen 1. c. S. 78.

§§ 3 og 4. 25

fra hin Regel om Arv, men om Særregler med deres
ejendommelige Begrundelse. Dette gælder Bestemmel­
sen i 3—16—16—8 om, at Forældrenes Uskyldighed
paa Avlingstiden gør Barnet ægte, selv om Forholdet
i saa Henseende er ændret inden Fødslen; thi denne
Regel er en Anvendelse af det almindeligere Princip, at
Børns retlige Stilling afhænger af det Samlejes Ka­
rakter, som de skylder deres Tilværelse43.) Det gælder
endvidere, naar Fattigl. 9. April 1891 § 1944). i Ana­
logi med tidligere Regler som dem i 3—14—5 jfr. 4
og Fr. 8. Maj 1829 § 14, bestemmer, at »som uægte
Børns Fødekommune anses den Kommune, hvor Mo­
deren Timaanedersdagen før sin Nedkomst havde til
Erhvervelse af Forsørgelsesret egnet Ophold«. Thi
denne Regel har sin særlige Grund i, at Moderen (og
andre) ikke ved at vælge Fødestedet vilkaarlig skal
kunne bestemme de Forpligtelser, som ved Barnets
Fødsel opstaar for andre, særlig Kommunerne45).

§ 4. Retsevnen ophører ved et Menneskes Død1),1
saaledes at det da ikke mere kan være Retssubjekt
hverken for Rettigheder eller Forpligtelser. De retlige
Ordninger, som betinges af et Dødsfald, vedrører de
efterlevende ikke den afdøde2). Saaledes kan Æ res­
fornærmelser mod afdøde vel efter Omstændighederne
straffes, jfr. Strfl.s § 223; men dette maa opfattes som

43) Det er endog et Spørgsmaal, om Lovgivningen ikke burde
gaa videre og enten med B. G. B. § 1699 lade Ægthed ind­
træde, naar ikke begge Ægtefællerne ved Ægteskabets Ind-
gaaelse var i ond Tro, eller med Schw. L.s § 133 erklære
alle Børn af ugyldige Ægteskaber for ægte; det sidste gør
Udkast 1913 til Lov om Ægteskabs Indgaaelse og Opløsning
§ 47, jfr. Motiverne S. 167—168; se svensk Lov 12. Novbr.
1915 Kap. 5 § 4 og Bentzon, Familieret S. 254—255.

44) Jfr. Kriegers og Haarløvs Udgave, 1906, S. 43—45.
45) Jfr. Scheel S. 15.
*) Jfr. Egger S. 141.
2) Jfr. Bentzon, aim. Retslære S. 54—55.

} 4. R e t s -
e v n e n s Ophør.

en Beskyttelse for en Kreds af hans Efterladtes Æ res­
følelser. Paa samme Maade bliver det en Ordning af
de Efterladtes og hele Samfundets Retsforhold, der
findes i Retsreglerne om Behandlingen af L ig, se
Straffelovens § 250 og Reglerne om, at Obduktion af
et Lig ikke maa finde Sted imod den afdødes eller
hans Nærmestes Vilje, undtagen hvor der er Spørgs-
maal om at efterspore en mulig Forbrydelse2 a). Det
samme gælder Reglerne om Begravelse, hvorom der
handles i Kirkeretten8).

Et helt andet Spørgsmaal er dette, til hvilken
Grad den afdødes dispositiones mortis causa (ligesom
hans dispositiones inter vivos) har Retsvirkning efter
hans Død. Herom handles der i Arveretten, i Læren
om Testamenter der angaar Formuen og kun i enkelte
Retninger kan bestemme om andet4).

I Arveretten6) vises det endvidere, at den afdødes
Formueretligheder i den Forstand bliver bestaaende,
at de arves, medens mere personlige Rettigheder som
Regel bortfalder.

I levende Live kan Retsevnen ikke fortabes; vor
Ret kender intet til andre Landes »borgerlige Død«,
hvor man som en Straf har gennemført Berøvelsen at
privatretlige Rettigheder og Retsforhold gennem Fik­
tionen om at den skyldige var død6). Tvertimod opret-

2 a) Fr. 21. Maj 1751 § 4, L. Nr. 46, 30. Marts 1892 § 5 og Kmskr.
29. Novbr. 1873 og 12. Juli 1877.

а) Jfr. Matzen og Timm, Kirkeret (1891) S. 562—578, Florian
Larsen, Kirkeret 1. Del S. 180 ff., se om borgerlig Begravelse
L. Nr. 100, 19. Apr. 1907 (udvidet til Færøerne ved Anordn.
17. Jan. 1908), jfr. Kmskr. 17. Jan. 1908, og om Ligbrænding
L. 1. April 1892 og Nr. 51, 5. Marts 1910.

4) Se Bentzon, Arveret S. 148—151.
5) Jfr. Bentzon, Arveret særlig § 3.
б) Jfr. Scheel S. 28. Maaske indtraadte saadanne Virkninger,

naar man efter 6—4—1 eksekverede en Dødsdom paa en
undkommen Forbryders Billede.

27

holdes i Privatretten Reglen om, at Straf ikke kan
ramme Retsevnen, saaledes som i den offentlige Ret,
med Tab, f. Eks. af Valgret, Borgerskab eller Embede.
Faktiske Begrænsninger i Retsnydelsen maatte følge
af en Landsforvisningsstraf, men ikke privatretlige,
jfr. dog 3 — 16 — 16 — 6 og 7; og i ret vidt Om­
fang følger faktiske Begrænsninger af Frihedsstraffe,
jfr. om Retsstillingen Fr. 18. Decbr. 1750 og Fr. 9.
Marts 1838 § 6. Tab af Fornuften begrænser i Reg­
len blot Handleevnen; den kan undtagelsesvis give
andre Personer særlige Rettigheder, jfr. Reglen om
Skilsmisse fra en Sindssyg7), men iøvrigt kan Rets­
evnen ikke siges at blive indskrænket derved. En Dom,
hvorved Retsstillingen mere i Almindelighed begrænses
for den, som har handlet æreløst, kender vor Ret
ikke8), vel derimod, at Foretagelsen af »i den offentlige
Mening vanærende Handlinger« (Grl.s § 30, Litra a)
begrænser Personens Retsstilling, dog navnlig i offent­
ligretlige Forhold9).

Interesse i at bevise en Persons Død10) har i Reg- Be¿fáenfor
len den, som mener derved at have erhvervet en Ret
(f. Eks. Arv) eller at være bleven fri for en Forplig­
telse (f. Eks. at betale en Livrente, hvor dog normalt
den berettigede skal præstere Leveattest), eller endelig

7) Ganske vist ikke efter Dom, men kun ved Bevilling, jfr.
Bentzon, Familieret S. 247.

8) Jfr. derimod f. Eks. svenske Domme, der udtaler Tab af
„medborgerligt förtroende“, og tysk Ret, hvor Dommen ud­
taler — i Beglen for et bestemt Tidsrum — „Verlust der
bürgerlichen Ehrenrechte“. Se i det hele om Spørgsmaalet:
Ære og Retsevne Dernburg S. 161—163 og Egger S. 35—36.

9) F. Eks. Tab af Valgret og Valgbarhed, Vidneutroværdighed,
Udelukkelse fra Partsed, svagere Retsbeskyttelse efter Strfl.s
§ 169, Udelukkelse fra at være Værge eller Kurator, faa
eller beholde Embeder, Bestillinger og Ombud, der udkræ­
ver offentlig Tillid, se Matzen, Statsret I S. 191—195.

,0) Jfr. Schw. L. §§ 32—34 og Egger S. 141—144.

28

at være traadt ud af et mere omfattende Retsforhold,
jfr. en Ægtefælles Død.

geSBevTsenr' ®om °ftest er det uden Betydning at faa Døds-
øjeblikket eller dog Dødsdagen nøjagtig bestemt. I saa
Fald vil Beviset for Døden i Almindelighed kunne
føres — og føres tilstrækkelig nøjagtig — paa en af
følgende tre Maader: 1) Ved den Attest, der udstedes
om det lovbefalede Ligsyn, jfr. Lov 2. Jan. 187111);
2) ved en Udskrift af Kirkebogen, hvori Dødsfald og
Begravelser optegnes, se Kirkeritual 25. Juli 1685
Kap. 9 og Anordn. 29. Marts 1814 §§ 12 og 13; 3)
ved en Udskrift af den Skifteretsprotokol, hvortil
Dødsfald mundtlig eller skriftlig skal anmeldes af hver
Afdøds Ægtefælle, Arvinger eller nærmeste af Hus­
standen, jfr. Fr. 12. Septbr. 1792 § 8 og Skiftel. 30.
Novbr. 1874 § 112).

SBe?fsn-e ^ v is Bevis ad disse Veje ikke kan skaffes, maa
forhoid. sædvanlige Bevismidler, særlig Vidner, føres frem, jfr.

3— 16—15—2 Nr. 5. Saadanne Beviser faar navnlig
Betydning, hvor der opstaar Tvivl om de Anmeldel­
sers og Oplysningers Rigtighed, hvorpaa Attesterne
og Protokollerne bygger; thi disse beviser eller sand­
synliggør jo ofte kun, at en eller anden Person er
død, begravet eller anmeldt som død til en given T id ;
men ikke at det var netop den Person, hvis Død nu søges
oplyst. Særlige Beviser tiltrænges dernæst, hvor nøj­
agtig Bestemmelse af Dødens Tidspunkt har Betyd­
ning; især hvor to, der staar i indbyrdes Arveforhold,
er døde omtrent samtidig, men jo ogsaa ellers, hvor
en Rettigheds Erhvervelse beror paa. at et givet Tids-

u) Attesten skal udstedes af en Læge, eller paa Landet (efter
Omstændighederne) af 2 Ligsynsmænd, jfr. L. 2. Jan. 1871
§§ 2 og 3.

12) Se nærmere disse Love samt Hindenburgs Formularbog S.
150—151 og Jmskr. Nr. 93, 10. Febr. 1904 om Dødsfald i Ud­
landet.

29

punkt er opnaaet, og Døden er indtruffet omtrent
lige da.

Positive Lovregler er opstillet i ældre og nyere Rê e,f̂ ®m
Tid, hvorefter man, naar to, som staar i indbyrdes Beviset
Arveforhold, er døde omtrent samtidig, lader en be­
stemt Formodning gælde, hvis intet modsat godtgøres.
I vor Ret kendes her kun Reglen i Fr. 4. Juni 1828
i Slutningen, jfr. 5—2—31, om, at hvor en af For­
ældrene og deres Barn er død (omtrent samtidig), er
Formodningen for, at Barnet er død først, medens vor
ældre Ret havde den modsatte R egel13). Iøvrigt fast­
holder vor Ret, jfr. 5 —2—53, den naturlige Regel, at
hvor to er omkomne ved samme Ulykke, og Beviset
svigter, har ingen af de to Sæt Arvinger ført Beviset
for, at deres Arvelader har arvet den anden, og hvers Ar­
vinger arver derfor, hvad enhver især af dem ejede14).
Dette synes at være en berettiget Anvendelse af Sætnin­
gen om, at »den, som paastaar, maa bevise« (ei incumbit
probatio qui dicit non qui negat); men i moderne Rets­
praksis med dens stadig mere frie Bevisbedømmelse
vil der sikkert raade en Tendens til paa svagere In­
dicier end i ældre Ret at anse det for bevist, hvem
der er død først.

18) Se Matzen. Retshistorie (Arveret) S. 107. At det er ret vil-
kaarligt, ud fra et praktisk Synspunkt, hvilken Regel man
vælger, indlyser af, at ogsaa fremmed Ret her er vaklende:
naar Fader og Søn er døde i samme Krig, formodes efter
rom. Ret Faderen død først (jfr. Platou, Arveret S. 304 Note
13 om en lignende Regel, hvis to under den franske Revo­
lution var henrettede ved samme Eksekution); medens efter
Gode civil Artt. 720—722 den kraftigere af Alder og den
mandlige anses for at have overlevet den svagere eller
kvindelige, jfr. Planiol III S. 347—349. Se iøvrigt nærmere
Platous Arveret § 24 i Slutn.

14) Saaledes B. G. B. § 20 og Schw. L. § 32, jfr. Dernburg S.
135—136 og Egger S. 141, sv. Ärvdabk 4—1 og n. Arvefr.
§ 77 samt n. L. 12. Oktbr. 1857 § 6 om en omtrent sam­
tidig Forsvinding.

30

8 , ° ' S 5. Hvis en Person er forsvunden, f. Eks. iH e g l e r n e o »
"Krig, paa en Sørejse, under en Oversvømmelse, Ilde­
brand eller lignende, eller er udvandret til fremmed
Land, indtræder normalt det Forhold, at man hverken
kan bevise, om han lever, eller om han er død. De
fleste Lovgivninger1), ligesom dansk Ret, opstiller ingen
Formodningsregler om, at den borteblevne lever endnu2).
Vor ældre Ret gjorde en Undtagelse ved Arv, idet
man afsatte Arv til en nu bortebleven, men tidligere
bevislig eksisterende Arving; men ifølge Fr. 11. Septbr.
1839 §§ 1 og 2 gaar vor Ret her nu den modsatte
V ej3). Derimod gives der i de fleste Lovgivninger
særlige Regler, som opstiller legale Formodninger for,
at forsvunden Person, hvis Død ikke kan bevises, dog
er død, eller som, uden at opstille nogen saadan For­
modning, i et eller andet Omfang giver Adgang til at
fyldestgøre Krav, som Personens Død vilde begrunde.

I flere fremmede Lovgivninger4) er der hjemlet

1) Se dog B. G. B. § 19 og Dernburg S. 147—148.
2) Om „Leve-Formodning“ efter ældre Ret, se Egger S. 135,

maaske ogsaa Platou S. 429; jfr. nedenfor S. 36 Note 20.
8) Se herom nærmere Bentzon, Arveret S. 319—323. Jfr. ogsaa

Platou S. 424.
4) Om fremmed Bet og Retsudvikling se: Platou S. 417—427

om det historiske og S. 427—454 om gældende norsk Ret
(Lov 12. Oktbr. 1857, Kap. I); Björling S. 13—15 (svensk Fr.
27. Novbr. 1854); Dernburg S. 139—147 og B. G. B. §§ 13—
19; Egger S. 134—137 og 143—149 og Schw. L. §§ 3 4 -3 9 .

Romerretten kendte intet til særlige Formodningsregler
for borteblevne, men nøjedes med sine almindelige (friere)
Bevisregler. I Middelalderen opstilledes forskellige Døds-
(og Livs-) Formodninger, dels knyttede til sandsynlig Leve­
tid (vilde nu være over 100, 90, 70 Aar gammel), dels til
længere Tids Fraværelse (3—30 Aar) uden Efterretning. De
Lovgivninger, der nu hjemler en mere almindelig virkende
Dødsformodningsdom, er de fleste evropæiske, saaledes tysk
B. G. B. §§ 13—19, schweizisk L. §§ 24—38 og 546—550,
østerrigsk Lovbog § 24 jfr. L. 16. Febr. 1883 og svensk Ret

31

Adgang til at faa en almindelig virkende Dødsformod-
ningsdom. En saadan Regel findes ikke i vor Ret,
men ligesom man tidligere i enkelte Tilfælde skaffede
en Afgørelse ved kgl. Bevilling5), saaledes er der nu
ved Fr. 11. Sept. 18396) givet Hjemmel til under visse
Betingelser at behandle en forsvunden Persons Formue,
som om hans Død var bevist, nemlig saaledes at den
erhverves af hans Arvinger eller, i Mangel af saadanne,

(Fr. 27. Novbr. 1854). Derimod nøjes norsk Ret (L. 12. Okt.
1857) ligesom dansk Ret med at ordne Arve- og Ægteskabs-
forhold. En lignende Vej gaar fransk Ret (Gode civil §§ 112
—134 og 139, 140), den har tjent som væsentligst Forbillede
for vor Fr. 11. Septbr. 1839, jfr. Planiol III S. 583—91.

- l-o Platou nævner (S. 426) som Eksempler paa en praktisk
Trang til en mere almindelig Dødsformodningsdom1 a t den
forsvundne har en personlig Brugsret, og Ejeren vil sælge
sin Ejendom fri for dette Baand; a t en Mand har forsikret
sit Liv eller har ulykkesforsikret sig, f. Eks. til Gunst for
sin Familie eller en af sine Kreditorer; eller a t en even­
tuel Successor til et Fideikornmis (som ikke hehøver at
være den forsvundnes Arving) ønsker at bevise sin Ret til
nu at tiltræde. Navnlig i sidste Tilfælde vilde det ligge nær
at anvende Fr. 11. Septbr. 1839 analogisk. Om det andet
og mest praktiske Tilfælde synes det, som om vi ingen
Domsafgørelser har, %og at alle herhjemme benyttede Livs-
og Ulykkesforsikringspolicer kort og godt kræver Bevis for
den forsikredes Død. Naar Forholdet dog ordner sig i
Praksis, f. Eks. hvor forsikrede Søfolk forsvinder, beror det
vistnok paa, at Selskaberne viser betydelig Imødekommen­
hed, dels ved at nøjes med svagere Bevis, dels ved i mange
Tvivlstilfælde at give Udbetaling mod Løfte om eventuel
Tilbagebetaling, efter Omstændighederne sikret ved Kautions-
erklæringer.

6) Jfr. Ørsted IV S. 273-274 og VI S. 628—630, se Platou S.
424-425.

6) Jfr. T. Algreen Ussing: Haandbog i den danske Arveret S.
294—300 og F. G. Bornem ann: Den danske Arveret (i saml.
Skrifter 2. Bd.) S. 368—371, samt Collegialtid. for 1839 S.
729 ff., Viborg Stændertid. for 1838 I S. 403 ff., II S. 617 ff.
og Roeskilde Stændertid. for 1838 II S. 1031 ff.

32

De to
Stadier.

af det offentlige. Desuden hjemler Fr. fra et tidligere
Tidspunkt Arvingerne en Indtægtsnydelse. Begge Reg­
ler er givne, dels af Hensyn til Arvingernes Inter­
esser, dels ogsaa for at Formuen ikke skal henligge
ubenyttet unødig længe. Udenfor de formue- eller
arveretlige Forhold findes der ingen Bestemmelser,
som bygger paa en Dødsformodning, saaledes end ikke
med Hensyn til den forsvundne Ægtefælle. Fr. 1839
§ 1 6 berettiger vel den ene Ægtefælle til at faa Æ gte­
skabet opløst ved Dom paa Grund af den andens For­
svinden; denne Dom erklærer imidlertid ikke Æ gte­
skabet for ophørt ved den forsvundnes Død, men be­
handler ham som levende og giver Skilsmisse, hvilket
i flere Henseender er af Vigtighed for den forladte
Ægtefælles Stilling. For Kreditorernes vedkommende
er der ikke Trang til Bestemmelser af den antydede
Art, da deres Ret ikke afhænger af, om Debitor er
død, jfr. Fr. 1839 § 7 i Slutningen og Konkurslovens
§ § 4 1 -4 4 . ' "

Med Hensyn til Erhvervelsen af den forsvundnes
Formue7) (hvortil selvfølgelig ogsaa hører den Arv,
der er erhvervet af og afsat til ham, fordi det er be­
vist8), at han har overlevet9) den paagældende Arve­
lader) skælner Fr. 1839 mellem to Stadier, nemlig
Erhvervelsen af Renter, Brug og Indtægter af For­
muen, og Erhvervelsen af selve Formuen som Ejen­
dom. Der er i begge Tilfælde kun Tale om den For­
mue, som vedkommende ejer her i Riget, jfr. Fr.

7) Lov Nr. 72 om Forfatterret 1. April 1912 § 11, 3. Stk., jfr.
§ 28, siger, at Bestemmelserne i Fr. 11. Septbr. 1839 kom­
mer ogsaa til Anvendelse paa Forfatterretten og Kunstner­
retten.

8) Se Bentzon, Arveret S. 319 if.
9) Dette bliver ofte praktisk, hvor Personen, da han rejste

bort, havde arvet en af sine Forældre, men den anden af
Forældrene sad i uskiftet Bo med Arven.

33

11. Sept. 1839 §§ 6 og 8 i Begynd. De berettigede
er den forsvundnes Arvinger efter Loven eller efter
Testamente. Selv om Testamentet kun omtaler eller J ^ r s
forudsætter den borteblevnes Død og ikke Tilfældene Betydninfr
i Pr. 1839, bør sikkert ikke blot Ejendomserhvervelsen,
men ogsaa Indtægtsnydelsen bero paa Testamentets
Regler, jfr. § 8 i Slutn. og nedenfor S. 38. Naar der
staar i § ’en »forsaavidt denne Disposition ellers er
lovgyldig«, følger heraf, at alle Testationsreglerne maa
anvendes. Saaledes vil f. Eks. Livsarvingerne efter
Analogien af Arvelovens § 23 have en Slags Tvangs-
arveret til Indtægtsnydelse af to Trediedele af For­
muen, selvom der foreligger et Testamente, der be­
stemmer at hele Indtægten under en eventuel Borte-
værelse skal oplægges eller tilfalde andre. Endvidere
kan kun Dispositioner, der opfylder Testationsbeting-
elserne, bl. a. med Hensyn til Formen, faa Indflydelse
paa, hvem der kan gøre de ved Fr. 1839 hjemlede
Rettigheder gældende, ligesom iøvrigt kun saadanne
Dispositioner kan ændre Anvendelsen af Fr.s Regler.

I. I n d tæ g ts e r h v e r v e ls e n . Denne staar ifølge
Fr.s § 8 aaben for den forsvundnes Livsarvinger, naar ^^vei-
der i 5 Aar ikke er modtaget Efterretning om, at han sen
er i Live, og for andre Arvinger (Udarvinger eller
testamentariske), naar en saadan Efterretning i 10 Aar
ikke er kommet. Saafremt den forsvundne var bortrejst
inden sit fyldte 18de Aar, regnes de 10 Aar dog først
herfra. En tilsvarende Bestemmelse med Hensyn til
Beregningen af de 5 Aar er anset for overflødig,
hvilket dog ikke gælder for Kvinder i samme Grad
som for Mænd. De nævnte Frister behøver efter Fr.s
§ 14 dog ikke at oppebies, naar »særdeles Omstændig­
heder er tilstede, som opvække en til Vished græn-
sende Sandsynlighed10) for«, at den forsvundne er død,

10) Dom i U. f. R. 1882 S. 1012 (meget kraftige Beviser for­
dredes; det drejede sig om Skilsmisse efter Fr.s § 16), jfr.

Bentzon: Personret. 3

34

f. Eks. naar det Skib, hvormed han afrejste, bevislig
er gaaet under eller har været saa længe borte, at For­
sikringssummen efter 4 —6—10 vilde kunne affordres
Forsikreren, og der intet fremkommer, som kunde lade
formode, at han er bjerget. Da Fristen efter 4—6 —10
kun er anført »f. Eks.«, og da den Tid, som maa hen-
gaa, før Sandsynligheden kan anses stor nok, bør be­
stemmes efter hver Tids Forhold og Opfattelser, synes
man nu at kunne indsætte Sølov 1. Apr. 1892 § 258
i Stedet for 4—6— 10u).

eessueiie *̂en Fremgangsmaade, som Arvingerne skal12) følge,
Fr̂ |* ”es'bestaar efter § 9 i en Indstævning af den forsvundne

til hans sidste Værneting her i R iget18), hvilken Stæv­
ning indrykkes 3 Gange14) i Statstidende, jfr. L. 11. Apr.
1890 og L. 23. Jan. 1903 §§ 1 og 3, og bl. a. skal inde­
holde en Opfordring til øvrige mulige Arvinger om at
varetage deres Tarv under Sagen. § 9 sætter Varslet
til 3 Maaneder; nu bør dog sikkert L. 11. Apr. 1890
§ 1, der efter sine Ord angaar alle borgerlige Sager,
bringes til Anvendelse, saaledes at Varslet, »da det
ikke vides, hvor Indstævnte er« (L. 11. April 1890
§§ 1 og 3), bestemmes af Dommeren ved Paategning

ogsaa U. f. R. 1903 S. 305. Det er naturligt at stille strenge
Fordringer for at give Tilladelse til nyt Ægteskab, hvad
enten Skilsmisse gives efter § 16, eller Præsten tør antage
Ægtefællens Død for bevist, jfr. Bentzon, Familieret S. 59—
60, se ogsaa Schw. L. § 34 og Egger S. 143—144.

ll) Schw. L. § 35 taler i Almindelighed om „in hoher Todes­
gefahr verschwunden“; B. G. B. §§ 15—17 har mere ind-
gaaende Definitioner af „Kriegs-14, „See-“ og „Unfallsver­
schollenheit“. Indførelsen af det sidste Begreb var foran­
lediget af W iener-Ringtheatrets Brand i 1881, jfr. Dernburg
S. 142—143.

ia) Se dog Jmskr. Nr. 351 11. Okt. 1905.
13) Vidneforklaring kan kræves optaget i Udlandet, U. f. R. 1904

A S. 45.
14) U. f. R. 1904 A S. 494.

35

paa Stævningen15). Arvingerne skal, saasom ved at
føre Vidner af den forsvundnes Bekendtskab, tilveje­
bringe alle Beviser16), som saadanne Tilfældes Natur
tilsteder, om at den forsvundne har været borte i den
lovbestemte Tid og at ingen Efterretning om ham
haves, desuden skal de selv aflægge personlig Forkla­
ring17) og bekræfte denne med Ed, naar Dommeren
finder det nødvendigt. Dommeren skal paase den for­
svundnes Tarv18), og desuden er det tilladt enhver at
træde frem, der kan give Oplysning om, at Indstævnte
ikke er i det Tilfælde, som Stævningen forudsætter
(jfr. § 10). Dommeren skal (jfr. § 11) ved en formelig
Dom bestemme, om de vedkommende har oplyst det
fornødne eller ej, og i første Tilfælde kende dem be­
rettigede til Indtægterne fra 5- eller 10-Aarsdagen efter
sidste Efterretning eller fra det i Fr. § 14 angivne
Tidspunkt, f. Eks. Skibets Undergang eller den i 4—
6—10 (nu: Sølovens § 258) omtalte Frists Udløb.

I Reglen vil den forsvundnes Formue allerede
være opgjort og indsat i Overformynderiet i Henhold teelen?
til Fr.s § 6; men det kan ogsaa ske, at Formuen be­
styres af en af den forsvundne efterladt Fuldmægtig,
jfr. § 7 19). Medens ved Formuens Bestyrelse, indtil Ar­
vingerne har faaet Ret til Indtægtsnydelse, »Ejerens
Tarv stedse (bør) haves for Øje« (jfr. Fr. 1839 § 6),

15) Jfr. herfor Domme i U. f. R. 1892 S. 282, 1893 S. 315 og
1904 S. 494. Dog kunde det ogsaa have været hævdet, at
L. 1890 med sin almindelige Stævnevarselsregel ikke har
tilsigtet at ophæve en saadan særlig Regel som den i Fr.
11. Sept. 1839 § 9; men den faste Praksis bør nu sikkert
fastholdes.

lfi) Se Platou S. 440—441.
17) Kskr. 31. Okt. 1844, U. f. R. 1904 S. 45 og Retspll.s § 447.
18) Efter Retspll.s § 4 skal Sagsøgerne besørge et Forsvar

beskikket for den borteblevne, jfr. Munch-Petersen, Civil­
proces II 1908 S. 51—52.

19) Se til det følgende Platou S. 431—438.
3*

36

maa der derefter tages et passende Hensyn til baade
Arveladerens og Arvingernes Interesser20). Derfor kan
Arvingerne ikke komme i Besiddelse af Kapitaler eller
Værdipapirer, som afkaster Renter; thi Arvingernes
Interesse i Indtægtsnydelsen paakræver det ikke, og
det vilde være at gaa den forsvundnes Interesse i
Formuens Bevarelse for nær. Forsaavidt der derimod
findes anden Formue, Løsøre eller faste Ejendomme,
Brugsrettigheder eller andet lignende, bliver der først
Spørgsmaal om, hvorvidt noget saadant bør søges rea-

Formuen üseret- Ifølge § 6 vil Pupilautoriteteme undertiden
i Penge? allerede have ladet noget realisere, medens andet be­

styres af en for den forsvundne indsat Værge. A f
Hensyn til, at Arvingerne nu skal stedes til »Rente­
nydelse af håns Kapitaler e l le r til Nytten og Brugen
af de Ejendele, som ellers maatte være at bevare for
ham«, kan det være rigtigt i den forsvundnes Inter­
esse at søge yderligere noget, f. Eks. Løsøret, realiseret
(gennem en efter § 6 beskikket Værge). Men forsaa­
vidt det, under en Afvejelse af Hensynet saavel til
den forsvundne som til dennes Arvinger, skønnes, at
Realisation, f. Eks. af faste Ejendomme, ikke bør ske,
eller hvis en saadan ikke kan ske, f. Eks. ved en
fideikommissarisk Brug af en Ejendom eller ved andre

Arceme »personlige« Rettigheder, maa Arvingerne, der skal
have »Nytten og Brugen«, ogsaa have Tingene i deres
Besiddelse, hvor vanskelig praktikabelt et saadant For-

20) Tekstens Regler stemmer med andre Landes, jfr. om norsk
Ret L. 12. Okt. 1857 §§ 4—8 og Platou S. 429—431; om
fransk Ret se Egger S. 135 og Planiol S. 583 ff. Der sondres
mellem tre Stadier: en første Periode, hvor Formuen be­
styres i den borteværendes Interesse, og hvor han nærmest
antages for levende endnu; en anden Periode, hvor Arvin­
gerne faar Brugsret, og hvor hans Liv eller Død nærmest
er lige sandsynlig; og en tredje Periode, hvor Arvingerne
faar Formuen, og Dødsformodning er indtraadt.

37

hold end kan være, naar der ikke er blot en enkelt
eller ganske faa Arvinger, og til Trods for, at den
borteblevne derved udsættes for Tab af Formuen. EnForf°“rret
særlig Vanskelighed opstaar, naar den borteblevne er
Forfatter eller Kunstner, og der bliver Spørgsmaal om
en første Udgivelse eller Mangfoldiggørelse af hans
Værk. Grundtvig har antaget (jfr. Forfatterretten 1905
S. 115), at Arvingerne ikke kan handle her, da Publi­
kationen forudsætter en Indtræden i selve Forfatter­
retten, som først opnaas ved Ejendomsdom, og at ej
heller Ægtefællen kan optræde, da Forfatterretten ikke
indgaar i det formueretlige Fællesskab mellem Æ gte­
fællerne. Begge Parter maatte herefter nøjes med at
nyde Indtægterne af de af Forfatteren selv foranstal­
tede Publikationer. Det synes dog muligt at lade en
efter Fr.s § 6 beskikket Værge træffe Bestemmelse
om Udgivelsen, hvor da ved Siden af økonomiske Hen­
syn ogsaa de personlige Hensyn til den borteblevne
bør have stærk Vægt ved Værgens (og Pupilautori-
teternes) Overvejelser.

Fr. 1839 omtaler ikke, at Arvingernes Adgang tilff^^® ^
Indtægtsnydelse skulde være indskrænket derved, at
den forsvundne har efterladt en Ægtefælle, og ved
Forelæggelsen for Stænderne blev den Ægtefællen i
Fr.s § 16 givne Ret til Skilsmisse efter 5 Aars For­
løb endog motiveret ved, at dette var billigt, da Livs­
arvingerne paa dette Tidspunkt kunde fordre Indtægt­
erne. Udtrykkene i § 16 — at i de samme Tilfælde,
hvori Livsarvingerne er21) berettigede til at nyde Ren­
terne, maa ogsaa Ægtefællen være berettiget til at
søge Skilsmisse — kunde ogsaa synes at forudsætte,
at Livsarvingerne har den nævnte Ret, selv om der
er en Ægtefælle; dog kan »i de samme Tilfælde« na-

21) Jfr. Bentzon, Retskilderne S. 337 om, at Ordet „eru maa
læses som „vilde væ re“, hvis man følger Tekstens Fortolk­
ning.

38

turlig læses som »under de samme Betingelser«22).
Hvis den borteblevne har efterladt et Testamente,
hvori den tilbageblevne Ægtefælle indsættes til Arving
af hele Boet med Forbigaaelse af Udarvingerne, eller
en testamentarisk Bestemmelse om, at den efterladte
Ægtefælle maa »sidde i uskiftet Bo« med Udarving­
erne eller den efterladte Hustru i uskiftet Bo med Livs­
arvingerne, maa denne Disposition vistnok følges (jfr.
Fr.s § 8 og ovenfor S. 33), selv om den ikke forudser
Fr.s Anvendelse, men sigter til Forholdene ved hans
Død; og Arvingerne kan da ikke kræve Indtægterne.
Hvis imidlertid den efterladte Ægtefælle, naar intet
Testamente til dens Fordel forefindes, maatte taale, at
Indtægterne af den forsvundnes Lod tilfaldt dennes
Arvinger, vilde den kunne blive slettere stillet, end
hvis den forsvundnes Død var bevist, hvilket synes
urimeligt. Dette gælder vel ikke, naar der kun er
Udarvinger eller Testamentsarvinger, men gælder der­
imod, naar der er Livsarvinger, forsaavidt det antages,
at en efterladt Hustru her ikke kan erholde Bevilling
af Øvrigheden til at sidde i uskiftet Bo, og at en
efterladt Mand ikke har den Ret til at nyde hele Ind­
tægten af Boet, som følger af hans Adgang til efter
Fr. 21. Maj 1845 § 18 uden Bevilling at sidde i uskif­
tet Bo saavel med myndige som med umyndige Børn.

Æ̂ etf* ^ 9Men selv om man vil antage, at Ægtefællernes Ad-
foran. gang til Hensidden i uskiftet Bo staar dem aaben

ligesom ved Dødsfald i Henhold til Analogien af de
herom givne Regler — en Analogi, som vistnok bør
drages23) —, synes det ogsaa af andre G-runde og gan­
ske i Almindelighed at være det rigtige at nægte Ar­
vingerne Adgang til at faa Indtægterne, saalænge den

22) Jfr. Note 21 paa forrige Side.
23) Jfr. Bentzon, Arveret S. 289 og Retskilderne S. 163 Note 1.

I Norge gives der her Hensidden i uskiftet Bo, jfr. Platou,
Arveret S. 431—32 og 439.

39

efterladte Ægtefælle ikke fordrer Ægteskabet hævet,
og saa langt der er Formuefællig. At tilstede Arving­
erne at tvinge den efterladte Ægtefælle til at hæve
Ægteskabet eller dog Formuefælliget, synes nemlig
ganske forkasteligt. Men naar Ægteskabet og Formue­
fælliget skal vedblive, vil det blive praktisk vanskeligt
at udfinde de Indtægter, som skal tilfalde Arvingerne;
thi der kunde ikke én Gang for alle udsondres nogen
bestemt Lod og bestemte Indtægter af denne, da Stør­
relsen heraf maatte afhænge af Fællesboets vekslende
Tilstand. Paa den anden Side vejer Hensynet til Ar­
vingerne ikke tungt: Livsarvingerne bliver normalt
ikke ringere stillede, end om den forsvundnes Død var
bevist, jfr. Reglerne om uskiftet Bo; og a l le Arving­
ernes Krav paa Indtægtsnydelse er jo bl. a. væsentlig
motiveret ved, at Formuen ikke bør henligge ubenyttet,
men denne Betragtning har ingen Vægt, hvor der er en
Ægtefælle ladt tilbage. Arvinger har meget sjældent
søgt Indtægtsnydelsen; og Praksis har ikke taget Stil­
ling til de foran omtalte Tvivlsspørgsmaal.

II. E je n d o m s e r h v e r v e ls e n 24). Adgang hertil
har den forsvundnes Arvinger, derunder Ægtefællen Ê live™"
som Arving25), ifølge Fr. 1839 § 12, naar 20 Aar er *lsen
forløbne fra sidste Efterretnings Modtagelse, dog, hvis
den forsvundne ved sin Bortrejse var under 18 Aar,
i det tidligste fra 18 Aars Dagen. Efter Fr.s § 14 af­
kortes Fristen, naar særlige Omstændigheder vækker
en til Vished grænsende Sandsynlighed for, at den for­
svundne er død, til 3 Aar fra den Begivenhed, hvor­
ved han formodes at være omkommen. Naar Under­
gang af det Skib, hvormed han er bortrejst, formodes
paa Grund af Udløbet af den i 4—6— 10 nævnte Frist,

24) Se Platou S. 449 ff. (der kræves ikke, som hos os, nogen ny
Dom for at gaa over fra Indtægtsnydelse til Ejendomsret).

26) Jfr. Platou S. 443—444.

40

regnes de tre Aar først fra denne Frists Udløb. Da
det her i Modsætning til om Indtægtserhvervelsen
siges positivt i § ’en, at Fristen skal bestemmes efter
Reglen i 4—6 —10, tør man ikke med fuld Sikkerhed
gaa ud fra, at Loven vil henvise til enhver Tids For-
sikringsret (i 1839 var 4—6—10’s Regel enduu i Brug,
jfr. Conv. 1. Juli 1746, Vilkaarenes § 9). Dette bør
dog, som det eneste naturlige, antages, og saaledes
anvender Praksis26) nu ogsaa § 258 i Søloven, hvis
§ 315 har ophævet 4—6 —10. Endelig bestemmer Fr.s
§ 15, at hvis den forsvundne vilde være 90 A ar27),
hvis han var i Live, behøver Arvingerne ikke at oppe­
bie anden Tid end den, der nødvendiggøres ved den
foreskrevne processuelle Fremgangsmaade. Man kunde
spørge, om der ikke, hvis den forsvundne ved sin Bort­
rejse eller Forsvinden var nær ved eller endog over
90 Aar, maa afventes en passende Tid for at tilveje­
bringe den i § 15 nævnte Betingelse »om hvem ingen
Efterretning kan faas«; men dette er vistnok stridende
mod Paragrafens Slutningsord. Hvor der er Tale om
en blot Bortrejse, vil forøvrigt forskellige Omstændig­
heder, f. Eks. Hensynet til ikke at paadrage sig unyt­
tige Omkostninger, i Reglen bevirke, at Arvingerne
dog venter nogen Tid. Desuden mærkes, at § 15 for­
drer, at ingen Efterretning kan faas, hvilket forud­
sætter, at Arvingerne har anvendt de mulige Bestræ­
belser for at faa Oplysninger; ogsaa heri vil der ligge
en Hindring mod Tilsnigelse af Dom.

26) Jfr. herfor Dom i U. f. R. 1895 S. 421, hvor 3-Aars Fristen
regnes „fra den Tid, da Assurancen for det nævnte Skib
kunde fordres udbetalt“, jfr. ogsaa U. f. R. 1910 S. 721.

27) Dom i U. f. R. 1903 S. 305. Efter B. G. B. er Fristen for
Dødsformodningsdom det 70de Aar, men desuden skal Efter­
retninger have været savnede i 5 Aar. Efter Schw. L.s § 35
beror Fristerne altid paa et friere Dommerskøn.

41

Hvorvidt Arvingerne kan faa Ejendomsdommen,fg*°f^ ° g8
hvis den forsvundne har efterladt sig en Ægtefælle
der ikke søger Skilsmisse, synes tvivlsomt, men maa
dog visfnok antages. Yel kan man ogsaa her ligesom
med Hensyn til Indtægtserhvervelsen anføre, at Æ gte­
fællen ikke bør tvinges til at hæve Formuefælliget,
hvor vedkommende ikke vil søge Skilsmisse; men da
Vanskelighederne ved Beregningen af Arvingernes Lod
falder bort, og da Hensynene til Arvingerne gør sig
stærkere gældende, eftersom det nu er meget sandsyn­
ligt at den forsvundne er død, synes man at burde
behandle Forholdet til Arvingerne, som om han var
det, dog ogsaa saaledes, at Reglerne om Hensidden i
uskiftet Bo her maa anses anvendelige efter en aldeles
klar og fuldkommen Analogi, selv om en saadan ikke
turde antages, hvor der er Spørgsmaal om Indtægts-
erhvervelse. Hvis Ægtefællen, uagtet Arvingerne har
faaet deres, ønsker Ægteskabets fortsatte Bestaaen,
kan hun meget vel dette, og i Forhold til Ægtefællen
maa da vistnok ogsaa Formuefællesskabet vedblive.

Fremgangsmaaden er i det væsentlige den samme ĵLeiié"
som den, der udkræves til at opnaa Rentenydelse, kun F™“|3°g8'
skal der her efter § 12 gives Aars og Dags Varsel.
Maa L. 11. Apr. 1890 anses for anvendelig28), er Varslets
Længde dog nu forandret. Det er imidlertid tvivlsomt,
om i saa Fald Lovens § 2 eller dens § 1 kommer til
Anvendelse. For det første kunde tale, at der her er
Spørgsmaal om en Ejendomsdom; men antagelig sigter
L. 1890 § 2 ved »Ejendomsdom« kun til de sædvanlige
Lavhævdsdomme, hvorfor ogsaa det taler, at L. 1890
§ 3, 2. Stykke, nævner Stævninger efter Fr. 11. Sept.
1839 ved Siden af »Stævninger til Mortifikation og
Ejendomsdom«. Den sidste Fortolkning er antaget i

-8) Jfr. Domme i U. f. R. 1893 S. 315, 1894 S. 483 og 1914 S.
123, se ovenfor S. 35 Note 15.

42

Formue-
erhvervel­
sens Tids­

punkt.

Praksis29), saaledes at Dommeren bestemmer Varslet
efter Reglen i L. 1890 § 1.

Formuen tilkendes Arvingerne efter de Arvefor­
hold, der fandt Sted paa den Tid, der i Dommen an­
gives som den, paa hvilken de 20 Aar er udløbne.
Om man i det i Fr.s § 14 nævnte Tilfælde skal lægge
de Arveforhold til Grund, som fandt Sted ved 3-Aars
Fristens Udløb, eller dem, der forelaa, da den Begi­
venhed indtraf, hvorved den forsvundne formodes at
være omkommen, er noget tvivlsomt; thi deraf, at Lov­
giveren anser den forsvundnes Død for bevist efter 3
Aars Forløb, følger ikke, at den anses for bevist som
først indtraadt nu; tvertimod var det ofte i og for sig
naturligst at anse den for indtraadt ved den bestemte
ulykkelige Begivenhed. Det modsatte Resultat er dog
antageligst30), da der synes at maatte gælde samme
Regel for alle i § 14 nævnte Tilfælde, men nogle af
disse, jfr. Sølovens § 25831), ikke forudsætter nogen
bestemt paaviselig ulykkelig Begivenhed32), saa at man
for disses Vedkommende ligesom i de i § 12 omtalte
Tilfælde kun kan lægge den fastsatte Frists Udløb til
Grund. I det i § 15 omtalte Tilfælde maa utvivlsomt

29j Se U. f. R. 1893 S. 315 og 1914 S 123. Herefter maa Rets-
plejel.s §§ 459—468, som giver særlige Regler om „Frem-
gangsmaaden ved at erhverve Mortifikations- og Ejendoms-
dom“, ligeledes anses for uanvendelige ved Sagerne efter
Fr. 1839. Hvad der skal gælde om disse sidste Sager, synes
ogsaa sagt i § 447.

so) Se ogsaa U. f. R. 1895 S. 421.
31) Se herom U. f. R. 1910 S. 721.
S2) Man trænger til særegne Afgørelser for flere Grupper af

Tilfælde, se nærmere B. G. B. § 18. Schw. L.s § 38 siger:
„Die Wirkung der Verschollenerklärung wird auf den Zeit­
punkt der Todesgefahr oder der letzten Nachricht zurück­
bezogen/ Se Dernburg S. 145—146 og Egger S. 148—149
samt Platou S. 444—447; se ogsaa svensk Fr. 27. Novbr.
1854 § 4.

43

det Tidspunkt lægges til Grund, da den forsvundne
var 90 Aar, eller, hvis han, den Gang man sidst hørte
fra ham, var ældre, da Tidspunktet for denne Efter­
retning.

Det kan iøvrigt tænkes, at flere §§’s BetingelserTid3Fpl"nekter
for Erhvervelse efter Fr. samtidig er tilstede, f. Eks. Pa99er
at baade § 14 og § 15 er anvendelige, og der kan i
saa Fald opstaa flere tvivlsomme Spørgsmaal særlig
med Hensyn til Arvingers konkurrerende Krav. Dom­
meren bør maaske lægge det af flere mulige Tids­
punkter til Grund, som de stævnende Arvinger paa-
staar; men i alt Fald hvis de er uenige, maa Dom­
meren give den Paastand Medhold, hvorefter den for­
svundne tidligst anses for død.

Dommens Hovedøjemed83) er at afgøre, om i det Dor” “™8
foreliggende Tilfælde de Betingelser er opfyldte, somBetydnine
Fr. 1839 opstiller for, at Indtægtsnydelse, henholdsvis
Ejendomsret kan erhverves af Arvingerne, jfr. § § 1 1
og 12.

Den borteblevnes Ret over hans Formue her i Dl°ey°^e'
Landet er ved Arvingernes Indtægtsret begrænset saa-a f‘“‘¿|ts-
ledes, at Indtægterne fra det i Dommen angivne Tids- nyde|se
punkt tilkommer Arvingerne. »Dersom den borteblevne
siden maatte melde sig, kan han fordre alle endnu
ikke forfaldne og oppebaarne Renter og Indtægter,
uden at hans Arvinger fremdeles kan nyde noget
deraf« (§ 11). Den hjemvendende maa herefter have
Ret til alle Indtægter, som enten ikke er forfaldne
eller dog ikke er oppebaarne af Arvingerne, fra det

33) Jfr. Dernburg S. 146—147 om, at Dommen skaber en alment
virkende Formodning for, at den borteblevne nu er død, men
har levet indtil det givne Tidspunkt, se B. G. B. §§ 18 og 19.
Schw. L.s § 38 siger, at h a n ‘erklæres for forsvunden „und
es können die aus seinem Tode abgeleiteten Rechte geltend
gemacht werden, wie wenn der Tod bewiesen w äre“, jfr.
Egger S. 146 og 149.

44

Øjeblik han gør, selv udenretligt84), Krav herpaa, være
sig hos Arvingerne, i Skifteretten eller i Overformyn­
deriet. Dom til Ophævelse af Arvingernes Legitima­
tion, eller Appel af disses Dom efter Fr. er overflødig;
derimod kan en Dom over Arvinger, som har faaet
Besiddelse af ham tilhørende Formuedele, selvfølgelig
være nødvendig som Eksekutionsfundament for en Ud-

bdoms-’ s*ttelsesforretning. Er der vundet Ejendomsdom efter
“¿s«” § 14’ giver denne § i det i § ’en nævnte Tilfælde, og

indenfor Grænsen af 20 Aar regnet fra hans Bortrejse
eller fra hans fyldte 18 Aar, ham Ret til at fordre36)
sin Formue tilbage. Samme Ret hjemles ham ikke i
de i §§ 12 og 15 nævnte Tilfælde, og man maa her
vistnok slutte modsætningsvis fra § 14 (»i de her om­
handlede Tilfælde«)36). Dog kan selvfølgelig Dommen
altid ifølge 1—6—17 faas omstødt ved Appel, hvis den
er vundet ved Svig, ligesom han har fuldt Vindikations-
og Erstatningskrav imod de Arvinger, som har udvist
Svig, jfr. Analogien af § 2. Vil han benytte sin Ret
efter § 14, kan Arvingernes Legitimation som beret­
tigede sikkert kun hæves ved Dom over dem37), og
det hvad enten de har taget Formuen i Besiddelse
eller ikke.

De enkeite Medens den borteblevnes Retsstilling efter Dom-Arvingers °
stiiiing. men saaledes er ret klar, er det tvivlsomt, hvilken Be­

tydning Dommen har for de enkelte Arvingers Rets­

34) Jfr. Ordene „melde sig“ i § 11.
35) Jfr. Torps Tingsret S. 136—139 om den betingede Ejendoms­

ret, som Arvingerne faar, og om deres Legitimation som
berettigede, se ogsaa Björling S. 14—15 og svensk Fr. 27.
Nov. 1854 § 5, jfr. Egger S. 149 og Schw. L.s § 547, jfr.
Dernburg S. 147 og B. G. B. §§ 2031 og 2370.

36) Se om Spørgsmaalet Platou S. 447—449 og 452—454 og sv.
Fr. 27. Nov. 1854 §§ 5—7, se ogsaa Dernburg S. 146—147
og Egger S. 149.

37) Jfr. § 2 („berettiget til at sø g e Arven tilbage“) og Dom i
U. f. R. 1888 S. 503—507.

45

stilling, navnlig indbyrdes. Det er efter det ovenfor
om Dommens Hovedformaal bemærkede naturligst, at
Dommen a l e n e gaar ud paa at tilkende »Arvingerne
i Almindelighed« Indtægtsnydelse, henholdsvis Ejen­
domsret. Hvad angaar Praksis, har Højesteret over­
hovedet ikke udtalt sig om disse Dommes Retsvirk­
ninger; det vil jo, da indstævnte ikke er mødt, sjæld­
nere end ved andre Sager hænde, at Dommen appel­
leres. Hof- og Stadsretten har gentagne Gange til­
kendt »Arvingerne i Almindelighed« Retten, dels efter
Stævningens principale38) Indhold, dels efter en sub­
sidiær Paastand herom, som enten var udtrykkelig39)
nedlagt eller som ansaas for stiltiende40) indeholdt i
Paastanden om Retten efter Pr. 1839. Men paa den
anden Side har Domstolen ogsaa gentagne Gange ind­
ladt sig paa at afgøre de enkelte stævnende Arvingers
Berettigelse41). Por at Fr. hjemler Dommeren Ret og
Pligt hertil, kunde ogsaa dens Udtryk tale: § 11
nævner »de vedkommende« (o: de stævnende) Arvinger
og siger, at Dommeren skal bestemme, om de har godt­
gjort deres Ret til Indtægtsnydelse, og i bekræftende
Fald »kende d e m 42) berettigede«; § 12 henviser med
Hensyn til Ejendomsdommen til § 1 1 .

38) Jfr. Domme i U. f. R. 1889 S. 935 og 1903 S. 305.
39) Jfr. Dom i U. f. R. 1900 S. 164.
40) Jfr. Domme i U. f. R. 1897 S. 167, 1898 S. 397, 1899 S. 175

og 400, 1901 S. 389; men herimod tidligere 1886 S. 1130 og
1893 S. 1069.

41) Jfr. Domme i U. f. R. 1889 S. 487, 1897 S. 716 og 1904 S.
171, hvor Formuen helt eller delvis tilkendtes bestemte
Personer, samt 1886 S. 1130, 1893 S. 1069, 1895 S. 421, 1899
S. 175 og 400. 1900 S, 164 og 1901 S. 389, hvor Paastanden
herom ikke toges til Følge.

42) L. Nr. 136, 27. Maj 1908 om Arveafgift §§ 4d , 6, 11, 20 og
21 lægger Arveafgift paa Indtægtsnydelsen efter Fr. 1839
ligesom paa anden Rentenydelse eller Brug, alt efter Rettens
Værdi; Loven forudsætter, idet den lægger Arveafgift paa

46

uddata- ^ er er ve ̂ deller ikke noget betænkeligt i, at der
dirkning? giyes de stævnende, som efter det i Sagen foreliggende

maa anses for tilstrækkelig at have godtgjort at være
de nærmest berettigede Arvinger, en positiv Dom her­
for, der tilkender dem en bestemt Andel i Arven, saa­
ledes at Skifteretten, hvis kun de samme Arvinger
derpaa melder sig for den, maa lægge Dommen i saa
Henseende til Grund for sin Kendelse. Men nogen
endelig Afgørelse af det indbyrdes Forhold mellem den
borteblevnes Arvinger er dog ikke derved opnaaet.
Thi ligesom det følger af almindelige Procesregler, at
andre, ikke stævnede43) Personer, der maatte være
bedre berettigede end de stævnende eller lige saa be­
rettigede som dem, ikke faar deres Retsforhold til
disse præjudiceret ved en saadan Dom, saaledes synes
dette ogsaa at være udtrykkelig bestemt i § 11. Her
siges det nemlig, at de Arvinger, som efter Dommens
Afsigelse godtgør, at de er nærmere berettigede end
de stævnende, kan rejse Krav paa Indtægterne — dog
ikke »de alt oppebaarne Renter eller Indtægter« — ;
og af §11 , 2den Halvdel (hvis sidste Stykke har Hen­
syn til de nu ophævede Bestemmelser i 5—2—37 og 38)
fremgaar det, at Indtægterne skal deles efter enhver
Tids Arveforhold, jfr. § 12, der henviser til § 11 og
medfører samme Regel for Formuedommen. Men intet­
steds antydes det, at senere mødende Arvinger, hvor
de første Arvinger ikke har faaet Besiddelsen af For­
muen, behøver at tage Dom over disse. Det synes
fremdeles at fremgaa af § 11, at de senere Arvinger

hver enkelt Arvings Lod, at den enkelte Arving ved Ind-
tægtsdommen erhverver en Rettighed.

48) Den i § 9 omhandlede Stævning (til den borteblevne) inde­
holder kun en „Opfordring“ til andre mulige Arvinger om
under sa m m e Sag at varetage deres Tarv; men det er
ingen Indstævning af dem, jfr. herfor ogsaa Dom i U. f. R.
1896 S. 231.

47

ikke heller behøver at føre en ny — ganske overflødig
— Proces mod den borteblevne44).

Den naturligste Forstaaelse af Fr. er derfor føl­
gende: Dommen er for saavidt res judicata for alle,
som den endelig fastslaar Betingelserne for de samlede
Arvingers Ret efter F r.45). Vil derfor en senere mø­
dende Arving anfægte denne Side af Dommen (særlig
med Hensyn til Tidspunktet for Dødsformodningen efter
§§ 12, 14 eller 15), maa Dommen appelleres efter al­
mindelige Procesregler. Derimod bedømmer Dommen
ikke paa en for senere Domstol eller Skifteret bindende
Maade andre Arvingers end de stævnendes indbyrdes
Andels- eller Fortrinsret. Og Dommen kan efter Praksis
vel afgøre de stævnendes indbyrdes Ret, hvilken Praksis
vistnok ogsaa er i Overensstemmelse med Fr.s § 11
(jfr. S. 45); men Dommen kan ogsaa begrænse sig til
at tilkende »Arvingerne i Almindelighed« Retten til
Indtægterne eller Formuen. Der synes i Praksis at være
en stigende Tendens til, hvor det er tvivlsomt, om de
stævnende er de nærmest berettigede, da at gaa den
sidste V ej46); og i hvert Fald har den Praksis fæstnet
sig, at anse Paastanden som omfattende et subsidiært
Krav paa Dom for Arvingerne i Almindelighed, der
tages til Følge, naar den principale Paastand paa en

**) Jfr. herfor Jmskr. 25. Maj 1866 og Dom i U. f. R. 1890
S. 1083. For Teksten taler ogsaa Motiverne, jfr. Goll. tid.
1839 S. 758 om Ordene i § 11: „Skulde efter Dommens Af­
sigelse andre Personer godtgøre“. Her havde Viborg Stæn­
derforsamling indstillet, at der tilføjedes en Bestemmelse
„om dette bør ske ved Indankning af den ældre Dom eller
ved en ny Dom af samme R et“. Men Regeringen satte sig
derimod: Thi er Dommen fejlagtig, bør Appel benyttes;
men fordi andre Arvinger kommer, er Paaanke ikke fornøden,
da en Dom ikke forbinder unævnt Tredjemand.

46) Jfr. Platou S. 442.
46) Jfr. Domme i U. f. R. 1897 S. 716, 1899 S. 400 og 1914 S. 189.

Dommens
Række­
vidde.

48

personlig Tilkendelse af Retten maa forkastes47). Dér
hvor Dommen tilkender en bestemt Person en vis Ret,
faar Dommen altsaa den Betydning, dels at afgøre
Forholdet mellem ham og medstævnende Arvinger, dels
at give ham og disse Legitimation som berettigede
overfor Overformynderiet48) og andre Institutioner. Det
synes imidlertid naturligere, om Praksis altid vilde ind­
skrænke sig til at tilkende »Arvingerne i Almindelig­
hed« Retten. Dette vilde klart begrænse Dommen til
dens nødvendige Indhold, og det vilde stemme godt
med, at Dómmen jo i Virkeligheden langt mindre er
en Proces med den borteblevne end en i Domsform
gennemført Bevisførelse — der atter begrunder et større
eller mindre Indgreb i hans Ret til Gunst for hans
Arvinger — ; jfr. den Maade, hvorpaa Dommeren er
positiv virksom for Sandhedens Udfindelse, og særlig
dette, at han skal behandle og edsfæste de stævnende
ligesom ellers Vidner under en Sag.

Spørger man om, hvem der efter den ovenfor skil­
drede Opfattelse kan stævne som Arving, maa der son­
dres: Positiv Dom for personlig Berettigelse kan kun den
faa, som overfor andre medstævnende godtgør sin Arve­
ret49). Men en Dom for »Arvingerne i Almindelighed«
maa enhver kunne opnaa, som beviser, at han er blandt
de arveberettigede. Man kan ikke udelukke ham, fordi
han ikke kan føre det vanskelige negative Bevis for,
at der ikke findes nærmere eller andre ligesaa nær be­
rettigede Arvinger50); herfor taler ogsaa Reglen i Fr.
1839 § 1 om, at Arv kun afsættes til saadanne ikke
mødende Arvinger, som bevislig har overlevet den af­

47) Jfr. de S. 45 Note 40 citerede Domme.
48) Jfr. Domme i U. f. R. 1889 S. 487 og 1897 S. 716.
40) Jfr. Domme i U. f. R. 1873 S. 1069, 1886 S. 1130, 1893 S.

1069, 1895 S. 421, 1897 S. 716 og 1899 S. 400. De sidste
Domme viser, at Kravet til Beviset ikke gennemføres strengt.

50) Jfr. de S. 45 Note 40 citerede Domme.

49

døde. Naar det positivt oplystes, at der var nærmere
Arvinger, har nogle Domme51) nægtet Dom efter Fr.,
hvilket kan begrundes deri, at Dommen dog altid er
et Indgreb i den borteblevnes Retsforhold, hvorom kun
de nu aktuelt berettigede Arvinger bør kunne fatte
Beslutning. Andre Domme har, hvor der enten var
ligesaa nær berettigede ikke-stævnende Arvinger eller
endog muligvis nærmere berettigede, givet Dom for
»Arvingerne i Almindelighed«52). Endelig maa altid
enhver Arving — som Følge af, at Dommen som paa­
vist har en vis res judicata-Virkning for alle Arvinger
— have R et53) til at indtræde som Intervenient.

A f det anførte følger, at kun hvor Dommen di­
rekte har bestemt enhvers Andel — og Opgørelsen iøv-
rigt ingen Vanskelighed volder, f. Eks. fordi det drejer
sig om at faa nogle Renter udbetalt af Overformynde
riet — kan senere Skifte undgaas. Vor Praksis kender
ogsaa en saadan direkte Udbetaling af Overformynde­
riet i Henhold til Dommen54). Men i alle andre Til­
fælde, navnlig hvor Dommen kun lyder paa »Arving­
erne i Almindelighed«, bør Skifte holdes55) efter de
almindelige Regler om offentlig eller privat Skifte og
om Arvingernes Adgang til at løse deres indbyrdes
Retsforhold ved Skifteretskendelse eller Dom56)57).

51) Se U. f. R. 1886 S. 1130, 1893 S. 1069 og 1895 S. 421.
52) U. f. R. 1899 S. 175 og 400, 1901 S. 389.
53) Saaledes U. f. R. 1913 S. 825. Se ogsaa Retsplejel.s § 242,

jfr. dens Kap. 33 (§§ 368 ff.).
54) Jfr. endog Jmskr. 25. Maj 1866 om, at Overformynderiet skulde

udbetale Arv til en Person, som ikke var mellem dem der
havde faaet Ejendomsdom, da hans Ret skønnedes utvivlsom.

55) Jfr. Platou S. 444.
5<i) Denne Opfattelse stemmer med Motivernes, jfr. Goll. tid.

1839 S. 751 ff. og Viborg Stændertid. 1838 S. 424-428.
S. 425 siges det, at en Retsdom maa haves i Fr.s Tilfælde,
„fordi det efter Sagens Natur er mest passende, at det ved
Dom afgøres, om Arvingerne er berettigede til Indtægterne,

Bentzon: Personret 4

Efter­
følgende
Skifte.

50

Det offent­
liges Ret Efter det udviklede har Dommen ingen præklusiv

Virkning overfor nogen Arving, hvad enten den lyder
paa Indtægt eller Ejendom58). Anderledes efter Fr.s
§ 17, hvorefter Skifteretten, naar ingen har meldt sig
som Arving efter en i 20 Aar forsvunden Person, kan
foranstalte ham og hans Arvinger indkaldte paa den
i § 12 nævnte Maade, og naar da ingen melder sig,
udlægges Arven til det offentlige (nu Statskassen59).
Den almindelige Henvisning til § 12 synes at vise, at
der kræves ikke blot Indkaldelsen o : Stævningen, men
ogsaa Dommen. Dette er da ikke en Dom vunden
alene over den forsvundne og for Arvingerne i Almin­
delighed. Det er det offentlige, der for at gøre en
Ende paa, at Formuen henligger uden Nytte, og som
den mest subsidiære Arving (5—2—11) stævner alle
muligvis bedre berettigede Arvinger og vinder præ­
klusiv Ejendomsdom saavel overfor disse som ovenfor
den forsvundne. I Praksis60) antages det dog at være
tilstrækkeligt, at Skifteretten foranstalter en Indkald­
else i Statstidende, saaledes at hvis ingen melder sig,

førend Skifteretten sætter sig i Virksomhed . . .u „At iøvrigt
Delingen af Indtægterne, naar Arvingerne ved Dom er kendte
berettigede til samme, tilfalder Skifteretten, saafremt der er
umyndige og fraværende Arvinger, er en Selvfølge . . . tt

57) I det hele maa Erhvervelsen efter § 12, jfr. §§ 14 og 15,
opfattes i Analogi med egentlig Arv, jfr. f. Eks. L. Nr. 136,
27. Maj 1908 § 10, sidste Punktum, hvoraf fremgaar, at Er­
hvervelsen med Hensyn til Arveafgift behandles som Arv,
idet man ingen Stilling har taget til Spørgsmaalet om Af­
giftens Tilbagebetaling, hvis den borteblevne kommer til­
bage og efter § 14 fordrer sin Ejendom igen.

58) Jfr. dog herimod med Hensyn til Ejendomsdom Ussings
Arveret S. 298 og Bornemans Arveret S. 370, men imod
disse ovenfor S. 47 og 48.

59) Tidligere Fonden ad usus públicos, der er hævet ved PI.
26. April 1842. Jfr. Rigsarkivet: Fonden ad usus públicos,
I Bd. 1897.

60) Se Jmskr. Nr. 131, 16. Marts 1904 og Nr. 188, 2. Juni 1905.

§§ 5 og 0. 51

Beløbet uden Domserhvervelse indbetales i Statskassen,
og saaledes at den, som maatte melde sig, henvises til
at søge Dom efter § 1261). Men Indkaldelsen og Ind­
betalingen i Statskassen synes da ikke at kunne have
nogen prækluderende Virkning.

B. Handleevne.
§ 6. Forsaavidt en Persons ydre Optræden — Beløbet

hans Handlinger og efter Omstændighederne ogsaa ^ *'
hans Undladelser — har retlig Betydning, opstaar detAn“hede"
Spørgsmaal, hvorvidt denne hans retsstiftende eller
retsopløsende Evne er afhængig af særegne, navnlig
sjælelige Egenskaber hos ham. Dette er Spørgsmaalet
om Personens H a n d le e v n e (Habilitet)1).

Da Personer over en vis Alder maa forudsættes*)
at have de fornødne sjælelige Betingelser for Handle­
evne, naar ikke særlige Grunde viser det modsatte,
bliver her det positive Begreb egentlig M a n g e len paa
Handleevne, Inhabiliteten, Utilregneligheden; Læren
om Handleevne omfatter de Personer, som mangler
Handleevne, og de Foranstaltninger, som Retsordenen
træffer for at afbøde Mangelens uheldige Virkninger
(Værgemaal).

61) Undertiden har, ved mindre Beløb, Justitsministeriet givet
Tilladelse til, at Summen udbetaltes, uden at § 12 blev
iagttaget, mod at Arvingerne solidarisk forpligtede sig til
eventuel Tilbagebetaling til den hjemvendende, jfr, Jmskr.
2. Juni 1905 og 29. April 1909 (utrykte).

*) Evnen til at g ø re sig (eller andre) til Retssubjekt; medens
Retsevne er Evnen til at v æ re Retssubjekt.

2) Denne Forhaandsformodning lægger norm alt (jfr. dog S. 90)
Bevisbyrden paa den, som hævder at Manglen har foreligget,
jfr. nedenfor i § 13 Litr. d i Slutn., se ogsaa Egger S. 39 ned.
og Oertmann S. 313.

4*

52

Sandende sJælelige Mangler beror enten paa, at normal
Hand̂ eevneAandsud vikling endnu ikke er opnaaet (ung Alder),

eller paa Abnormitet, særlig Sindssygdom eller Aands-
svaghed. Kvindens Handleevne var i gammel Ret,
særlig hvad hendes Myndighed angaar, i meget den
samme som Barnets; hun stod under en Mands Værge-
maal (munt, jfr. det gammelromerske tutela perpetua).
Denne Kvindernes Særstilling er bortfaldet helt for
de ugiftes Vedkommende, og for de gifte er kun faa
Rester tilbage (L. 7. April 1899 §§ 15 og 21, 2. Stk.,
jfr. ogsaa D. L. 1— 23—9).

Medens den umyndiggjorte og Enken, som har
faaet fast Lavværge, er begrænset i sin Handleevne,
er det tvivlsomt, om dette gælder den Person, især
en fraværende, for hvem der er beskikket en Værge
ad hoc; i alt Fald skyldes denne Værges Beføjelse til
at handle paa den andens Vegne ikke manglende
Handleevne som bygget paa den andens særlige sjæle­
lige Egenskaber, snarere foreligger der et med nego­
tiorum gestio beslægtet Retsforhold.

0mhvS?er’ -^e Omraader, hvor de sjælelige Mangler gør sig
evneis" g id en d e og i større eller mindre Omfang ophæver
virker- e^er begrænser Handleevnen, kan deles i Grupper,
vnjes- Som den væsentligste af disse maa nævnes de rets-

erkiærmger.stj^en(je yjijeserkiæringer. Den sjælelige Mangel be­
virker, at en ellers retsstiftende Viljeserklæring ikke
faar nogen eller kun faar en betinget Retsvirkning,
særlig saaledes at Virkningen fordrer en andens Virk­
somhed (en Værges, en Kurators).

Forr“sue- Indenfor Viljeserklæringerne er de vigtigste de
handier, egentlige formueretlige Retshandler, hvorved man enten

forpligter sig til fremtidige Overdragelser eller andre
Ydelser, eller nu overdrager Rettigheder, være sig af
tinglig Ret over sin Ejendom eller af Fordringsret
mod Tredjemand; fremdeles Testamentet (og Døds-

53

gaven); endelig af de familieretlige Retshandler Æ gte­
pagten.

Endvidere maa nævnes den personlige Retshandel, PeErrs¿^i.ge
f. Eks. Arbejdskontrakten, og andre Viljeserklæringer rin&er*
af mere personlig Art, f. Eks. Ægteskabsstiftelseserklæ
ringen, Ægteskabsløftet, Overdragelsen af Forældremagt.

Ved det hidtil nævnte, bortset fra Testamentet, EvrehnVder‘
blev den erklærende selv forpligtet; men ogsaa ved de Forhold-
Viljeserklæringer, som ellers, uden at forpligte den er­
klærende, undtagelsesvis kan være retsstiftende, kommer
Spørgsmaalet om Handleevnen frem; f. Eks. hvor det
gælder et Paakrav, en Opsigelse, en Reklamation over­
for en mangelfuldt leveret Vare eller en Modtagelses-
erklæring overfor et Tilbud eller en Gave.

Undertiden indeholder selve den faktiske Modtag­
else, af et Tilbud en Gave eller en Betaling, ingen
Viljeserklæring; men dog opstaar ogsaa her Handle­
evneproblemet overfor den subjektive Side af Modtag­
elsen, se S. 82 ved Note 19.

Udenfor Handleevneproblemet i streng Forstand^ eardî d
ligger de Spørgsmaal, der vedrører de handleudygtiges Per90n-
rent personlige Liv, deres Frihed til her selv at styre,
og omvendt den Tvang, som Retten her hjemler ved
at sætte andre — Forældre eller Værger — til at
raade over dem, være sig Forældremagten over Børn,
eller den Magt, som haves over Sindssyge og Aands-
svage, og som dels udmunder i særlige Foranstaltnin­
ger derunder navnlig Tvang til Ophold paa Sinds­
sygeanstalter eller Aandssvageanstalter, dels fremtræ­
der i lignende Forhold som Forældremagten. Reglerne
om disse Forhold har dog den ret nære Berøring med
Reglerne om Handleudygtighed overfor Viljeserklærin­
ger, at ensartede Foranstaltninger træffes til at athjælpe
Manglerne (Værgemaal); og naar der afsluttes en Kon­
trakt om den handleudygtiges personlige Virksomhed
f. Eks. som Tyende eller Lærling, omfatter denne jo

54

paa een Gang hans rent faktiske personlige Liv og
hans Kontraktsforhold,

tifr̂ gneifg- U(lenf°r Viljeserklæringernes Ramme opstaar
hed* et særligt Handleevnespørgsmaal, nemlig naar det gæl­

der Retsbrud: I hvilket Omfang skal et objektivt Rets­
brud, der maaske endog kan kaldes forsætligt eller
dog uagtsomt, alligevel paa Grund af manglende sjæle­
lige Egenskaber ikke drage de sædvanlige civile Rets-
følger efter sig, særlig Erstatningspligten ?

ten90Læere’ bliver Personrettens Sag at gøre op med de
ome ^ f e"fleste af de nu omtalte Spørgsmaal om sjælelige Mang­

lers Indflydelse paa Handleevnen, d. v. s. paa den Hand­
lings retlige Betydning, som iøvrigt opfylder Betingel­
serne for at være retsstiftende Kendsgerning. Dog ud-
sondres til særlig Omtale paa vedkommende Sted dels
Læren om Testamenter og Dødsgaver (se Arveretten),
dels Læren om Ægteskabserklæringer, om Ægtepagter
og om de øvrige familieretlige Viljeserklæringer (se
Familieretten).

ifyendfgbhed ̂ ^et f0l&ende omhandles først det vigtigste her-
fremhæves. henhørende Begreb: Myndigheden, d. v. s. Evnen til at

fo r p lig te sig ved formue- og personretlige Retshandler.
At der her maa stilles særlig strenge Betingelser til
Handleevne, beror simpelthen paa, at det er farligere
at kunne forpligte sig end ved egen Virksomhed at
kunne skaffe sig Rettigheder, medens det paa den
anden Side er af Betydning for Samfundets Beskyt­
telse, at Retsbrudsansvar undertiden ogsaa rammer kon­
traktsumyndige. Efter at Betingelserne for Myndighed
er fremstillede i §§ 7— 11, følger i § 12 Læren om

Mangieívedanclre Mangler ved Handleevnen hos Unge og i § 13
men" en mere samlet Behandling af den individuelle Ab­

normitets, særlig Sindssygdommens, Indvirkning paa
Handleevnen. Dertil knytter sig § 14 om Umyndig­
gørelse. I det derpaa følgende Hovedafsnit (§§ 16—20) be­
handles nærmere Umyndighedens Omraade og Virkning.

§§ ̂ Og 8. 55

Umyndighed.
§ 7. M y n d ig h e d 1) indtraadte efter vore gamle8t?is^ f

Provinsiallove for Mænd med det fyldte 15de A ar2); ch”. v.«
dog fordrer jydske Lov 18 Aars Alder til Salg af Jord Lov
og Indgaaelse af Borgen. Denne sidste Termin blev
dernæst gennem Retsbrugen, der stadfæstedes ved Fr.
1. Juli 1619, gjort til den almindelige, medens nu 25
Aars Alderen udkrævedes til de nysnævnte Retshand­
ler3). Kvinder4) var altid umyndige, bortset fra Enker
hvis Stilling i Tidens Løb udviklede sig stærkt i Ret­
ning af Fuldmyndighed8). Endvidere kendte allerede
Provinsiallovene Umyndiggørelse af Personer over Myn­
dighedsalderen paa Grund af Alderdom og Galskab:
Fr. 1. Juli 1619 hjemlede det samme paa Grund af
Ødselhed6).

§ 8. Chr. V.s Lov hjemler Umyndighed paa GrundUm§ ®dig_
af Ungdom for alle Mænd under det fyldte 18de Aar, (̂ reudnga®f
se 3—17—34 hvorefter Værgemaalet først da ophører.
Da Værgemaalet efter sit Hovedøjemed gaar ud paa
at afhjælpe Umyndighed i Henseende til Formuens Be­
styrelse, jfr. nedenfor, kan man vel af 3—17—34 ud-

Stammen i Ord som Myndighed eller Formynder (et neder-
tysk Laaneord fra c. 15. Aarhundrede, tidligere talte man
kun om Værge) er et nordisk og germansk Ord „Mund“
eller „Munt“, der er beslægtet med det latinske manus,
Haand, og overført betegner Magt, Herskab, Beskyttelse.
Jfr. Egger S. 40: Die Mündigkeit ist die Herrschaft (Munt)
über sich selbst.

2) Maaske oprindelig endog med det 14de Aar. jfr. Andreas
Sunesøns Parafrase til skaanske Lov III—1.

3) Matzen S. 39—40. Norge havde lignende Regler som vi.
I Sverige har Manden fra 1721 været myndig med sit 21. Aar,
jfr. sv. Ärvdabalk XIX §§ 1 og 2, se Johs. Bergh, Bilag III
til 4. nord. Juristmødes Forhdlr. S. 6—10.

4) Matzen S. 28—39.
5) Matzen S. 35—39 og 53—55. Se nedenfor S. 67.
ft) Matzen S. 40—42.

56

Personlig
Umyndig­
heds Va­

righed.

lede, at Mænd under 18 Aar er umyndige til ved Rets­
handler at paatage sig en Form ueforpligtelse, men
ikke med fuld Sikkerhed, at de ligeledes er umyndige
med Hensyn til andre forpligtende Retshandler, f. Eks.
Kontrakter om at yde personligt Arbejde, hvilket heller
ikke andetsteds i Loven findes udtrykkelig udtalt.
Denne personlige U myndighed maa imidlertid følge af,
at D. L. ligesom vor ældre Ret ingen Forskel har gjort
paa formueretlig og personlig Myndighed, bortset fra
at Kuratelet alene angaar det formueretlige; 18 Aars
Alderen er den almindelige Myndighedsgrænse. Des­
uden maa den personlige Myndighed holde Skridt med
den »Forældremagt«, som Forældrene eller Værgen har
over den unge7). Forældremagten er vel nærmest kun
hjemlet for Børnenes Opdragelses Skyld; men skal For­
ældre eller Værger kunne lede denne, maa de ikke
blot kunne binde den unge ved Retshandler, men denne
selv maa være umyndig til at binde sig, da de fore­
sattes Planer derved let kunde forhindres8).

Saalænge derfor Forældremagten vedvarer — og
dette er, som det nærmere udvikles i Familieretten9),
normalt indtil Barnets 18de Aar — . maa Barnet være
umyndigt i personlige Forhold. Men denne Umyndig­
hed bør da ogsaa ophøre, naar Forældremagten op­
hører, altsaa med det 18de Aar, jfr. 3— 17—38 (»og
vil drage fra ham«10); Umyndighed i personlige For­
hold er heller ikke forenelig med den i 3 —17—34 ind­
rømmede Ret til selv at forestaa Godset. Umyndig­
heden i personlige Forhold maa endvidere ophøre fuld­
stændig med det 18de Aar; thi der findes ingen Hjem­
mel til at opstille en saadan Mellemtilstand som den,
der i 3—17 — 34 er bestemt for Mænd mellem 18 og

7) Jfr. Bentzon, Familieret S. 284 if.
8) Jfr. U. f. R. 190i S. 691 og 694.
9) Bentzon, Familieret S. 287—289.

10) Se nærmere herom Bentzon, Familieret S. 287—288.

57

25 Aar forsaavidt angaar Formueforhold. Det anførte
har længe været fast antaget hos os (jfr. nedenfor S.
61—62) og forudsættes i flere nyere Love f. Eks. PI.
3. Juli 1822 og især Tyendelov 10. Maj 1854 § 1 samt
L. om Lærlingeforhold 30. Marts 1889 §§ 5, 13 m. fl.
Da 25 Aars Grænsen for Fuldmyndighed i Nutiden
maa erkendes at være højere end heldigt (jfr. nedenfor
om Kuratel i Slutningen), er en tidligere Myndighed
med Hensyn til de for de unge saa vigtige personlige
Retshandler allerede af denne Grund praktisk11).

Derimod indtræder Myndighed til at indgaa For- a* ^ rê 9.
mueforpligtelser ikke fuldstændig med det 18de A ar12); beerebet-
men efter 3 —17—34 skal en Kurator have Tilsyn med,
at Godset ikke unyttelig bortsættes, og hans Samtykke
er nødvendigt til den unges Formueretshandler, indtil
denne fylder 25 Aar. Kurators Vilje er altsaa ikke
eneraadende, men skal kun supplere Myndlingens; hvor­
imod Værgens Vilje (og efter Omstændighederne Pupil-
autoriteternes) træder i Stedet for Myndlingens (jfr. dog

n) I fremmed Ret, hvor Kurate’iets Mellemtrin er ude af Brug,
danner det 21. Aar Grænsen; i Sverige lige siden 1721 (jfr.
Note 3 S. 55), i Norge ifølge L. 27. Marts 1869, i Frankrig
ifølge code civil § 388 (derefter i ital. og belg. Ret), i Tysk­
land fra sidste Halvdel af 19. Aarh., jfr. B. G. B. § 2; i Hol­
land er Grænsen 23 Aar, i Østerrig 24 Aar; i Schweiz (L.s
§ 14) er den 20 Aar og desuden gælder her Reglen: Giftermaal
gør myndig. For c. 5 Aar siden paatænkte vor Regering at
forelægge Lovforslag om Myndighedsalderens Nedsættelse til
21 Aar; de i 1910 udnævnte skandinaviske Familieretskom-
missioner forbereder Lovforslag om Myndighedsalderen og
Umyndighedens Retsvirkninger.

12) Jfr. Dom i U. f. R. 1902 A. S. 746 om, hvad det nøjagtig
vil sige at være fyldt 18 Aar. En Person var født d. 8.
Okt. 1883 Kl. 10 Aften; han begik et Tyveri d. 8. Okt. 1901
Kl. 67-2 Eftermiddag, og blev straffet efter Straffelovens
§ 229 jf r . § 37.

58

L. 7. April 1899 §§ 2 og 21. 2. Stk .18); se nærmere
nedenfor om Værgemaal og Kuratel.

Den omtalte Overgangstilstand (18—25 Aar) kaldes
Mindreaarighed i Modsætning til paa den ene Side
Umyndighed (under 18 Aar), paa den anden Side Fuld­
myndighed (over 25 Aar). Hvor Lovene taler om myn­
dige og umyndige, sigtes der sædvanlig til Personer
over eller under 18 Aar, se f. Eks. Fr. 22. Nov. 1837
§ 4 og samme Lovs § 9, der stiller Myndighed over­
for Fuldmyndighed. Udtrykkene Mindreaarighed og
personlig Myndighed betegner som bemærket Handle­
evne i to forskellige Henseender, og det førstnævnte
medfører en ufuldstændig, det sidstnævnte en fuldstæn­
dig Handleevne. Som oftest vil vel begge Egenskaber
indtræde samtidig; men dette er ikke altid Tilfældet,
idet der gives Personer (visse umyndiggjorte), der er
aldeles umyndige i formueretlig Henseende, men har
personlig Myndighed.

MyñSitiheÍf Oni Undtagelser14) fra de nævnte Regler bemærkes:
^iiin|’ a) Bevillinger, hvorved der tillagdes Mænd under

18 Aar Myndighed som mindreaarige (venia ætatis),
omtales allerede i PI. 20. Febr. 1717 I, B Nr. 8, men
er vistnok længe ikke givne og derfor ifølge Grund­
lovens § 27 nu utilstedelige, idet de ikke umiddelbart
før Grundloven »efter de hidtil gældende Regler« var
»i Brug«15). Derimod kan der vedblivende erholdes
Bevilling16) for Mænd under 25 Aar til at være fuld-

18) Om den umyndiges Optræden i personlige Anliggender efter
L. Nr. 100, 19. April 1907, L. Nr. 51, 5. Marts 1910 og L. Nr.
96, 10. Maj 1912 § 5, se nedenfor S. 79.

14) I Statsretten (Matzen, Statsret II S. 46—47 og 64) omhandles
Reglen i Grundlovens § 6, hvorefter Kongen og de konge­
lige Prinser bliver myndige (d. v. s. fuldmyndige), naar de
fylder 18 Aar. Om Raadighed over Selverhverv se § 17.

15) Jfr. Matzen, Statsret II § 38, S. 223 if.
lö) Mærk Stpll. 13. Maj 1911 § 122, hvorefter Bevillinger, som

59

myndige17). Bevillingen (Gebyr 33 Kr. 66 Øre) kan i
Almindelighed udfærdiges af Amtmanden18) (Overpræsi­
denten), naar han har fyldt 22 Aar, naar han efter afgivne
Attester (fra født Værge — hvilket maa betegne født
Kurator —, fra beskikket Kurator19) og fra Øvrighed
eller Præst) har fornøden Modenhed, og naar det ifølge
særegne Omstændigheder er til hans sande Tarv nu at
blive fuldmyndig, idet der f. Eks. kan skaffes ham en
Forretning, hvis Drift gør hans Fuldmyndighed sær­
lig 20) ønskelig, eller han kan blive Fuldmægtig hos en
Retsbetjent21), eller han gerne skulde blive Værge for
sine Søskende22), jfr. Fr. 23. Marts 1827 § 19 b. Til
Personer under 22 Aar kan Justitsministeriet ad man-
datum give Bevilling; men denne tilstaas kun ganske
undtagelsesvis, naar den paagældende er under 21
A ar23). I retlig Henseende er der ingen Forskel paa,
om en Person er myndig ifølge Bevilling eller ifølge
Alder. Derimod regnes han selvfølgelig ikke som 25-

Amtmand, Overpræsident eller Magistrat i København eller
Købstederne udfærdiger i eget Navn, stemples til 2 Kr.

17) Efter tysk Ret (B. G. B. §§ 3—5) kan Personer over 18 Aar
faa Fuldmyndighedsbevilling, jfr. Dernburg S. 167—168.
Schw. L.s § 15 giver lignende Regler, jfr. Egger S. 43—45.
Fr. Ret kender en „emancipation14 (c. civ. §§ 476—487), der
medfører en Slags Mindreaarighed eller begrænset Myndig­
hed; en saadan indtræder altid for en umyndig, der gifter
sig, jfr. Planiol I S. 600 ff. Svensk og norsk Ret kender ikke
saadanne Bevillinger.

1H) Se Hindenburgs Formularbog S. 23—25.
19) Denne Attest kan undværes, hvis der ingen Formue er, jfr.

Jmskr. 20. Febr. 1862.
2U) Jfr. Jmskr. 6. Nov. og 10. Dec. 1861.
21) Jmskr. 12. Febr. 1862 og 17. Juni 1876. Bevillinger til ju ­

ridiske Kandidater, der skal være Retsbetjentfuldmægtigef
gives efter en nu ganske fast Praksis, men kun af Justits­
ministeriet.

22) Jfr. Jmskr. Nr. 72, 30. Jan. 1909. Om Bevilling til at blive
Sætteskipper, se Jmskr. Nr. 386, 19. Decbr. 1913.

23) Jmskr. 25. Aug. 1855. Praksis har i de senere Aar vaklet.

60 §§ 8 og 9.

aarig, og hvor Lovgivningen24) kræver 25 Aar som
Betingelse (jfr. f. Eks. Grl.s § 30 eller Fr. 5. Marts
1734 § 4 25)), og ikke dermed mener Fuldmyndighed
(saaledes som det vistnok gøres i 1—23— 1226), 3—17
—2 og 827) saavelsom i flere andre rent formueretlige
Forhold), hjælper Fuldmyndighedsbevilling derfor intet.

stOTri?gers b) Studenter ved Københavns Universitet kan,
Myndighed, skønt ikke fuldmyndige, paa egen Haand paadrage sig

Gæld for de almindelige Livsfornødenheder eller de
nødvendige Bøger eller for Forelæsningshonorarer; dog
er der sat snævre Grænser for Kredittidens Længde
(3 eller 6 Maaneder) og navnlig for Laanenes Størrelse
(10 Rdlr.), se Fund. 7. Maj 1788 Kap. 2 § 5, hvor den
nævnte Gæld kaldes privilegeret28).

VviD§‘efrs § 9- Efter Chr. y .s L ov1) var alle ugifte Kvinder
Myh“ d‘g'uden Hensyn til Alder umyndige forsaavidt Formue­

dispositioner angaar, se 3—17—38 hvorefter Mø aldrig
kan sige sig af Faders Værgemaal. Dog kunde2) Piger
over 18 Aar erholde Bevilling til at være myndige
under Kurator (venia sexus), se Fr. 23. Marts 1827
§ 19, a. — Lov 29. Dec. 1857s)4) (S. 327) har nu til-

24) Lignende Fortolkningstvivl kan private Viljeserklæringer
frembyde, jfr. U. f. R. 1908 S. 265.

25) Jfr. Bentzon, Familieret S. 28—29, Retskilderne S. 329—330.
26) Jfr. Lassen, spec. Del S. 400, se ogsaa Hagerup, Skifte- og

Arvebehandling 1907 § 14 S. 80.
27) Jfr. Jmskr. Nr. 72, 30. Jan. 1909.
28) Om en ældre, i Nutiden af ingen opretholdt Lære, hvorefter

en stiltiende Fuldmyndighedsbevilling skulde ligge i Embeds-
udnævnelse, eller hvorefter Meddelelse af Borgerskab eller
Næringsbevis skulde give Myndighed til Retshandler paa
Næringens Omraade, se Bentzon, Personret, 3. Udg. 1904

• S. 3 8 -4 1 , Scheel S. 181—190 og S. 222—224 og Ørsted, nyt
jur. Archiv, 28. Bd. S. 169.

x) Jfr. om ældre Ret Matzen S. 28—32.
2) Jfr. Jmskr. Nr. 35, 6. Febr. 1872 om, at saadanne Bevillinger

ikke mere kan gives.
3) Om Grundene til Nutidens stigende Ligestilling af Kvinden

61

lagt ugifte Kvinder Myndighed under Kurator med det
fyldte 18de A ar og Fuldmyndighed med det fyldte
25de Aar.

Kvinder faar Fuldmyndighedsbevilling efter de for ™dh“Jsn/
Mænd gældende Regler ifølge L. Nr. 36, 13. Marts 1903.^®"!]^
Før denne Tid, ogsaa efter at L. 29. Decbr. 1857 var
traadt i Kraft, nægtedes saadanne Bevillinger5) under
Henvisning til, at Hjemmel savnedes (Grl.s § 27)6).

Det har længe været almindelig antaget7), at ugifte D"®s1¡P®r'
Kvinder allerede efter Chi’. V.s Lov var raadige overMyndie“ed-
deres p e r s o n lig e Forhold under sammme Betingelser
som Mænd, altsaa med det 18de Aar. Betragtningen
er følgende: A t Forældremagten over dem skulde vare
længere eller for bestandig, kan ikke antages. Navn­
lig kan det ikke støttes paa 3 —17—38; thi denne Art.
udtaler kun, at Datter ogsaa efter 18 Aars Alderen for­
bliver under Værgemaal, hvilket alene har Hensyn til
Godset; men 3— 17—38 besvarer hverken direkte eller
modsætningsvis det Spergsmaal, om hun ligesom den
18-aarige Søn kan fare fra Faderen, altsaa har person­
lig Myndighed. Da det desuden — bortset fra 3—16—1
til 4 — heller ikke andetsteds er antydet, at ugifte

med Manden i Henseende til Myndighed jfr. Joh. Bergh
Bilag III (S. 11—21) til 4. nord. Juristmødes Forhandlinger,
Deuntzer Bilag V til 5. nord. Juristmødes Forhandlinger, og
selve disse særlig S. 109 ff.

4) Denne Ligestilling med Mænd gælder ogsaa i anden evropæisk
Ret. Norsk Ret, L. 27. Marts 1869, og svensk Ret, L. 5. Juli
1884, har ogsaa tilsvarende Regler, men efter sv. Ret kan
hun dog anmelde for Domstolene, at hun frasiger sig sin
Myndighed (L. 84 § 2), og efter norsk Ret (L. 69 § 3) kan
hun tage sig en Lavværge som Raadgiver, jfr. hertil dansk
Retsplejel.s § 455, 2. Stk.

6) Jfr. Jmskr. 8. Jan. 1861 og Nr. 286, 23. Maj 1898.
6) Denne Praksis var ikke billig overfor Kvinderne efter L. 1857

og da næppe fornøden, jfr. Bentzon, Personret, 3. Udg. 1904
S. 42 og Retskilderne S. 163 Note 1.

7) Jfr. Scheel S. 104 fif.

62

Kvinder er undergivne Indskrænkning i den person­
lige Myndighed efter 18 Aars Alderen, maa det an­
tages, at samme Regel gælder for dem som for Mænd.
— Det er dog meget tvivlsomt, om denne Opfattelse
er historisk rigtig. Sagen er, at Sondringen mellem
personlig og formueretlig Myndighed var ukendt i ældre
Tider, ligesom i Nutiden hos alle paa Romerretten byg­
gende Retsforfatninger, jfr. ovenfor S. 56. Det er vist­
nok vor Retsbrug i det 18de Aarhundrede, der efter
forskellig Vaklen har fæstnet Begrebet personlig Myn­
dighed som en praktisk Modvægt, dels mod Mandens
sene Fuldmyndighedsalder (jfr. ovenfor S. 57), dels imod
at ugifte Kvinder aldrig blev myndige i formueretlig
Henseende. Før C. V.s Lov var alle ugifte Kvinder
fuldstændig umyndige i personlige Forhold, særlig med
Hensyn til Giftermaal og personlig Optræden for Ret­
ten8). Intet tyder paa, at D. L. vilde gøre nogen prin­
cipiel Ændring heri; tværtimod peger 3— 17—38 paa
en Forskel netop i det personlige Forhold (»fare fra
Faderen«) mellem Datterens Retsstilling og Sønnens,
naar han med sit 18de Aar er blevet myndig.

Den ugifte Kvindes personlige Myndighed med
det 18de Aar maatte da tidligere støttes, dels paa den
lange faste Praksis, dels derpaa at den er forudsat
i flere nyere Love, f. Eks. PI. 3. Juli 1822 og især
Tyendelov 10. Maj 1854 § 1. I Nutiden kommer her­
til den Ligestilling i Henseende til Myndighed mellem
Mand og Kvinde, som for de ugiftes vedkommende
indførtes ved L. 29. Decbr. 1857, jfr. for de giftes ved­
kommende nedenfor S. 65—669).

8) Jfr. Matzen S. 28—32.
9) Om Retten til uden andres Samtykke at indgaa Ægteskab,

der er ens for Mænd og Kvinder, jfr. Bentzon, Familieret
S. 37 ff.

63

§ 10. Den gifte Kvindes hele ejendommelige fo r -^ in^ “
mueretlige Stilling udvikles nærmere i Familieretten1); M̂ neddig'
paa Grund af den praktisk nære Forbindelse mellem
Hustruens Myndighed, særlig Begrænsningerne heri,
og Mandens overvejende Kompetence overfor Fælles-
formuen, maa ogsaa Reglerne om hendes Myndighed be­
handles dér; dog bør Personretten i Korthed omtale dem.

Det antoges tidligere, at hun i Henseende til For- udvikling,
muedispositioner var fuldstændig umyndig; Praksis har
ubetinget, og Teorien med en enkelt Undtagelse2), fast­
holdt denne Sætning. Det udvikles i Retshistorien3),
hvorledes a l le Kvinder — bortset fra Enker — fra
ældgammel Tid og indtil D. L. var formueretlig umyn­
dige. Denne Regel vil D. L. sikkert fastholde (jfr.
3 —17—38 i Slutn.), og det ogsaa for Hustruens Ved­
kommende, om end de Bestemmelser (3— 17—38, 1—
23—10, 5 —1— 13 og 5 —3—9), der paaberaabes herfor,
næppe med Sikkerhed siger mere end at hun er in­
kompetent til at raade over Fællesboet eller sit Sær­
eje4). Paa hendes Stilling fik L. 29. Decbr. 1857 ingen
Indflydelse, hverken direkte eller ved Analogi5). Der­
imod gav L. 7. Maj 1880 hende en begrænset Myndig­
hed, svarende til den Raadighed over Selverhverv som
denne Lov hjemlede hende. Desuden var det i den
senere Tid i stigende Omfang blevet Praksis at kon­
firmere Bestemmelser i Ægtepagter, der helt eller del­
vis gjorde hende myndig, naar der samtidig helt eller
delvis indførtes Særeje og gaves hende Raadighed over
hendes Særeje6).

*) Jfr. Bentzon, Familieret S. 115 ff.
2) Jfr. V. M. Amdrup i U. f. R. 1885 S. 289—304 og 577—586,

men herimod Deuntzers Familieret, 3. Udg., S. 135 Noten.
8) Matzen S. 28—39.
4) Jfr. Bentzon, Familieret S. 101—102 og 134—135.
5) Deuntzers Familieret, 3. Udg., S. 135 Noten.
6) Om denne Praksis jfr. Domme i Jur. Ugeskr. 1861 S. 664,

64

Gmnde denne Ordning synes saaledes at have fulgt
det Princip, at Hustruens Myndighed burde holde Trit
med hendes Raadighed (over hendes Særeje eller en
Del af Fællesboet). Herfor taler ogsaa det Hensyn,
at en Myndighed, der gaar ud herover, er praktisk
uheldig7), særlig under det sædvanlige Formuefælles­
skab, fordi der da let vil blive givet hende Kredit
med Henblik paa, hvad hun maatte faa Raadighed
over ved Ægteskabets Ophør, hvilken Kredit har lig­
nende Betænkeligheder som ved Dispositioner over »ven­
tende Arv«. Og taber end disse Betragtninger delvis
deres Vægt, naar Hustruen raader over Særeje eller
over Selverhverv (som efter Lov 7. Maj 1880), saa
synes dog en Fuldmyndighed først at være afgørende
begrundet, naar Loven giver hende Raadighed over
alt, hvad hun ejer ved Ægteskabets Begyndelse eller
senere maatte erhverve, f. Eks. ogsaa ved Arv eller
Gave; ligesom det vistnok omvendt tør siges, at en
saadan Raadighed bør indføres ved ny Lov, nu da hun
har faaet fuld Myndighed8).

NugRedtende Imidlertid har § 10 i Lov 7. April 1899 om
Formueforholdet mellem Ægtefæller bestemt, at »Hu­
struens Myndighed i Formueforhold er den samme som
ugift P iges«9), medens samtidig Lovens § 11 siger, at

U. f. R. 1882 S. 566, 1887 S. 396 og 1889 S. 584 samt Jmskr.
Nr. 247, 17. Sept. 1895.

7) Jfr. Bentzon, Familieret S. 102 øverst.
8) Jfr. U. f. B. 1907 B. S. 233 ff. (Afhandlinger af Munch-

Petersen og Bentzon), se ogsaa Munch-Petersen, den borger­
lige Ret 1911 S. 47. Et Lovforslag, der gaar i den i Teksten
angivne Retning, er i Sommeren 1908 udarbejdet ved Dansk
Kvindesamfunds Foranstaltning og forelagt Justitsministeriet,
se „Kvinden og Samfundet“ 19« >8 Nr. 12. De skandinaviske
Familieretskommissioner har i 1914 paabegyndt Arbejdet paa
nye nordiske Love om Formueforholdet mellem Ægtefæller.

9) I evropæisk Ret har Hustruen, omend under stærk Begræns­
ning af hendes Raadighed, dog gennemgaaende samme Myn-

65

»Raadigheden over Fællesboet tilkommer MaDden alene«,-
og hertil hører normalt, hvad Hustruen ejer ved Æ gte
skabets Indgaaelse, eller hvad der senere tilfalder hende
ved Arv eller Gave (jfr. Lovens § 19). Dog er ikke blot
Hustruens Raadighed over Selverhverv fastholdt (Lovens
§ 27), ligesom der er hjemlet vid Adgang til ved Æ gte­
pagt at ordne Formueforholdet paa »enhver iøvrigt lov­
lig Maade« (§§ 1—4)10); men Loven giver ogsaa Hu­
struen en vis Medbestemmelsesret over det øvrige Fæl-
lesbo11) (§ 11) og aabner Adgang til »Bosondring«12)
(§§ 28—32). Endelig begrænser Lovens § 15 Hustruens
Myndighed med Hensyn til Retshandler, hvorved hun
paatager sig Medansvar for Mandens Gæld eller fra­
falder »en hende tilkommende Sikkerhed i Mandens
eller Fællesboets Gods«13); ligesom § 4, jfr. § 19, dra­
ger Grænser for Gyldigheden af Ægtepagt, hvorved
Raadighed over Særeje eller Selverhverv opgives14).

dighed som ugift Kvinde (og som Manden). Norsk Ret (L. 27.
Marts 1869 og 29. Juni 1888, særlig § 14) er i alt væsentligt
her som vor Ret. I svensk Ret hævdes det vel ogsaa, at
gift Kvinde er myndig ligesom den ugifte (ja endog selvom
hun er under 21 A ar); men Mandens vidstrakte Raadigheds-
eller Forvaltningsret, der ogsaa strækker sig til fast Ejen­
dom, som er hendes legale Særeje, gør hendes Myndighed
(bortset fra Regler som dem i vor Lov 7. Apr. 1899 § § 1 9
og 27) særlig lidet fremtrædende, den overskygges af Man­
dens „målmansskap“ d. v. s. hans Ret til i retlige Forhold
at optræde for hende, se Bjørling S. 21, 254—57, 261—64
og 298 og W estring S. 20—22 ved G.balk Kap. 9 §§ 1 og 2
(jfr. Lov 1. Juli 1898).

10) Jfr. Bentzon, Familieret S. 151 ff. og Munch-Peærsen i U. f. R.
1899 S.401 ff.

11) Bentzon, Familieret S. 141 — 147.
12) Bentzon, Familieret S. 169—172.
13) Bentzon, Familieret S. 102—¿03. Reglen i 1—23—10 er bort­

faldet ved L. 1899 § 10.
14) Jfr. Bentzon, Familieret S. 140 og 154—156. Om et Slags

„sideordnet Værgemaal“ jfr. L. 99 §§ 2 og 21, se nedenfor
i § 14 og i Afsnittet om Værgemaal for Hustruer.

Bent/on: Personret. 5

66

Sperfoníige -Den almindelige Mening har hidtil utvivlsomt været
myndig, den*5), at Hustruen er personlig myndig, hvor ung

hun end er. Dette maa sikkert antages ogsaa efter
Lov 7. April 1899. Lovens Motiver til § 10 siger:
»Hvad Hustruens personlige M}7ndighed angaar. hvil­
ket Spørgsmaal falder udenfor denne Lovs Ramme,
forudsættes det, at den gældende Rets Regel, hvor­
efter hun er personlig myndig uden Hensyn til Alder,
vedbliver at være gældende«. Da nu Ordene i § 10
»i Formueforhold« først blev indføjet i Rigsdagen,
ligger det nær at slutte heraf, at man har villet ude­
lukke den Opfattelse af § 10, at den i alle Retninger
vilde have hendes Myndighed stillet lige med den ugifte
Piges. Mod saaledes at antage, at hun først med det
18de Aar bliver personlig myndig, taler ogsaa den
Betragtning, at det vilde stride mod hendes Stilling
som Hustru, om hun i personlig Henseende stod under
Værgemaal være sig af Manden eller Forældrene, og
at der ikke haves nogen Regel for, under hvis Værge­
maal hun da skulde staa.

fördern Un- nu Hustruen i hvert Fald maa være personlig
dighel myndig, naar hun er over 18 Aar (jfr. ovenfor S. 61—62),

bortfalder med L. 1899 ethvert Spørgsmaal om at paa­
lægge hende en retlig Lydighedspligt overfor Manden,
der vilde gøre hende personlig umyndig eller dog gøre
hende inkompetent til uden Mandens Samtykke at raade
over sine personlige Forhold; thi begge Dele vilde
stride imod Øjemedet med den personlige Myndighed.
Iøvrigt er en saadan retlig Husbondemyndighed16) —
som i tidligere Tid vistnok betragtedes som selvfølge­
lig, som indtil senere Tid er bleven anerkendt i Praksis,

15) Jfr. Bentzon, Familieret S. 100—101 samt U. f. R. 1874 S.
350, 1892 S. 296, 1896 S. 530 og 1913 S. 368 om, at hun i
Sager om Fornærmelser kan optræde selvstændig i Proces­
sen. Jfr. Zahlmann i U. f. R. 1899 S. 767—768.

16) Jfr. nærmere Bentzon, Familieret S. 96—101.

§§ 10 og 11. 67

og som var hjemlet efter Provinciallovene17) og mulig­
vis kunde støttes paa D. L. 6—2—5 og Fr. 13. Jan.
1741 § 6 — bortfalden i Nutiden som stridende imod
dennes almindelige, retlige og moralske Opfattelse og
som savnende sikker retlig Hjemmel.

§ 11. Om Enkers Myndighed gives eller forud-
sættes der særegne Regler i 3—17—41 og 42, der 3
direkte angaar et særligt Værgemaal for Enker.

Oprindelig1), efter Provinciallovene, var E n k e n ^ t o n s k

undergivet Slægtens Værgemaal, ligesom andre Kvin­
der. og var umyndig. Men Retsbrugen gjorde hende
fri af Værgemaalet (bortset fra Ægteskabs Indgaaelse)
og myndig. Senere udviklede der sig en helt ny Art
Lavværge, der blot optraadte som hendes Fuldmægtig,
men som dog havde den særlige Stilling, at han kunde
repræsentere Enken i Retten (1—9—14), ligesom hun
kunde gøre det særlige Værgeansvar (jfr. 6— 13—2)
gældende imod ham. Visse Stadsretter paalagde hende
under Straf at vælge en saadan Lavværge, men Und­
ladelsen deraf fik ingen indflydelse paa hendes Rets­
handlers Gyldighed.

Saaledes som 3— 17—41 er formuleret, synes d e n ^ to '^ f
ubetinget at ville stadfæste hidtidig Ret, kun at det
nu altid staar hende frit for, om hun vil vælge2) —
eller atter afskedige — en saadan Lavværge. Hans
Opgave er at bistaa hende med Raad og Daad og at
medunderskrive hendes magtpaaliggende Retshandler til
Vitterlighed. Men hun er fuldmyndig: hun kan bruge
ham eller undlade dette efter Behag, og at han vægrer
sig ved at underskrive »til Vitterlighed«, har ingen
Indflydelse paa Retshandlens Gyldighed.

17) Jfr. Matzen S. 32—33.
x) Jfr. Matzen S. 35—39 og 53—55, hvis Fremstilling af den

historiske Udvikling indtil D. L. følges i Teksten.
2) Jfr. norsk Lov 11. April 1863, der udtrykkelig udtaler dette

(fast Lavværgemaal synes ikke benyttet i Norge).
5*

68

RogP¿o^‘s I Nutidens Retspraksis er denne Forstaaelse af
givning. 3—17—4i fast antaget8). Dette stemmer vel med ældre

og nyere Lovgivning. Fr. 5. Marts 1734 § 5 siger,
at hun selv værger sit Gods; Fr. 30. April 1824 § 3
Nr. 6 forudsætter bestemt, at Lavværgens Samtykke til
Ægteskabs Indgaaelse er unødvendigt (jfr. nu L. Nr.
133, 27. Maj 1908 § 4 jfr. § l 4)); det er forudsat i PI.
10. April 1841 § 1, der taler om, at en Enke, der faar
fast Lavværge, sættes ud af sin tidligere M y n d ig h ed s-
tilstand; endelig maa Lov 29. Decbr. 1857 og navnlig
L. 7. April 1899 gaa ud herfra5).

Myndighed * Enkens Fuldmyndighed gøres der dog Indskrænk-
ind̂ tr®n-ning ved 1—23—9 (se i § 15) og 5—3—5. Det sidste

Lovbud er næppe anvendt i meget lang Tid og maa
sikkert anses for bortfaldet dermed6); dette saameget
mere som Begrebet »næste Frænders Raad« i det hele
har tabt sin Betydning efter Nutidens Retsopfattelse,

3) Om den Strid, der i ældre Tid stod ved Fortolkningen af
3—17—41, hvor nogle vilde tillægge Lavværgens Medvirken
en større Betydning og ikke ansaa hende for berettiget til
efter Behag at afskedige den en Gang valgte Lavværge, se
Bentzon. Personret, 3. Udg. S. 47—52, Ørsted II S. 484 ff.,
Scheel S. 190 ff. og Scheel, Familieret S. 684 ff. (§§ 145—
148). Overfor det Argument, at 3—17—41, forstaaet som i
Teksten anført, bliver ret intetsigende, da en Enke altid maa
kunne vælge sig en Raadgiver eller Fuldmægtig, kan man,
foruden at henvise til 1—9—14 og 6—13—2, fremhæve Reg­
len i norsk Lov 27. Marts 1869 § 3, hvorefter ugift Kvinde
over 21 Aar, Enke, frasepareret eller fraskilt Hustru kan
fordre sig beskikket af det offentlige en raadgivende Lav­
værge, „dog er hun ogsaa bunden ved Forpligtelser, som
hun uden saadan Bistand har overtaget“.

4) Jfr. Bentzon, Familieret S. 38—39.
5) Imod denne Række Love vides kun at kunne anføres Fund.

6. Marts 1829 § 7, der fordrer Lavværgens Medunderskrift
til en formueretlig Retshandel; maaske kan denne Regel
dog finde tilstrækkelig Forklaring i, at det den Gang var
noget almindeligt, at Enker valgte sig Lavværge.

4i) Ved „desvetudo“, jfr. Bentzon, Retskilderne S. 96.

69

og paa Grund af sin vage Grænse er en upraktikabel
Bestemmelse, jfr. nedenfor i § 13, litra f.

I Praksis næres der ingen Tvivl om, at Enker erEa[¿“ dfi“ld'
fuldmyndige, hvor unge de end er7); en Analogi f r a 1̂ “"*
L. 7. April 1899 § 10 vil ikke kunne ændre dette sidste.
Reglerne om Enkers Myndighed er heller ikke berørte
af L. 29. Dec. 1857 (S. 327). Vel kunde Enker maaske
sproglig henregnes under det i vedkommende Lov
brugte Udtryk »ugifte Kvinder«; men Rigsdagsfor-
handlingerne viser, at der kun sigtedes til Kvinder,
der hvei’ken er eller har været gifte, og denne snævrere
Betydning af hint Udtryk, der sikkert er bedst stem­
mende med sædvanlig Sprogbrug, findes ogsaa benyttet
i andre Love, se Næringslov 29. Dec. 1857 § 7 (»Enker
. . . . samt ugifte Kvinder«). Et andet Spørgsmaal er
dette, om en Enke under 18 Aar bliver umyndig, eller
en Enke under 25 Aar mindreaarig, naar hun gifter
sig igen. De undtagelsesfrie Ord i L. 1899 § 10 om­
fatter hende; men efter reale Betragtninger er Løs­
ningen tvivlsom, idet § 10 normalt rammer Tilfælde,
hvor en bestaaende Tilstand med Hensyn til Myndig­
hed før Vielsen fastholdes efter denne, medens der her
er Tale om det undertiden skadelige Forhold, at en
vunden Myndighed tabes. En tilsvarende Tvivl kan
næppe rejses, naar en Kvinde, der er fuldmyndig efter
Bevilling, gifter sig.

3—17—42 bestemmer, at Øvrigheden8), naar Lav- Fâ rg“v"
værgen befindes at være urolig og Enken unødige (s-i?—«)•

7) Om en i ældre Tid forsvaret Lære, hvorefter Enken først
med sit 25de Aar skulde blive fuld myndig, se Bentzon, Per­
sonret, 3. Udg. S. 50—52, Ørsted II S. 496—501 og Scheel
S. 192—205.

8) Ifølge Retsplejel.s Kap. 42 §§ 448—458, jfr. særlig §§ 455—
457, skal Domstolene (ligesom, hvor det gælder Umyndig­
gørelse) afgøre Sagerne om, hvorvidt Enke maa sættes under
fast Lavværgemaal eller atter befries herfor.

70

Trætter at foraarsage, eller i andre Maader Enken
Skade at paaføre, skal 'forbyde hende at bruge hans
Raad og forordne hende en anden god Mand. Om Be­
tydningen af denne Artikel indeholder PI. 10. April
1841 en Forudsætning, idet Øvrighedsbeslutningen efter
3—17(— 1 eller) —42 siges at sætte »en Person ud af
den Myndighedstilstand, hvori samme forhen befandt
sig«, dog at Dekretets »juridiske Virkning« (overfor
Tredjemand, jfr. § 4 i Beg.) er afhængig af dets Ting-

Forhoidet }æsning, se § 1 i Slutn.9). Da PI. 1841 imidlertid frem-
3—17—41. træder som henvisende til 3—17—42 10), og da Betyd­

ningen af slige Forudsætninger i yngre Love er tvivl­
som, bør der først ses alene paa 3— 17—42, førend PI.
1841 blev givet. 3—17—42 henviser, saa synes det,
ved Ordene »i hans Sted« til 3—17—41, saaledes at
den faste Lavværge herefter maatte antages at skulle
have samme retlige Stilling som den frit valgte. Virk­
ningen af Beskikkelsen vilde da blot blive den, at den
tidligere Værge ikke længere kunde fungere som saa­
dan; dog maaske ogsaa den, at Enken overhovedet ikke
mere kunde skifte Lavværge, men maatte beholde den
beskikkede (Ordet »forordne«). Men ligesom hun ikke
behøvede at raadspørge sin fritvalgte Lavværge, kunde
hun undlade dette overfor den beskikkede; og hans
Underskrift »til Vitterlighed«, der jo efter Ordene al­
drig kunde have Betydning for Retshandelens Gyldig­
hed, men kun for Beviset, vilde ogsaa i sidste Hen­
seende være overflødig, jfr. Ordene »kan bistaa, og
. . . . underskrive«. Denne Løsning vilde harmonere
vel med, at 3—17—42 motiverer Beskikkelsen alene

9) Jfr. Jmskr. Nr. 124, 16. Juni 1876 (udtaler med lignende Ud­
tryk som PI. 1841 dennes Opfattelse af det faste Lavværge-
maals Betydning).

10) Jfr. Bentzon, Retskilderne S. 262—263.

71

ved Fejl hos Værgen, men intet antyder om, at Enken
trænger til Begrænsning i sin Myndighed11).

Imidlertid stemmer denne Fortolkning ikke med
senere Tiders praktiske Opfattelse, særlig som denne °pfattelse-
fremtræder i PI. 1841. Det er efter den gængse For­
tolkning af 3— 17—41 for en Nutidsbetragtning be­
synderligt, om Øvrigheden skulde gribe ind, blot fordi
Værgen var »urolig«, da Enken jo selv kunde afskedige
ham — omend dette maaske har været Meningen med
3— 17—42. Man maa derfor, for at faa en praktisk
Mening i 3 —17—42, betragte dens Forbindelse med
Art. 41 som l ø s n e t ved den senere Retsudvikling, og
maa anse dens Motiv for det videre: at træffe Foran­
staltninger for Enker, som selv trænger til en virkelig
Begrænsning af deres Myndighed12). Men da maa For­
bindelsen med 3—17—41 o g s a a v æ s e n t l i g o p g iv e s .
A t binde Enken til at raadspørge Lavværgen, naar
huu ikke blot ikke skal følge Raadet, men ogsaa kan
handle retsgyldigt imod det, har ingen praktisk Værdi.
Og »Vitterlighedsunderskriften« lader sig ikke fortolke
om til en Underskrift, der betinger Retshandlens Gyl­
dighed18), en Omfortolkning, som heller ikke burde
forsøges, dels fordi den da fremkommende Sondring
mellem »magtpaaliggende« og »ikke magtpaaliggende«
Retshandler er ukendt i vor øvrige Myndighedslovgiv-
ning og vilde afgive en retsteknisk for usikker Regel,
dels og navnlig fordi Enken herefter dog beholdt Myn­
dighed til en hvilkensomhelst mundtlig Retshandel,
hvilken Sondring mellem mundtlige og skriftlige Rets-

u) Jfr. Scheel, Familieret S. 704.
12) Se, hvor langt her Retsplejel.s § 455, 2. Stk. gaar („Naar en

Enke selv begærer at blive sat under fast Lavværgemaal,
har Underretsdommeren uden videre Undersøgelse at tage
Begæringen til Følge“).

13) Jfr. dog Scheel, Familieret S. 704—707, særlig S. 706, se
herom Bentzon. Retskilderne S. 262—263.

72

Forudsæt­
ningen i
PL 1841.

handler vilde blive praktisk meningsløs, jfr. nedenfor
om 3—17—34 ved Læren om Kuratel.

Idet det nu nærmere skal prøves, hvilke Grænser
for Enkens Myndighed Lavværgebeskikkelsen da maa
antages at medføre, bør det først undersøges, hvorvidt
PI. 1841 i saa Henseende har Betydning. PI. inde­
holder, siger man, en Forudsætning om, at Enken
sættes ud af sin tidligere »Myndighedstilstand«. Hvis
man følger den herskende Fortolkning af 3—17—41
og føler sig bunden af Art. 42’s Henvisning til Art.
41, er det klart, at Forudsætningen er urigtig. Thi
at en Person vel s k a l staa som Enkens Fuldmægtig,
men dog saaledes, at hun kan undlade at benytte ham
uden at Undladelsen faar retlige Følger, det er ingen
Indskrænkning i hendes »Myndighedstilstand«. Det
læres nu i Almindelighed, at selv om det yngre Lov­
buds Forudsætning bliver urigtig ved en vis Fortolk­
ning af det ældre Lovbud, er denne Fortolkning ikke
fældet, m edm in dre det yngre Lovbuds Anvendelse
ligefrem er gjort afhængig af Forudsætningen. Imid­
lertid kan ogsaa den Forudsætning, der ikke er
helt bindende, afgive en Støtte for den »omtydende«
Fortolkning, som nyere Praksis følger14). Men selv
om ogsaa hin Læres Betingelse for en bindende
Forudsætning fastholdes, maa PI. 1841 dog siges
at indeholde en afgørende Forudsætning. Yel kan
nemlig en Beskikkelse tinglæses, hvad enten den har
retlig Virkning, eller den ikke har det. Men i sidste
Fald vilde Tinglæsningen være en ørkesløs Handling;
thi det vilde være praktisk meningsløst, at PI., ikke
blot med Hensyn til 3— 17— 1, men ogsaa til 3 —17—42,
tillægger Tinglæsningen en »juridisk« Virkning over­
for Medkontrahenter, jfir. §§ 1 og 4, naar Beskikkelsen
ikke skulde have nogen Betydning for Gyldigheden

14) Jfr. Bentzon, Retskilderne S. 113.

73

af Retshandler afsluttede uden Lavværgens Medvirk­
ning.

Derimod viser PI. 1841 intet sikkert om, hvor,¡ “^¿igen
stor eller af hvilken Art den Indskrænkning er, som
Beskikkelsen lægger paa Enkens Myndighed. Her maa
man da, uden sikker Støtte i Art. 42 eller 41, men
dog under den Hensyntagen til Ordene som er mulig,
danne Retsreglen del s efter Betragtninger over, hvad
der udkræves for at beskytte Enken tilstrækkelig imod
den »urolige« Lavværge, eller i Nutiden snarere mod
andre uheldige Raadgivere, d e l s og navnlig efter det
almindeligere Formaal: Enkens personlige Trængen til
en Myndighedsbegrænsning, jfr. Retsplejel.s § 455.
Man har i saa Henseende ment i Praksis, at da Øv­
righeden har den større Magt at gøre Enken aldeles
umyndig efter 3 —17—1, saa bør den ogsaa af tilsva­
rende Grunde kunne begrænse hendes Myndighed efter
3 —17—4 2 15). Disse Formaal fører til det i Praksis
antagne16), og af Lovgiveren i 1841 vistnok ogsaa
forudsatte Resultat: Enken er stillet overfor den faste
Lavværge i Hovedsagen17) som den mindreaarige over-

15) Jfr. Jmskr. Nr. 94, 10. Maj 1881.
16) Jfr. Københavns Magistrats Form ular: . . saaledes at ingen

af hende foretagen Formuedisposition skal være gyldig uden
Lavværgens Samtykke . . . “

17) Enken og Lavværgen handler i Forening, og han kan der­
for ikke mod hendes Protest fremtvinge Skifte af det uskif­
tede Bo, hvori hun hidtil har hensiddet (Dom i U. f. R. 1897
S. 130). Hun kan ikke paa egen Haand disponere over en
Panteobligation, som end ikke har faaet hans Prohibitivpaa-
tegning (U. f. R. 1898 S. 321; jfr. 1902 S. 626 om en lignende
Løsning overfor en mindreaarigs Dispositioner, se nedenfor
ved Læren om Kuratel). Lavværgens Samtykke til Gæld for
almindelige Husholdningsindkøb anses for ufornødent (U. f. R.
1874 S. 978), ligesaa for Klæder og Udstyr (U. f. R. 1907 S.
403), ja det samme antages efter Omstændighederne ved
noget større og usædvanligere Indkøb (U. f. R. 1902 S. 816);
jfr. ogsaa U. f. R. 1908 S. 884. Alt i alt synes Praksis at

74

for sin Kurator eller Hustruen efter Lov 7. April 1899
§ 21, 2. Stk. med Hensyn til sit Særeje: hun maa have
hans Samtykke til Retshandler vedrørende Formuen.
At den faste Lavværges Samtykke er nødvendigt, naar
Enken vil indgaa Ægteskab, følger — forsaavidt man
hylder den nys hævdede Fortolkning af 3 —17—42 —
vistnok af Fr. 30. April 1824 § 3 Nr. 6 18) og nu af
L. Nr. 133, 27. Maj 1908 §§ 4 og 5, der synes at ville
medtage e n h v e r ikke fuldmyndig19). Øvrigheden maa
atter kunne fritage Enken for den faste Lavværge.

Om Fremgangsmaaden ved Beskikkelse af fast
Lavværge gælder de samme Regler som ved Umyndig­
gørelse20). Dog antages det vistnok i Praksis, jfr.
ogsaa Retsplejel.s § 455, 2. Stk., at der anstilles kun
en ringe eller slet ingen Prøvelse af Betingelserne, hvor
Enken selv begærer Beskikkelsen, jfr. Hindenburg S.
16—19 (S. 19: »da jeg, som aldeles ukendt med For­
retningsforhold, ikke anser mig i Stand til alene at
bestyre den Formue, som min afdøde Mand N. N. har
efterladt sig«)21).

udvikle sig i Retning af noget at udvide hendes Adgang til
at forpligte sig paa egen Haand. Praksis ses ikke at have
afgjort, om Enken kan være Kautionist med Lavværgens
Samtykke. Dette maa dog vistnok antages til Trods for Ana­
logien af 1—23—12, jfr. Scheel, Familieret S. 706—707.

18) Jfr. ogsaa herfor Jmskr. Nr. 139, 6. Maj 1896. Sagen synes
dog at være n o g e t tvivlsom. Enken kender jo til at være
gift. Desuden er Samtykkets Nødvendighed haardere for
hende end for den mindreaaarige, som højest har nogle
Aar at vente, medens man dog paa den anden Side ikke
tør sammenstille hende med den umyndiggjorte eller paa
Grund af Ungdom helt umyndige.

19) Jfr. Bentzon, Familieret S. 40 øverst. Om, hvorvidt Enker
med fast Lavværge omfattes af Arvefr.s § 22, se Bentzon,
Arveret S. 66—67.

20) Jfr. Jmskr. Nr. 46, 6. Marts 1883 og Nr. 381, 21. Decbr. 1907,
se ogsaa Hindenburg S. 16.

ai) Bulmer antager (U. f. R. 1906 B S. 202—203), men sikkert

75

I samme Myndighedsklasse som Enker sættes ifølge F0r“ ^ ‘e
fast Praksis fraskilte Hustruer, og om Berettigelsen
hertil kan der ikke være Tvivl, da de ikke omfattes
af nogen Lovregel, og deres Stilling er aldeles analog
med Enkernes22). Praksis tillægger endvidere de ved
Bevilling til Adskillelse i Henseende til Bord og Seng
separerede Hustruer samme Myndighed, hvilket kunde
synes mere tvivlsomt, da jo Ægteskabet her endnu
bestaar. Den fraseparerede Hustrus Myndighed maa
imidlertid begrundes paa, at hendes Stilling dog væ­
sentlig er analog med Enkens, og at hun ikke gaar
ind under de i Chr. Y.s Lov givne eller forudsatte
Regler om Hustruens Myndighed, da Separationsfor-
holdet ikke er hjemlet i Lovbogen, men har udviklet
sig gennem en senere Bevillingspraksis, jfr. iøvrigt

med Urette, at den Lavværge, som beskikkes ifølge en Enkes
eget Ønske, har Stillingen efter 3— 17—41 og ikke efter
3—17—42; der anføres, fra Gluds Fogedkend. S. 252, et
Eksempel paa, at Praksis har fulgt denne Opfattelse. Bache
mener (U. f. R. 1906 B. S. 149—150), at naar en fast Lav­
værge dør, bliver Enken derved atter fuldmyndig. Dette
formenes fulgt i Praksis, hvor der skal være mange Enker
i den Situation. Heroverfor maa det fremhæves, at omend
en saadan Løsning maaske kunde være naturlig, hvor Be­
skikkelsen alene skyldtes Enkens Ønske (derunder dog næppe
Tilfælde, hvor det af Manden i et Testamente, der var gen­
sidigt eller gav hende Adgang til at hensidde i uskiftet Bo,
var krævet, at fast Lavværge skulde søges beskikket), kan
Reglen dog ikke anses for rigtig, da den ikke er naturlig
hvor Beskikkelsen er sket mod hendes Vilje, særlig i Til­
fælde hvor egentlig Umyndiggørelse kunde være sket, og
da den samme Regel maa hævdes for alle Tilfælde. Derfor
m aa Beskikkelsen siges at indeholde en Slags Umyndig­
gørelse, saaledes at der, naar Lavværgen er død, ikke k a n
kontraheres, førend enten Beskikkelsesdekretet er ophævet,
eller en ny fast Lavværge er beskikket.

22) Ved H. R. D. i U. f. R. 1913 S. 562 er det ogsaa udtalt, at
mindreaarig gift Kvinde ved Skilsmissen bliver fuldmyndig.

76 §§ 11 og 12.

herom nærmere Familieretten23). Lov 7. April 1899
har ingen Forandring gjort heri; thi uagtet § 10, 1ste
Punktum sproglig omfatter hende, viser § 10, 2det
Punktum, § 11 og § 15, at dette ikke kan have været
Meningen, jfr. ogsaa Lov Nr. 133, 27. Maj 1908 §§ 1
og 2, der synes at vise, at alle de her nævnte, baade
fødte og satte, Værger maa være fuldmyndige.

Da Enker og ligestillede Kvinder er fuldmyndige,
er de ogsaa m y n d ig e i p e r s o n l i g e F o rh o ld , selv
om de er under 18 Aar; og selv om der er beskikket
dem en fast Lavværge, bliver de ikke personlig umyn­
dige.

Andre Grænser for Handleevnen.

SH2¿ndYe“-s § 12- a) Ved Siden af Myndigheden, Evnen til
evne at forpligte sig ved Retshandler, staar Evnen til at

blive forpligtet ved Retsbrud, den personlige Ansvar­
lighed1). Naar man ogsaa i sidste Henseende taler om
Handleevne, beror det paa, at Mangelen paa lignende
sjælelige Egenskaber kan ophæve eller begrænse An­
svarligheden, jfr. i § 13 om abnorme Personers Erstat-

AnsvaMU ningsansvar. Om Børns Ansvar til Erstatning2) inde-
Erstatning.____________

23) Bentzon, Familieret S. 178—179 og 229.
1) Jfr. Munch-Petersen, borgerlig Ret S. 7—8.
2) Ansvaret til Straf omhandles i Strafferetten. . Andre Per­

soners Ansvar til Erstatning for Skade, der i første Linje
er foraarsaget af Børns Handlinger eller Undladelser (se
f. Eks. D. L. 6—19—10), behandles i Obligationsretten og
Familieretten, jfr. Lassen, aim. Del S. 266 og Bentzon, Fa­
milieret S. 281 om Forældres Ansvar for Børns Retsbrud.
Hvad der gælder om Forældre, vil ogsaa kunne gælde om
Lærere, Haandværksmestre eller andre, som har Tilsynspligt
med Børn, eller som anvender dem saaledes, at Ansvaret
efter 3—19—2 kan indtræde. Omvendt kan Børn blive an­
svarlige til Erstatning efter Reglerne i 3 — 19—2 og særlig
Lovene om Driftsherreansvaret, jfr. Lassen, aim. Del S. 266
—268, og spec. Del S. 792 ff., se Munch-Petersen, borgerlig
Ret S. 222—223. Men netop fordi et saadant Ansvar (mere

77

holder vor Lovgivning kun ufuldstændige Bestemmel­
ser. Efter Lovgivningen før D. L.8) antoges Børn for
at være ansvarlige til Erstatning ligesom voksne, idet
man i de praktisk vigtigste Grupper af Tilfælde lod
den objektivt faretruende og skadebringende Handling
føre til Erstatningspligt, selvom der hverken forelaa
Forsæt eller egentlig subjektiv Uagtsomhed. Men efter
at D. L. 1—24—9 havde bestemt, at »Barn, som er
under sine 15 Aar, bøder Skaden til den, som hand
forsætligen haver forbrudt sig imod«, hvor Ordene
»forsætligen« og »Skaden« er indføjede i Kildens (J. L.
2—50.s) Ordlyd, er man i Teori og Praksis4) enedes
om, at Børn over femten Aar maa være ansvarlige
ligesom voksne5), medens Børn under 15 Aar vel er
ligesaa ansvarlige for deres forsætlige Skadetilføjelser,
men er ansvarsfrie for uagtsom Skadetilføjelse, jfr.
navnlig Ordet »forsætligen« e contrario6).

Denne Regel blev noget ændret ved Straffelovens
§ 300, hvorefter Børn mellem 10 og 15 Aar, som kan loven
straffes for en Forbrydelse, ogsaa skal betale Erstat­
ning, selvom der ikke er handlet forsætlig, men der
foreligger et af de (ret faa) Tilfælde, f. Eks. en Brand­
stiftelse jfr. Strfl.s § 284, eller et Drab jfr. Strfl.s
§ 198, hvor ogsaa Uagtsomhed straffes. Nu, hvor ifølge

undtagelsesvis) indtræder uden objektiv og subjektiv Skyld
hos Husbonden, Driftsherren eller den, som ejer et Motor­
køretøj, et Skib, har P art i et Sporvognskompagni o. s. v.,
bliver der her ikke Spørgsmaal om Handleevne eller Mangel
deraf. Jfr. Platou, Privatretten S. 464 og 469 ff.

8) Jfr. herom nærmere Scheel, Personret S. 81, Bentzon, aim.
Retslære S. 134—139 og Matzen, Retshistorie, Strafferet S.
48 ff.

4) Jfr. Schéel S. 79 ff. og Lassen S. 223—224,
6) Jfr. dog nedenfor i § 16 om det særlige Erstatningsansvar

i Kontraktsforhold (in contractu).
6) Se Lassen, aim. Del S. 223—224, Munch-Petersen, borgl. Ret

S. 7—8 og Scheel S. 79 ff.

78 12.

Alders­
grænsen
nedefter.

L. Nr. 63, 1. April 1911 § 15 (tidligere L. 1. April
1905) Børn under 14 Aar ikke kan straffes, gælder
Udvidelsen kun Børn mellem 14 og 15 Aar.

Hvorlangt i Alderen man skal kunne gaa ned
og anse det lille Barns Skadetilføjelse for »forsætlig«7),
er ganske overladt til Domstolenes Skøn; Ordet For­
sæt hindrer ikke, at Ansvar kan ramme f. Eks. et
6-aarigt Barn (»han gjorde det med Vilje«)8).

7) Om uagtsom Skade, der er en Følge af et forsætligt Rets­
brud, se Lassen, aim. Del S. 224. Særlige Betingelser for
Børns Erstatningsansvar in contrahendo opstiller D. L. 5—
3—10 og Fr. 24. April 1839, se herom Lassen § 31 V. S.
229—231 og nedenfor i Paragrafferne om disse Lovregler.

8) Vor Rets Regel trænger i høj Grad til Reform. Den stem­
m er ej heller med den i fremmed Ret hyppigst gældende
Afgrænsning, som stammer fra Romerretten, hvor Børn
under 7 Aar ubetinget var ansvarsfri, og hvor ældre umyn­
dige efter et ret frit Dommerskøn blev ansvarlige, hvis de
ansaas for tilstrækkelig udviklede hertil („doli et culpæ ca­
paces“). B. G. B. § 828 fritager saaledes dels ubetinget Børn
under 7 Aar, og dels dem imellem 7 og 18 Aar naar den
handlende ikke havde Evnen til at indse og erkende An­
svarligheden („die zur Erkenntniss der Verantwortlichkeit er­
forderliche Einsicht“); men § 829 giver Dommeren en vis
Adgang til at paalægge Barnet og den unge Erstatningspligt,
hvor Billighed taler derfor, og Ansvaret ikke vil forarme
ham. En tilsvarende Regel har Schw. L. (jfr. §§ 16, 19 og
Obligationsrettens § 54), idet den unge, som ikke er „urteils­
fähig“ (§ 16), hvilket bestemmes efter Skøn, er fri for An­
svar, dog at Dommeren efter Billighed kan paalægge ham
fuldt eller delvist Erstatningsansvar, jfr. Egger S. 49 og 62.
En lignende Regel har ogsaa norsk Ret, se § 22 i Lov 22.
Maj 1902 om Straffelovens Ikrafttræden, hvis §§ 19—28 giver
en Række mere almindelige Regler om Skadeserstatning.
§ 22 siger: „Har Barn under 14 Aar voldt Skade, er Barnet
ikke ansvarlig for Skaden. Har Barnet Midler, kan dog
Retten, hvor den efter Omstændighederne finder det billigt,
bestemme, at Skaden helt eller delvis skal erstattes af disse
Midier.“ Se strengere Regel i sv. Strafflag Kap. 6 § 6 jfr.
Björling S. 16. Se ogsaa Ussing, Skyld og Skade S. 49.

79

b) Naar Barnet staar under Forældremagt (nor-^P^f.“
malt naar det er under 18 Aar)9), vil Forældremagtens Forhold-
Udøver have Adgang til i personlige Forhold at handle
(udøve Handleevne) paa Barnets Vegne, dels indgaa
personlig forpligtende Retshandler for det (jfr. neden­
for i § 16). dels udtale visse retsstiftende Erklæringer,
som ikke forpligter den unge.

Undertiden er en saadan Repræsentation dog ude- Rt̂ [*see°‘
lukket, jfr. særlig Reglerne om Oprettelse af Testa- udelukket.
mente10) og om Indgaaelse af Ægteskab. Kan her den
unge ikke selv optræde, kan ingen optræde.

I visse Tilfælde optræder den unge ved Siden af op?ra“d"en
Forældremagtens Udøver. Dette gælder maaske for v “ gen
den, som er fyldt 15 Aar, paa kirkelige Omraader,
f. Eks. ved Spørgsmaal om Konfirmation, Sognebaands
Løsning og lign.; maaske træder dog Barnet i kirke­
lig Henseende allerede med det fyldte 15. Aar helt ud
af Forældremagten11) og opnaar da en fuld personlig
Handleevne, ligesom ellers den personlig myndige over­
for hvem Forældremagt ikke længer kan udøves. Lov
Nr. 100, 19. April 1907 § 2 og Lov Nr. 51, 5. Marts
1910 bestemmer nemlig med Hensyn til Erklæring om
borgerlig Begravelse eller om Ligbrænding, at for Børn
under 15 Aar skal Erklæringen være afgivet af For­
ældre eller Værger, for Personer mellem 15 og 18 Aar
af den unge med Forældres eller Værgers Samtykke,
for dem over 18 Aar af dem selv alene; medens Lov
Nr. 96, 10. Maj 1912 § 5 siger, at Børn under 15 Aar
optages i og udmeldes af Folkekirken paa Forældrenes
Begæring, og at Børn over 15 Aar kan optages efter
deres egen Begæring, men er den unge mellem 15 og

9) Bentzon, Familieret S. 284 ff.
10) Bentzon, Arveret S. 64.
u) Jfr. Bentzon, Familieret S. 289.

80

18 Aar, udkræves der til hans Udmeldelse af Folke­
kirken tillige Forældrenes Samtykke12).

c veíde1̂" c) ®om omtalt i §§ 6 og 7 angaar Myndigheds-
ô Forhoid* reglerne efter deres praktiske Grunde og den histo­

riske Udvikling med Sikkerhed kun Retshandler, som
forpligter den erklærende. Det har ogsaa været al­
mindelig antaget i vor13) ligesom i fremmed Ret, at
Myndighedsreglerne ikke er anvendelige, hvor det
drejer sig om den blotte Erhvervelse af Rettigheder,
enten dette nu maatte ske ved en rent ydre Hand­
ling, f. Eks. en Bemægtigelse, eller ved den faktiske
Modtagelse af et Løfte, eller ved en Yiljeserklæring,
en Kontraktsafslutning, forsaavidt angaar de derved
vundne Fordele. Som Eksempler paa saadanne For­
hold har man nævnt, at et Tilbud gøres en umyndig
Person, være sig om en Gave eller om et Laan (til
Eje) uden Renter, eller om Indtrædelse i et gensidig
bebyrdende Forhold. Ogsaa i det sidste Tilfælde
faar Modtageren en ensidig Berettigelse, nemlig i det
(kortere) Tidsrum, hvori han kan overveje, om han
vil indtræde i Forholdet, uden at Tilbyderen endnu
kan træde tilbage som den, der ikke har faaet den
rettidige Akcept d. v. s. at Modtageren paatager sig
Genforpligtelsen.

Det b i o t Naar Grænsen skal drages for, hvilke Forholderhverv- °
ende. Myndighedsreglerne ikke omfatter, maa det blot er­

hvervende nøje betones. Et Laan til Eje (Pengelaan)

V2) Et med Tekstens Tilfælde beslægtet Forhold frembyder § 5
i det i 1913 af de skandinaviske Familieretskommissioner
udarbejdede Udkast til en Lov om Adoption, hvorefter den,
som er fyldt 12 Aar, ikke kan adopteres uden sit Samtykke,
jfr. § 6, hvorefter Forældrenes Samtykke udkræves, naar
den, som ønskes adopteret, er under 21 Aar.

18) Jfr. Personrettens ældre Udgaver ved Deuntzer og senere
Bentzon (§ 7) samt Scheel § 13 S. 92—95 om „Evnen til at
foretage erhvervende Handlinger“.

81

uden Renter kan vel kaldes fordelagtigt, men det inde-
slutter Forpligtelsen til Tilbagebetaling, og hertil kræ­
ves Myndighed. Et Laan til Brug forpligter til Til­
bagelevering og til strengt Ansvar for Bevaring (5—
8—1). Dog kan et Brugsforhold vel stiftes med en
umyndig saaledes, at Medkontrahenten (der forudsættes
myndig) er bunden til at lade ham beholde Tingen den
aftalte Tid, hvorefter denne kan søges tilbage, ligesom
naar den findes uden Kontrakt hos en Tredjemand14).
Ligeledes kan et Tjenesteforhold med en umyndig, der
ikke forpligter denne til at blive i Tjenesten, forsaa-
vidt være gyldig stiftet, som den umyndige kan fordre
den aftalte Løn for den Tjeneste, han faktisk har
ydet15); ligesom Medkontrahenten ikke kan træde til­
bage fra Forholdet paa Grund af Umyndigheden og
den deraf følgende ensidige Forpligtethed (negotium
claudicans), medmindre han ved Indgaaelsen gik ud fra,
at den anden var myndig eller dog, gennem Værges
Medvirkning, blev retlig bundet paa sin Side.

Megen Tvivl kan opstaa i saadanne Tilfælde, hvor
den umyndige vel bliver berettiget ved Retshandelen,
men hvor denne er Led i et større Sammenhæng af
forpligtende Art. Ligesom en umyndig ikke kan op­
give sine Rettigheder paa egen Haand, vil han ved­
rørende disse ikke kunne foretage enkelte Skridt, selv
om de direkte kun bringer ham Fordele, f. Eks. fore­
tage en ham gavnende Opsigelse af et Retsforhold
som alene forpligter ham, anlægge Sag til en For­
ældelsesfrists Afbrydelse, eller foretage Reklamation i
Anledning af en formentlig urigtig Levering og lign.16).

u) Jfr. Evaldsen, autograferede Forelæsninger over Obligations­
rettens aim. Del, 2. Udg. S. 24.

15) Jfr. samme Løsning i Dom i U. f. R. 1899 S. 988.
ie) Jfr. til Teksten nærmere de dog delvis noget afvigende Op­

regninger af Eksempler, som findes hos Oertmann S. 321—
322 og Egger S. 59—61.

Bentzon: Personret. 6

82

Erhverv- jjt særligt Tilfælde synes positivt afgjort i Lov
Ægtepagt. 7 April 1899 § 2, hvorefter en umyndig eller mindre-

aarig Persons Ægtepagt skal have Værges eller Ku­
rators Samtykke. Det er antaget af Højesteret17), at
Kurators Medvirkning ikke kan undværes, selv om
Ægtepagten udelukkende er til Ægtefællens Fordel,
fordi nævnte § 2 ingen Undtagelser gør for disse
(endog de overvejende hyppigste) Ægtepagter. Noten
i U. f. R. 1913 S. 562 fremhæver, at saadanne Æ gte­
pagter — der jo ofte gør Løsøre til Hustruens Særeje
— sjældent er udelukkende til hendes Fordel. Det
maa dog overfor Højesteretsdommen betones, dels at
en Underforstaaelse i en Regel som nævnte § 2’s om,
at der alene er tænkt paa de Ægtepagter og de Dele
deraf hvortil der efter almindelige Regler kræves Myn­
dighed, er ret nærliggende18), dels at de Kontrakter,
der gør bestemte foreliggende Formuedele til Hustruens
Særeje, oftest vil være rent erhvervende for hende.
Men det maa — med Noten — betones, at man, sær­
lig overfor Ægtefællens Kreditorer, ofte vanskelig kan
opretholde visse rent erhvervende Sider af en Æ gte­
pagt, naar denne tillige har forpligtende Sider.

ûdvikfmg1 Hvor megen aandelig Udvikling (men ikke nogen
kræves? bestemt Alder) man skal kræve af den unge, for at

han skal kunne blive berettiget gennem erhvervende
Retshandler, maa besvares paa samme Maade, som hvor
der ikke foreligger nogen Retshandel fra hans Side,
men blot Modtagelsen og Forstaaelsen af det til ham
personlig rettede Løfte19). Men i begge Forhold maa

17) Se U. f. R. 1913 S. 562 (jfr. 1912 S. 661—63) med Note; men
vistnok i modsat Retning efter ældre Ret Jmskr. Nr. 247,
17. Septbr. 1895; jfr. Bentzon, Familieret § 24 i Beg.

18) Jfr. Bentzon, Retskilderne S. 338 ff. om den saakaldte Goos’s
Fortolkningsregel.

19) Jfr. Bentzon, aim. Retslære S. 107 om dette „ psykiske Mo­
m ent14 hos Modtageren af et Løfte.

83

alt iøvrigt bero paa Dommerens Skøn. Ligesom man,
hvor der foreligger en Retshandel, ikke kan fordre, at
Barnet har haft Bevidsthed om sin Retshandels retlige
Betydning20), saaledes behøver heller ikke Barnet som
blot Løftemodtager at have forstaaet, at Løftegiveren
blev retlig bundet; men han skal kun have forstaaet,
rent menneskelig, at det givne iiu skulde være hans,
eller at Løftet var et saadant, paa hvis fremtidige Op­
fyldelse han skulde have Lov til at stole. Vi savner
her i vor Lovgivning ganske den almindelige Afgørelse
af Lavmaalet for at kunne foretage Retshandlinger og
optræde i Retslivet med retlig Virkning, den »Fornuf­
tens Brug«, som vor Arveret og Ægteskabsret kræ­
ver, den »Urteilsfähigkeit« eller »Geschäftsfähigkeit«,
hvormed Schw. L. og B. G. B. arbejder21). Og vor
Praksis har saa sjældent beskæftiget sig med saadanne
Spørgsmaal, at Retsvidenskaben maa staa usikker over­
for, hvilke Betragtninger og Afgrænsninger der efter
gældende Ret kan siges at burde være de vejledende22)
for kommende Praksis.

Om Erhvervelser for den umyndige ved en andens ânds"
---------- ensidige

on, .o i . . __ Retshandel.-°) Jfr. ogsaa Evaldsen 1. c. S. 23.
-1) B. G. B. udtaler i § 104, at den, der ikke er fyldt syv Aar,

er „geschäftsunfähig“, og i § 105, at en saadan Persons
Viljeserklæring er „nichtig“, medens den, som er over 7 Aar,
behøver Værges Samtykke, undtagen til en Viljeserklæring,
hvorigennem han alene opnaar en retlig Fordel (se § 107,
jfr. § 131). Schw. L. § 19 siger her, at uden dette Samtykke
kan slige Personer erhverve Fordele, som ydes gratis, og
kan udøve rent personlige Rettigheder („Rechte . . . die ihnen
um ihrer Persönlichkeit willen zustehen“). Schw. L. (§ 16)
sætter ingen Grænse ved bestemt Alder, men lader det af­
gørende være Dommerskønnet over, om de ikke paa Grund
af Barnealder mangler Evnen til at handle fornuftigt (ver-
nunl'tgemäss), jfr. Egger S. 49, 55 og 59. Se ogsaa Björling
S. 18—19 og W inroth IV S. 331—33.

22) Hverken 3—17—17 (7 Aar) eller Strfl.s § 36 (10 Aar) kan
give Vejledning.

6*

84 §§ 12 og 13.

rent ensidige Retshandler bliver der normalt ikke
Tale23). Men, forsaavidt vor Ret maatte anerkende
slige Retshandlers retsstiftende Evne (jfr. særlig Te­
stamentet), har det selvfølgelig ingen Betydning, hvor­
ledes det stiller sig med dens Handleevne, som skal
blive berettiget derigennem28 a).

§ 13.
Abnorme ^m ^en umiddelbare Indflydelse paa Handleevnen,
PHan°die-ŝ erun^er Myndigheden, af en Persons individuelle

evne. Sindstilstand — saavel dennes f o r b i g a a e n d e Mang­
ler24), saasom Søvn, Drukkenskab, hypnotisk Til­
stand, Feberdelirier og anden akut Sindssygdom, som

MaÅ?teineŝ ens v e d v a r e n d e Mangler ifølge kronisk Sindssyg­
dom eller Aandssvaghed (Idioti) — indeholder vor Ret
kun lidet præcise Regler, idet vor Lovgivning alene
har enkelte spredte Bestemmelser og vor Praksis paa
Hovedpunkter ikke er helt klar. Det er ogsaa van­
skeligt at lovgive paa disse Omraader, og man savner
det Retsmiddel, som frembyder sig for de unges Ved­
kommende, hvor man jo med gennemsnitlig Rigtighed
kan anse deres Mangel paa fornuftig Selvbestemmelse
for ophørt eller dog væsentlig afhjulpet med bestemte
Alderstrin. Dog har man overfor mere varig abnorme
Personer det nedenfor i § 14 omtalte Institut Umyn­
diggørelsen, der i visse Retninger kan skære igennem
bevismæssige og materielretlige Tvivl.

M“ £k™es -^e Hovedomraader, hvor de individuelle Mangler
omraader. navnlig paavirker Handleevnen — for Kortheds Skyld

nævnes i det følgende ofte Sindssyge som Eksempel
paa hele Kredsen af de i denne § omhandlede Handle-
udygtige — er følgende: Handleevne ved Testation og
ved Indgaaelse af Ægteskab, Myndighed til at indgaa

23) Se Lassen, aim. Del § 11.
23 a) Om Umyndiges Raadighed over Selverhverv se nedenfor § 17.

24) Jfr. S. 51 om, at den abnorme Tilstand retlig set er det
positive Begreb.

85

forpligtende Retshandler, Handleevne ved de blot er­
hvervende Forhold, Tilregnelighed til Erstatning (og
Straf), Raadighed over egen Person (særlig Spørgs-
maalet om Tvangsindlæggelse paa Sindssygeanstalt).

A f positive Retsregler vedrørende disse Forhold kan
her fremhæves: Fællesregulativet for Statens Sindssyge­
hospitaler Nr. 252 1. Okt. 1915 §§ 32—37 om Indlæggelse
og Udskrivning25) af Sindssyge; Reglen i Fr. 30. Apr.
1824 § 3 Nr. 9 om, at den, som »mangler Fornuftens
Brug«, ikke maa indgaa Ægteskab, og i Arvefr. 21. Maj
1845 om, at den, der opretter Testamente, maa være
»ved sin Fornufts fulde Brug« (§21) eller »sin Fornuft
fuldkommen mægtig« (§ 24).

Derimod har man praktisk taget ingen Lovregler
om, hvorvidt den Sindssyge er bunden ved sine Kon­
trakter, være sig at Medkontrahenten er i god Tro
eller ikke; heller ikke har vi Lovregler om Sindssyges
Erstatningsansvar.

Det vil ofte være nødvendigt at indhente et sag­
kyndigt Lægeskøn26) over den handlende Persons men-

26) Det er lidt besynderligt, at disse Regler findes i et Afsnit
(§§ 23—38), der overskrives „økonomiske Bestemmelser“.

26) Enhver Læge kan afgive et saadant Skøn, private Læger lige-
saa vel som Embedslæger; medens Skønnets Vægt paavirkes
af, hvor stor psykiatrisk Særsagkundskab Lægen har. Det
højeste Lægeskøn afgives af det ved Lov Nr. 111, 30. April
1909 § 3 oprettede Retslægeraad (jfr. Bekg. Nr. 135, 29. Maj
1909) paa 3 Medlemmer bistaaet af en Kreds af Sagkyndige.
Retslægeraadet, der er Sundhedsstyrelsen (L. 1909 §§ 1 og 2)
sideordnet og fungerer helt uafhængig af denne, skal ifølge
§ 10 „ afgive saadanne lægevidenskabelige og farmaceutiske
Skøn, som er bestemmende for enkelte Personers Retsfor­
hold“. En Række offentlige Myndigheder, derunder Dom­
stolene, kan afæske Raadet disse Erklæringer. „Desuden
kan alle Lægeattester, som anvendes i Retssager, indsendes
til Revision af Retslægeraadet.“ Ved Raadets Foranstaltning
(§ 15) udgives fra 1909 en „Retslægeraadets Aårsberetning“,
der meddeler dets Erklæringer. Retslægeraadet skal bestaa af

Positive
Regler

i Emnet.

86

tale Tilstand, ligesom det, hvor det gælder at konsta­
tere Tilstanden i et givet Øjeblik, f. Eks. da en Kon­
trakt blev indgaaet, et Testamente underskrevet eller
vedkendt, er af særlig Betydning at kunne føre Læger
som sagkyndige Vidner27). Den Betydning, som Læge­
skønnet har, er noget afhængig af den Form, man har
givet Retsreglen, af hvorledes Sindstilstanden er gjort
til den retsstiftende eller retsudelukkende Kendsgerning.

Rê rand-"s I dansk ligesom i fremmed Ret bliver der ved
former. Formuleringen af de retlig relevante Mangler Tale om

Brugen af »biologiske«, »rent juridiske« eller »psykolo­
giske« Begreber. Nogle Eksempler kan anskueliggøre
dette:

Eksempler Formuleringen er rent biologisk28), beroende paa

tre i Retsmedicin, Psykiatri og Fødselsvidenskab sagkyndige,
altsaa praktisk taget Læger. Det vilde sikkert have været
meget gavnligt, om ogsaa en Jurist havde haft Sæde i Raadet.
Det er nemlig trods Udtrykkene i § 10 en — iøvrigt ret al­
mindelig — Misforstaaelse, at Raadets Erklæring alene bygger
paa et fagvidenskabeligt (lægeligt) Skøn over rene Fakta.
Det kan praktisk taget ikke undgaas, at almindelige sociale
Skøn spiller med ind, og Juristens Bidrag til Oplysning om,
hvad Skønnet retlig skal bruges til, vilde i alle Fald kunne
fremme, at de rigtige Svar gaves paa de rigtig stillede
Spørgsmaal. Jfr. hertil § 10, 2. Stk. i Udkast 1913 til Lov
om Ægteskabs Indgaaelse og Opløsning angaaende Retslæge­
raadets foreslaaede Medvirkning til Dispensation fra Reglen
om, at Sindssyge ikke maa indgaa Ægteskab, se Motiverne
S. 55 ff. Til en vis Grad afhjælpes Manglen af det juridiske

.Medlem af Retslægeraadet ved, at Raadet har en juridisk
Sekretær.

27) Se Bentzon, Arveret S. 78.
28) Naar Torp hævder, jfr. Strafferet, aim. Del S. 328 ff., særlig

S. 335—345, at Grænsen for Straf i Almindelighed burde
drages saaledes og ikke efter en delvis juridisk Formulering,
f. Eks. „de som paa Grund af Sindssygdom er utilregnelige“,
synes dette at bero paa, at han her i sidste Instans vil lade
det afgørende være Lægens Skøn over Sygdomstilstanden
og ikke Dommerens Skøn over Straffens sociale Behov og

87

et Sygdomsbegreb, naar Strfl.s § 38 siger: »straffrie
er Handlinger, som foretages af Personer, der er a f ­
s ind ige« , eller naar § 39 paalægger »Taaber« nedsat
Straf, eller naar Schw. L. § 97 bestemmer, at » S in d s ­
syge« er i intet Tilfælde egnede til at indgaa Æ gte­
skab (»ehefähig«). Naar Strfl.s § 39 bestemmer, at
den, der paa Grund af særegne Tilstande, som har
Indflydelse paa V i l j e n s F r i h e d , ikke besidder nor­
male Personers T i l r e g n e l i g h e d , skal have nedsat
Straf, bruges baade psykologiske og rent retlige Be­
greber; medens man, hvis det blev bestemt at Mang­
len af »retlig Handleevne« gjorde en Kontrakt eller
et Testamente ugyldigt, anvendte en rent juridisk For­
mulering, som lagde det væsentlig frit i Dommerens
Haand at bedømme, om en retlig relevant Mangel fore-
laa i det konkrete Tilfælde; jfr. hertil D. L. 3— 17—1
om, at den, der af en (hvilkensomhelst) Grund, som
kendes billig, ikke kan være sin egen Værge, skal
have Værge, se nedenfor i § 14.

En rent psykologisk Formulering er fremtrædende
i vor Civilret, se Arvefr.s §§ 21 og 24 og Fr. 30. Apr.
1824 § 3 Nr. 9 om Mangler ved Fornuftens Brug; se
ogsaa Lassens Definition af de Sindssyge, som efter
Praksis skulde være umyndige, nemlig dem, »der i
Retshandelens Øjeblik ikke forstod Retshandelens Be­
tydning«29). A f samme Art er Udtrykkene i Strfl.s
§ 38 »ikke kunne antages at være sig Handlingens
Strafbarhed bevidst«.

Som det nærmere vil fremgaa af det følgende, staar Nutidgrretg
ikke blot vor civilretlige Lovgivning men ogsaa PraksisstandPunkt
i Nutiden fast paa den psykologiske Formulerings

individuelle Retfærdiggørelse, jfr. Bentzon, Retskilderne S.
323—324; se ogsaa Straffelovskom.s Betænkn. 1912,Mot. S. 33 ff.

2ø) Jfr. Lassen, aim. Del S. 70, se ogsaa S. 80—81 om, «at Løfte­
giveren ved Afgivelsen befandt sig i en Tilstand, som ude­
lukker fornuftig Forstaaelse af Retshandelens Betydning“.

88

Standpunkt, medens vor Strafferet paa een Gang bruger
biologiske, psykologiske og retlige Begreber, se om det
sidste Ordet Tilregnelighed i Slutn. af Strfl.s § 39, et
Begreb, der ogsaa, som det skal ses nedenfor i litra e,
er bestemmende for Erstatningsansvaret. Det smidige
psykologiske Begreb paavirkes dog af de retlige Hen­
syn og Betragtninger, baade saaledes at Kravene til
Bevisets Styrke30) og Bevisbyrdens Fordeling veksler,
og saaledes at selve den materielle Grænselinje, som
skiller det normale fra det abnorme, bestemmes noget
forskelligt efter de særlige Forhold paa hvert retligt
Hovedomraade31).

30) Jfr. Bentzon, Arveret S. 65 Note 4.
31) En rent historisk Betragtning taler stærkt for det psykolo­

giske Udgangspunkt. Det er vel usikkert, om dette virkelig
var Romerrettens, jfr. Rümelin S. 4—5 Note 1; men det var
utvivlsomt den romanistiske Doktrins i forrige Aarhundrede,
idet man her (ligesom i Strafferetten) byggede paa den frie
Vilje som det afgørende; denne Lære blev antaget hos os, se
Scheel, Personret, f. Eks. S. 72—73 om rden frie Handling“
som Betingelse for enhver Art Handleevne, se ogsaa samme
S. 79—80, 86 og 92. Jfr. hertil M. Vibes Udkast til et Kap.
om Testamenter i D. L. „i sin Velmagt med velberaad Hu
og sund Fornuft“ (Secher og Støchel II S. 542).

Ogsaa i fremmed Literatur hyldes denne Opfattelse af
Begrebet manglende Handleevne. I sin Testamentsrätten,
2. Udg. 1898 S. 154 taler saaledes Olivecrona om at „ega
den form åga af rediga begrepp, sundt omdöme och riktiga
slutledningar, som utm ärker en menniska hvars själsförmö-
genheter äro i ett normalt godt tillstånd“. Den svenske Læge
Dr. Olof Kinberg (se Tidsskr. f. Rets-Vid. 1913 S. 197 ff.)
hævder, at ikke alle abnorme eller alle Sindssyge er retlig
inkapable; men naar det kræves f. Eks. af en Testator, at
han skal være „vid sundt och füllt forstånd“, menes her­
med, at han dels skal have Evnen til paa normal Maade at
forudse og bedømme Følgerne af sine Handlinger, dels at
Handlebeslutningens Opstaaen ikke maa være betinget af
psykiske Forstyrrelser. (Jfr. hertil Pontoppidan I S. 34—44
og Friedenreich, Tilregnelighed 1910 S. 52 ff.).

B. G. B. benytter en Forening af et biologisk og et psy-

89

Uagtet Særdisciplinerne — Arveretten, Familie-
retten, Obligationsretten, jfr. vedrørende Erstatnings-omhandles*
ansvaret ogsaa Strafferetten — maa bringe de mere
indgaaende Undersøgelser af, hvilken Betydning der
tilkommer abnorme Personers manglende Handleevne
paa hvert Hovedomraade, har det sin Værdi her i Per­
sonretten at belyse det almindelige Problem ved at om­
tale alle Hovedomraaderne; dette sker i Korthed med
de arve- og familieretlige, men noget mere indgaaende
med Obligationsrettens, hvilke sidste med vor svage
Lovgivning og de særlig indviklede og stærkt krydsende
reale Hensyn frembyder de største og praktisk vigtig­
ste Tvivl.

kologisk Synspunkt, jfr. § 104: „in einem die freie Willens­
bestimmung ausschliessenden Zustande krankhafter Störung
der Geistesthätigkeit“, jfr. § 105: „im Zustande der Bewusst­
losigkeit oder vorübergehender Störung der Geistesthätigkeit“.
Schw. L. § 16, jfr. §§ 12 og 17—19, indtager et mere bestemt
psykologisk Standpunkt: „urteilsfähig . . . ist ein jeder, dem
nicht infolge von Geisteskrankheit, Geistesschwäche oder
ähnlichen Zuständen die Fähigkeit mangelt vernunftgemäss
zu handeln“. Om denne Definition, hvor den negative For­
mulering mærkes, og som blot er en videre Udvikling af
Regler som dem i vor Arvefr.s §§ 21 og 24 og i Fr. 30. Apr.
1824 § 3 Nr. 9, siger Egger S. 46 if., særlig S. 47 nederst:
„vernunftgemäss handelt die Person, deren Vorstellungsbil­
dung, deren Willensbestimmung und deren Willensauslösun­
gen nicht durch organische Unentwickelkeit oder funktionelle
Störungen entscheidend beeinflusst (oder) beherrscht wer­
den“. Grænsen er skønsmæssig, men bør ved Aandssvaghed
drages omtrent ved de mellemste Tilfælde (jfr. Egger S. 50
„ein Schwachsinn mittleren Grades“). Ved egentlig Sinds­
sygdom vil „Urteilsfähigkeit“ være sjældnere men dog kunne
findes: hos mange deprimerede, hos visse Forrykte med be­
grænsede Vrangforestillinger, hos Paretikere i begyndelses­
stadiet, hos let maniske og i Pavserne mellem Udbruddene
ved manisk-depressiv Sindssygdom. Se Rümelin S. 10 med
Noterne om, hvormeget bedre og klarere Formuleringen i
Schw. L. er end den i B. G. B.

90

“■mints-' a' Saavel efter vor Arvefr.s Ord (§ 21 »ved sin
habilitet. Fornufts fu lde Brug« og § 2 4 »var sin Fornuft f u l d ­

kommen mægtig«) som efter de reale Hensyn82) maa
Kravet til Normaliteten være det psykologiske: har
Abnormitet ikke udelukket den bestemte, endelige Te-
stationsvilje, som maa fordres? Endvidere maa af de
samme Grunde Kravet til Normaliteten og til Beviset
herfor være strenge88).

/or Praksis y or p raksis stemmer dog ikke ganske hermed,
afvigende. Mail har anerkendt Testamenter oprettede under en

udtalt Sindssygdom, hvor det i hvert Fald maatte være
noget tvivlsomt, om de psykologiske Krav var fyldest-
gjorte84). Og navnlig har* man været for utilbøjelig til
at lade Modindicier, endog fra Lægeudsagn, gælde imod
det (prima facie-) Bevis for Fornuftens fulde Brug, som
Notarialattesten rummer; man har ikke taget tilstræk­
keligt Hensyn til, at den psykiatrisk usagkyndige Nota­
rius kun kan bedømme mere grelle, navnlig akutte For­
hold35), medens det ligger udenfor hans Evne at skønne

32) Jfr. hertil Bentzon, Arveret S. 65 Note 4, Platou S. 196 Note
26 b og 27 og S. 216—218, Platou, Privatretten S. 238—40
samt Kinberg i Tidsskr. f. Rets-Vid. 1913 S. 201 ff.

sa) De reale Grunde herfor er navnlig: 1) Man har den legale
Ordning at falde tilbage paa, hvis Testamentet omstødes;
2) den, som opretter Testamente naar han er gammel eller
syg, nærmer sig ret ofte Abnormiteten; 3) den saaledes
svækkede er erfaringsmæssig stærkt udsat for uberettiget
Paavirkning fra de faa, som nu omgiver ham. Herimod
taler kun den lidet vægtige Betragtning, at naar Udsigten
til at faa Testatorer erklærede for inhabile stiger, vil ogsaa
de angrebne Testamenters Tal stige, da forbigaaede Arvinger
let fristes til at anfægte Testamentet.

34) Jfr. navnlig H. R. D. i H. R. T. 1865, 23 og U. f. R. 1910 S.
921 (se Bentzon, Arveret S. 65—66 Note 6 i Slutn.), se ogsaa
U. f. R. 1908 S. 775 (Gave).

35) Se herom Bentzon, Arveret S. 78 med de i Note 6 citerede
Domme, hvortil kan føjes H. R. D. i U. f. R. 1910 S. 921 og
1914 S. 623. Se særlig Bemærkningen i H. R. D. 1910 om.

91

over de mere kroniske Tilstande, f. Eks. den senile
Demens’ Omfang, en Arterioskleroses, en begrænset
Forryktheds Betydning, eller over en akut let Mani.

b) I vor gældende Ret, hvor der ikke fordres bŝ ftse
hverken sjælelig eller legemlig Sundhed for at blive, Ind*aael9e
endsige for at være gift, hindres dog sjælelig ab­
normes Vielse, forsaavidt de, som mangler Fornuftens
Brug, ikke maa vies36), Fr. 30. April 1824 § 3 Nr. 9.
Da Lovgivningen saaledes alene fordrer den fornødne
Habilitet til at slutte Aftalen om Ægteskab (»Ja« for
Alteret), og da den kun kræver, at Fornuftens Brug
ikke mangler, og ikke fordrer, som ved Testation, For­
nuftens fulde Brug, synes det, ogsaa i Betragtning af
Ægteskabsaftalens Karakter, naturligt baade ved kro­
nisk Sindssygdom, ved Aandssvaghed og ved forbi-
gaaende sjælelig Abnormitet at stille noget lempeligere
Krav til Handleevnen; dette saameget mere som ved de
forbigaaende Abnormiteter Mangelen paa Handleevne
under Vielsen oftest vil opvejes af den stiltiende God­
kendelse, der ligger i det ægteskabelige Livs Fortsæt­
telse, og fordi det ved kronisk Abnormitet altid er en
Afgørelse, som bør begrundes fuldtud, at nægte en
Person Muligheden for at blive gift*7).

at det foreliggende ikke „giver Grund til at antage, at No­
tarius har undladt paa behørig Maade at forvisse sig om
Testatriks mentale Tilstand“. Jfr. Tang i U. f. R. 1916 B. S. 59
øverst.

36) Jfr. Bentzon, Familieret 1910 S. 36 og S. 55 ff. i Mot. til § 10 i
Udkast 1913 til Lov om Ægteskabs Indgaaelse og Opløsning.

87) Se Bentzon, Familieret S. 198—199 og navnlig S. 205—207.
Anderledes staar Forholdet efter den moderne Opfattelse,
som har givet sig Udtryk i Schw. L. § 97 (og enkelte ame­
rikanske Staters Ret). Herefter forbydes den sindssyges og
den i højere Grad aandss vages Vielse, fordi Samfundet af
Hensyn dels til den syge selv, dels til den anden Ægtefælle
og navnlig til Afkommet (altsaa af racehygieniske Grunde)
vil hindre Ægteskabet, rent bortset fra om den syge, mere
undtagelsesvis, maaske alligevel har den til Ægteskabsaftalen

92

nto ñ̂dier c) Hvor det gælder forpligtende Betshandler, sær-
°.iign.]jg paa Formueomraadet, derunder Overdragelser af

eller Afkald paa Rettigheder, lader vor Lovgivning os
næsten fuldstændig i Stikken med Hensyn til Abnor­
mitetens Indflydelse paa Handleevnen (se dog i § 14).

sindssyge ^ an har stiUet Spørgsmaalet paa, om den sinds-
myndig? Syge var myndig eller umyndig38); men hverken Lov­

givningens Mangel paa direkte Regler, eller Udtryk­
ket »frivilligen« i 5 —1 —2, eller en Modsætningsslut­
ning fra 3 —17—ls Regel om at den sindssyge kan
umyndiggøres, kan anføres med nogen Styrke for den
ene eller den anden Løsning. Heller ikke kan man
slutte modsætningsvis fra Lovreglerne i Fr. 1824 og
Arvefr. om Habilitet til at indgaa Ægteskab eller
testere. Langt nærmere ligger en Analogislutning fra
disse Regler om Retshandlers Ugyldighed paa Grund
af manglende Fornuft; men de særlige Forhold ved
Formueretshandlerne, navnlig Løfterne, kunde lægge
det ret nær39) at lade denne Analogi være mere lempet,
og maaske føre til et: efter Omstændighederne for­
bindende eller uforbindende (eller maaske delvis for­
bindende)40).

fornødne Handleevne. Se i denne Retning det citerede Ægte­
skabslov-Udkast 1913 § 10.

38j Jfr. Lassen, aim. Del S. 68—70 og 80—81.
39) Jfr. Lassen 1. c. S. 69 om dansk Rets Anerkendelse af „en

udpræget Tillidsteori“.
40) Jfr. hertil Niels Lassen i U. f. R. 1893 S. 268—272. Vor gamle

Ret og vore ældre Forfattere, som Jul. Lassen anfører for
sin Lære 1. c. S. 69 Note 9, siger lidet med Hensyn til Spørgs­
maalet om Betydningen af Medkontrahentens gode Tro; thi
ældre Tiders meget snævrere Sindssygdomsbegreb og Da­
tidens mere personlige Kontraheren gjorde den Gang Pro­
blemet lidet praktisk. Af samme Grund kan man ikke af
ældre Tiders (derunder Romerrettens) Regler slutte, at vor
Tid bøi* behandle alle de abnormes Kontrakter ens.

93

Det er i Virkeligheden en saadan lempet Analogi, Jul̂ ? en3
Jul. Lassen anvender, naar han erklærer den sindssyge
for myndig og derved mener, at den godtroende Med-
kontrahent bliver berettiget trods den syges manglende
Handleevne, og naar han ved Bestemmelsen af, hvilke
Viljesmangler der her skal gøre Kontrakten ugyldig
overfor den ikke godtroende Medkontrahent, lægger
følgende psykologiske Formulering til Grund: den ikke
godtroende er den, som indsaa eller burde have indset,
»at Løftegiveren ved Afgivelsen befandt sig i en Til­
stand, som udelukkede fornuftig Forstaaelse af Rets­
handelens Betydning«41).

Vor danske Retspraksis42) er nu i Hovedsagen
enig med Lassen i, at det kommer an paa det almin- Bru&
delige psykologiske Begreb om Fornuftens Brug, og
det hvad enten Abnormiteten er kronisk eller mere
forbigaaende; men dette at man her skal bruge Sagens
Natur og lempet Analogi, hvor Lovgivningen burde
have angivet Grundbetragtningen, gør selvfølgelig Læ­
ren usikker.

Det gælder at bedømme den sjælelige Tilstands
Betydning i den individuelle Situation, overfor den
givne Retshandel43). Det drejer sig ikke blot om,
hvorvidt Individet har haft en tilstrækkelig Forstaaelse
af Retshandelens praktiske, og retlige Betydning, men
ogsaa om, hvorvidt Individet har haft fornøden sjæle­
lig Evne til at rette sig efter sin Forstaaelse: Under­
søgelsen gælder dets Drifts- og Følelsesliv saavel som
dets Intelligens44).

41) Lassen, aim. Del S. 80—81.
42) Jfr. nærmere Citaterne hos Lassen, aim. Del S. 70 Note 10

—12 a og S. 81 Note 6 og 7.
48) Jfr. Egger S. 47—48 om det relative i Begrebet Urteils­

fähigkeit.
44) Jfr. Kinberg i Tidsskr. f. Rets-Vid. 1913 S. 215 og Riimelin

S. 31. Se ogsaa Skjold Tang i U. f. R. 1916 B. S. 60 og 50.

94

Grænsen er skønsmæssig. Spørgsmaalet besvares
let i Ydertilfældene, ved høj Grad af Sindssygdom eller
Aandssvaghed, stærk Alderdomssvaghed, overvældende
Beruselse. Det er vanskeligere i Overgangstilfældene,
ved mindre Grad af Aandssvaghed, nogen Beruselse,
begrænset Forrykthed (fikse Ideer i andre Retninger
end de foreliggende Forhold), den generelle Parese i
dens tidligere Stadier, hvor en vis Opstemthed og Op­
timisme kan gøre det særlig farligt for den handlende
at kunne binde sig, men hvor det iøvrigt ogsaa for
Medkontrahenten er særlig vanskeligt at se sig for og
erkende Sygdommen. At have Fornuftens Brug kan
ikke betyde at have dens fuldeste Brng; først et vist
ret betydeligt Maal af nedsat Evne kommer i Betragt­
ning45).

Medkontra- Med Hensyn til sin Lære om, at Medkontrahen-hentens *7 7
gode Tro. tens gode Tro kan hindre Ugyldighedsindsigelsen, frem­

hæver Lassen46), at Praksis overfor visse Arter eller
højere Grader af Sindssygdom gaar imod denne Lære
og tilsidesætter den gode Tro47).

Kontrakten maa herefter anses for gældende Ret, at derer ugyldig. ° ’
er en stor Gruppe Tilfælde, hvor god Tro ikke hjæl­
per. Men endvidere synes det ganske umuligt at finde
brugbare Grænser nedadtil, saaledes at der findes Grup-

46) Se Rümelin S. 6 øv. og S. 12: „wer seine Angelegenheiten
nicht zu besorgen verm ag“, jfr. Egger S. 48: Manglerne maa
„in einer gewissen Intensität vorhanden sein, sie müssen
den „juristischen Schwellenwert“ überschritten haben“.

46) L. c. S. 70 Note 10 og S. 81.
47) Jfr. f. Eks. H. R. Domme i U. f. R. 1886 S. 90, 1888 S. 619,

1897 S. 74 og 606, 1898 S. 74, 1904 S. 443, stadf. 1905 B
S. 355, 1903 S. 258 jfr. 1904 B. S. 302, 1908 S. 775, 1912 S.
1007. Men derimod maaske Jmskr. Nr. 30, 16. Febr. 1876,
der gaar ud fra, at en Person maatte anses for myndig,
saalænge han ikke var umyndiggjort, uden at, det dog siges
udtrykkeligt, at hans manglende personlige Handleevne var
bevist eller maatte antages.

95

per af Tilfælde, hvor den gode eller onde Tro kan
spille en Rolle. Det er saaledes formentlig umuligt
at benytte en biologisk Formulering48), særlig den, at
blandt de sindssyge kun de er »ubetinget umyndige«,
som er > afsindige«. Denne Afgrænsning, som bruges
i Strafl.s § 38, anerkender Nutidens Psykiatri ikke49).
Og tager man Lassens Definition S. 70 »dem, der i
Retshandelens Øjeblik ikke forstod Retshandelens Be­
tydning«, vises man tilbage til den historiske, fra Arve­
ret og Ægteskabsret kendte psykologiske Formel om
Fornuftens Brug, eller maaske endog til et endnu friere
Dommerskøn over om »retlig Handleevne« forelaa50).
Men principielt maa da Medkontrahentens gode eller
onde Tro blive uden Betydning; thi man maa arbejde
med en almindeligere Retsregel og kan ikke anse det
for dansk Ret, at Dommeren efter konkret Billighed
skal sige Ret mellem en godtroende Medkontrahent og
en Person, hvis Handleevne har svigtet.

Ej heller synes Lassens Lære uændret at burde êodvre
indføres i vor Ret ved ny Lovgivning. Afgørende for
at gøre dette kunde det ikke være at henvise til dansk

48) Jfr. en Række af de hos Lassen, aim. Del S. 68 Note 7 ci­
terede Forfattere.

49) Se Bentzon, Retskilderne S. 323, se ogsaa Pontoppidan S. 10 if.,
særlig S. 27 og 35—36, og Friedenreich S. 13 ff., 48 ff. og
53—56.

50) Se H. R. Dom i U. f. R. -1898 S. 7 4 -7 5 om en Mand, der i
beruset Tilstand havde købt en Hest, og hvor Højesteret
uden at prøve Modpartens gode eller onde Tro udtalte, at
det maatte anses godtgjort, at Løftegiveren „var blevet i en
saadan Grad beruset, at han ikke kan anses at have været
i Stand til at afgive en bindende Viljeserklæring“. Se U. f. R.
1912 S. 1006, hvor en Mand, da han solgte en Ejendom,
havde lidt af „en Sindssygdom, der satte ham ud af Stand
til at afgive en ham forbindende Viljeserklæring“, og hvor
Dommeren intet Hensyn tog til, at man ikke kunde gaa ud
fra, at Køberen havde været klar over Beskaffenheden af
Sælgerens mentale Tilstand.

96

Rets »Anerkendelse af en udpræget Tillidsteori«51).
Bestemmende er derimod en Overvejelse a f52), om Las­
sens eller vor Praksis’s Regel i de sjældneste Tilfælde
fører til Afgørelser, der faktisk gaar ud over en
uskyldig, være sig den abnorme eller den, som i be­
grundet god Tro stolede paa og indrettede sig efter
hans Løfte; og her faar det ogsaa Betydning, hvilken
Rolle man skønner, at ikke-godtroende Medkontra-
henters Skin af god Tro faktisk vil spille efter den
Bevisbyrdefordeling, som vore Domstole vil følge.

Alt i alt synes her Praksis at have truffet det
rette, og dette bestyrker vor og fremmed Retshistorie53),

“ ng J3og kan der i Nutiden tiltrænges en stærkere Beskyt­
telse af den gode Tro i Omsætningen gennem en Regel,
som giver Domstolene Ret til efter friere Skøn at paa­
lægge den abnorme en Erstatning for Tabet ved Ugyl­
digheden, for den negative Kontraktsinteresse, medens
de ikke skulde kunne lade Kontrakten efter Omstæn­
dighederne være positivt forbindende54).

51) Se Jul. Lassen, aim. Del S. 69.
52) Jfr. liertil Niels Lassen i U. f. R. 1893 S. 268—273.
63) Fremmed Ret staar i det hele paa dette Standpunkt, und­

tagen engelsk Ret, jfr. herom Lassen, aim. Del S. 69 Note 8
og Rümelin S. 57, der siger: „Dies dürfte aber doch eine Ueber-
spannung des Bogens nach der anderen Seite hin bedeuten.
Es mag dem harten Geschäftsgeist des englischen Volkes ent­
sprechen, das Humanitätsinteresse gegenüber dem Verkehrs­
schutz so weit zurücktreten zu lassen“. Efter B. Hollander,The
first sign of insanity, 1912 S. 16 og 31, svnes man i England
at indsætte ogsaa lettere Sindssyge i Asyl. Se ogsaa Dernburg
S. 170—71 med Note 4 og Ussing, Skyld og Skade S. 294 og 402.

54) Om Nutidens noget stigende Trang til at beskytte Omsæt­
ningen se Rümelin, særlig S. 52 ff. I det skandinaviske Ud­
kast til Lov om Aftaler 1914 Kap. 3 (jfr. danske Motiver S.
64, svenske Motiver S. 118) havde man overvejet at optage
en Kompromisløsning mellem dem, der holdt paa fuld Ugyl­
dighed, og dem, der ønskede Gyldighed overfor den god­
troende Medkontrahent, nemlig: Pligt til at yde denne en
Erstatning for det Tab, han led ved at stole paa, at Rets-

97

d) Hvad angaar erhvervende Handlinger og F or-^ deerh¿®"d-_
liold, maa tilsvarende Betragtninger gælde som ovenfor Hn*ei-
S. 80—84 er fremsat om Børn. En konkret Prøvelse
maa f. Eks. afgøre, om Sindstilstanden har udelukket,
at et Gaveløfte blev opfattet saaledes, at det blev for­
bindende, eller at en faktisk ydre Handling kunde
kaldes Bemægtigelse eller Besiddelsestagelse i retlig
Forstand45).

handelen var gyldig. Dette blev imidlertid opgivet, dels
fordi Løsningen ikke tilfredsstillede de fleste af Kommis­
sionens Medlemmer, dels fordi den skand. Familieretskom-
mission i sit kommende Udkast til Lov om Umyndighedens
Retsvirkninger vilde kunne tage Spørgsmaalet op indenfor
en videre Ramme. Rümelin tager (særlig S. 58—60) Ordet
for en Erstatning, enten efter Billighed, jfr. B. G. B. § 829 og
schw. Obligationsret §54, eller snarere saaledes: „Wer sich
auf seine Geschäftsunfähigkeit beruft, soll dem Gegner den
sogenannten Vertrauensschaden, d. h. den Schaden zu er­
setzen haben, den dieser in Folge davon erleidet, dass er
glaubt, ein gültiges Geschäft abgeschlossen zu haben“.

Denne Formulering synes god. For dansk Rets Ved­
kommende m aa det erindres, at Trangen til at beskytte den
abnorm e mod hans Retshandler, hvor de er ufordelagtige
for ham, vil formindskes, naar Udkastet til Lov om Aftaler
bliver Lov, jfr. § 32 om Aager og „undue influence“, jfr.
ogsaa § 33 om en almindelig Hæderlighedsgrænse for Til­
buds Opretholdelse.

I en enkelt vigtig Retning burde dog vistnok Ugyldig­
hedsindsigelsen kunne tilsidesættes, maaske endog uden ny
Lovgivning. Dette gælder Betaling i god Tro til en Kredi­
tor, som var blevet sindssyg. Da en Debitor s k a l betale, bør
han ikke sættes i den Vanskelighed at skulle risikere enten
a t komme i Mora eller ikke at blive frigjort ved at betale til
en muligvis nu inhabil Kreditor, jfr. i samme Retning Las­
sen, aim. Del S. 70 Note 10 og S. 606 og Rümelin S. 56 og
60. En saadan Undtagelsesregel er saa meget vigtigere i
dansk Ret med dennes manglende Hjemmel til eller prak­
tiske Uvilje mod at indrømme Berigelseskrav (den sindssyge
har maaske forbrugt den modtagne Betaling til virkelige
Fornødenheder), jfr. Egger S. 56.

*5) I tysk Ret har de skarpe Ord i B. G. B. § 105 om, at „die
Bentzon: Personret. 7

'syges’ e) Om abnorme, særlig sindssyge Personers Er
Ersutmngs-Stat„ingspligt har vor Lovgivning praktisk taget56)

ingen Regler ud over den, som følger af Straffelovens
§ 300: Naar herefter »enhver, der har gjort sig skyl­
dig i en Forbrydelse, er pligtig at tilsvare den Skade­
lidende Erstatning«, maa disse Udtryk ogsaa omfatte
de Personer som kan straffes efter Straffelovens § 39.
Paa den anden Side medfører dette, at man i Straffe­
loven ingen Hjemmel har til at paalægge de efter § 38
straffrie nogen Erstatningspligt, ingenlunde, at de ikke
kunde gøres erstatningspligtige efter en udenfor Straffe­
loven liggende Hjemmel, idet vor almindelige, fra Ro­
merretten optagne Erstatningsregel om Ansvar for det
forsætlige og uagtsomme Retsbrud vedblivende maa
gælde57).

abnormes Man hævder nu og vistnok med Rette, at denne
særstilling. Regel tager Begrebet Uagtsomhed overfor den sjæls-

sunde Person paa en saadan mere objektiv Maade, at
han gøres erstatningspligtig ikke efter, om han har
ladet det mangle paa et vist Maal af sjælelig An­
spændthed, men derimod efter, om han har undladt at

W illenserklärung eines Geschäftsunfähigen ist nichtig“, ført
til særlige og uovervundne Vanskeligheder med deres er­
hvervende Handlinger, se Fischers og Henles Udgave af
B. G. B. S. 59 ad § 105 Note 2, se Dernburg S. 171 og Rü-
melin S. 5—7 og 23. Schw. L. §§ 16 og 18 har derimod
formet Begrebet urteilsunfähig saa relativt og smidigt, at det
kan føre til praktisk brugbare Afgørelser, f. Eks. af om en
Sindssygs Modtagelse af en Gave forbinder Giveren, se sær­
lig Egger S. 55. I al Almindelighed hja?lpes man endelig,
jfr. Oertmann S. 319, saavel hos os som i fremmed Ret, af
den Grundsætning, at Normalitet har Formodningen for sig,
saaledes at Bevisbyrden for manglende Handleevne paa­
hviler den, som paastaar den (jfr. dog S. 90).

56) Jfr. Lassen, aim. Del S. 224—29, særlig S. 225—26 om, at
alle Slutninger fra, hvad D. L. siger om Sindssyge, er uden
Betydning i saa Henseende.

67) Jfr. Lassen, aim. Del S. 210—218.

98 § 13.

99

vise den ydre Adfærd, som en fornuftig, velinstrueret
og hæderlig Mand vilde udvise i samme Situation58).
Heraf slutter man saa59), at den abnorme eller helt
sindssyge Person kan rammes som handlende uagt­
somt i erstatningsretlig Forstand, uagtet man maa er­
kende, at han mangler de almindelige sjælelige Betin­
gelser for, at man kan stille Kravet til ham om at
vise rigtig ydre Optræden, at han mangler Tilregne­
lighed (Imputabilitet).

Men denne Lære maa bestrides60). At den helt
utilregnelige ikke er ansvarlig til Erstatning, er fra
gammel Tid Læren hos os61). Og vor Praksis synes
ubetinget at pege i samme Retning: dels har vi en lang
Række Domme efter Strfl.s § 38, hvor Personen intet­
steds blev dømt til Erstatning; dels findes der saa vidt
vides6*) intet Tilfælde af, at Erstatningspligt under en
civil Sag blev paalagt en Person, som ansaas utilregnelig
i Følge Sindssygdom. Dette Standpunkt maa da, ogsaa
efter hele vor historiske Udvikling, siges at være gæl­
dende dansk R et63).

58) Jfr. Lassen S. 213 ned. og Bentzon, vis maior S. 27 ved
Note 16 og S. 94—101 samt i aim. Retslære S. 141 ff.

69) Se Lassen S. 226—27.
60) Dette bestyrkes af Romerretten, der vel overfor den sjæls-

sunde krævede Optræden som en bonus pater familias, for
at Erstatningsansvar kunde undgaas, men som ubetinget er­
klærede „furiosus“, den egentlig sindssyge, for ansvarsfri.
Jfr. Lassen, Romerret S. 345, jfr. S. 277—79 og Bentzon, vis
maior S. 99—100.

ul) Jfr. Lassen S. 225 Note 10. Se ogsaa Platou, Privatretten
S. 465 ff.

62) Se om Praksis Lassen S. 227 Note 15, jfr. dog U. f. B. 1888 S. 274.
63) Lassens Lære, at „den Afsindige er ansvarlig for sine Rets­

brud; naar de, bortset fra Afsindigheden, vilde paadrage
ham Ansvar som forsætlige eller uagtsomme“ (S. 227), støt­
tes paa „vor Lovgivnings Grundsætninger“ og paa „Forhol­
dets N atur“. Men det maa hævdes, at overfor vor Dom­
praksis kunde hans Lære i det højeste anses for den, som

7 *

100

Begrebet
Tilregne­

lighed.

Ansvarets
Styrke.

Hvorledes Ansvarsgrænsen nærmere skal bestem­
mes, kan i høj Grad omtvist es. I Kravet om »person­
lig Tilregnelighed« er nærmest kun udtrykt Resultatet:
den kaldes »tilregnelig«, som skønnes at have de sjæle­
lige Betingelser for at burde bære Ansvaret for sine
objektive Retsbrud. Men ogsaa her synes den alminde­
lige psykologiske Formel om Fornuftens Brug64) an­
vendelig. Anser man Erstatningspligtens væsentligste
Grund for at være det præventive i Ansvaret, lægges
Grænsen naturligst der65). Betoner man derimod Op­
rettelsen for den skadelidte, synes de Enten-Eller
Løsninger, som ene kan opstilles i vor Ret uden ny
Lovgivning, at være lige utilfredsstillende: hvad enten
de utilregnelige altid gøres ansvarlige eller aldrig,
falder Tabet paa uskyldige saavelsom paa skyldige.

I den praktiske Tilrettelægning af Ansvarsgræn­
sen bør der stilles ret strenge Beviskrav for Utilregne­
lighed, baade fordi Normaliteten er Udgangspunktet og
særlig af Hensyn til den skadelidtes naturlige Krav paa
Oprettelse66). Hvor det gælder de lempeligere Former
for Abnormitet, og navnlig hvor Mangelen er forbi-
gaaende, vil ogsaa en vis m a t e r i e l Strenghed herske,
bl. a. fordi man skal afgrænse Utilregneligheden fra

burde indføres, helst gennem ny Lovgivning, muligvis gen­
nem en Retsudvikling i Praksis. Se nedenfor S. 101 Note 71.
Om Begrebet „Afsindighed“ i Straffelovens § 38 jfr. Torp,
Strafferettens aim. Del S. 363—64.

64) Saaledes Schw. L. §§ 18 og 19 („urteilsfähig“) og B. G. B.
§ 827 „in einem die freie Willensbestimmung ausschliessen-
den Zustande krankhafter Störung der Geistesthätigkeit“.

€6) Jfr. Lassen, aim. Del S. 211, Bentzon vis maior S. 28 og 31,
Ussing Skyld og Skade §§ 5 og 23 og Vinding Kruse i Tidsskr.
f. R .V . 1916 S. 271 ff.

66) Jfr. U. f. R. 1888 S. 274, 1890 S. 349 og 1897 S. 228 om Per­
soner, der kendtes erstatningspligtige for en Brandstiftelse,
uagtet Lægeautoriteter havde erklæret dem for utilregnelige,
jfr. Lassen S. 228 Note 15 i Slutningen.

13. 101

de Mangler, f. Eks. ved Sanser, almindelig Intelligens
eller Kundskaber, som ikke kan diskulpere67).

Endelig vil man sikkert, saavel i bevis- som i ma­
terielretlig Henseende stille strenge Fordringer68) over­
for (selvforskyldt) Beruselse69) som Undskyldningsgrund.
Ansvar vil ikke blot selvfølgelig indtræde, hvor man
berusede sig for at faa Mod til Retsbrudet, men ogsaa
i vidt Omfang hvor Retsbrudet kunde ses som en ikke
upaaregnelig Følge af Beruselsen70), og i det hele hvor
Beruselsens sjælelige Virkning ikke aabenbart var dybt-
indgribende71).

67) Jfr. Lassen, aim. Del S. 212—213 om Begrebet „Normal­
vildfarelse “ og Ussing, Skyld og Skade S. 38—39.

68) Saaledes U. f. R. 1897 S. 228, jfr. Lassen S. 228 Note 15 i
Slutn.

69) Jfr. Schw. L.s Obl. Ret § 54, 2. S tk.: „Hat jemand vorüber­
gehend die Urteilsfähigkeit verloren und in diesem Zustande
Schaden angerichtet, so ist er hierfür ersatzpflichtig, wenn
er nicht nachweist, dass dieser Zustand ohne sein Verschul­
den eingetreten is t“; jfr. B. G. B. § 828 i Slutn.

70) Jfr. Lassen, aim. Del S. 228 med Note 17 og 18, Bentzon,
Retskilderne S. 323 Note 2 og Art. „Berusede“ i Salmonsens
Lexikon, 2. Udg.

Om Sindssyges Ansvar for andres Retsbrud og andres
Ansvar for deres Retsbrud gælder lignende Regler som ved
Børn, se ovenfor S. 76 Note 2 og Ussing, Skyld og Skade
S. 211-212.

71) Hvad kommende Lovgivning angaar, er der sikkert ikke til­
strækkelig Grund til at give en Regel om, at Afsindighed
ikke i Almindelighed skal kunne udelukke eller begrænse
Erstatningsansvaret for det objektive Retsbrud. Det er intet
afgørende Hensyn, naar Lassen S. 227 henviser til, „at den
Afsindige selv maa bære Risikoen for hele den Handlefri­
hed, som han tager sig selv eller som indrømmes ham -, og
det er heller ikke afgørende, naar Ussing (Skyld og Skade
S. 209) siger: „Hovedgrunden er, at Retsordenen maa vur­
dere de normale Personers Interesse højere end de unor­
m ales“. Se om Begrundelsen nærmere Ussing S. 205—212
og de hos denne i Note 4, 5, 8 og hos Lassen S. 224 Note 7 a
citerede Forfattere. [Noten fortsættes næste Side].

102

f. Raaden
over

abnormes
Person.

f) Nedenfor i § 14 ved Læren om Umyndiggørelse
undersøges den Maade, hvorpaa der for de abnorme
kan skabes en Repræsentant72), som paa deres Vegne
kan indgaa Retshandler, hvor de ikke selv kan det.
Saadanne Retshandler kan ogsaa vedrøre den abnormes
Person, f Eks. en Arbejdspræstation. Men ved Siden
heraf bliver der Spørgsmaal om det rent faktiske Herre­
dømme over den abnormes personlige Forhold, der sva­
rer til Forældremagten over Børn73).

Her kan ikke gøres Rede for de mange reale Grunde
af højst forskellig Vægt, som kan anføres for og imod en
ubetinget Ansvarsregel; kun skal det betones, at hvor dyg­
tigt et Arbejde nordisk og ikke mindst dansk Retsvidenskab
end har gjort for at drage de objektive Grænser for Rets­
bruddet, synes Praksis dog stadig at trænge til denne gamle
Retleder for sit Skøn over det konkrete Ansvars Betimelig­
hed: kunde der siges at foreligge subjektiv Skyld og Til­
regnelighed? Jfr. Thyrén i Tidsskr. f. Rets Vid. 1895 S. 310
om de Vanskeligheder, som her svensk Ret har med sin
strenge Regel i Strafflagens Kap. 6 § 6, der, hvor Erstat­
ning ikke kan faas hos dem som har forsømt Tilsynet med
en sindssyg (eller et Barn under 15 Aar), siger: gange då
skadestandet ut av dens egendom, som skadan gjorde, jfr.
Björling S. 1(>, se ogsaa Ussing S. 211 med Note 24.

De senere Tiders Udvikling synes afgørende at vise, at
hvad man tiltrænger, er en mere bevægelig Billighedsregel
i Lighed med de ovenfor S. 78 Note 8 omtalte. En af de
ældste Regler af denne Art er den østerrigske B. G. B. § 1310,
lignende er tysk B. G. B. § 829 og Schw. L.s Obl. Rets § 54
(se Egger S. 50—58). Norsk L. 22. Maj 1902 § 23 siger: er
Skade forvoldt af nogen, der var utilregnelig (jfr. n. Strafl.
§ 44) ved Handlingens Foretagelse „er han ikke ansvarlig
for Skaden, medmindre han ved egen Skyld var bragt i en
forbigaaende Tilstand af saadan Art. Har han Midler, kan
dog Retten, hvor den efter Omstændighederne finder det
billigt, bestemme, at Skaden helt eller delvis skal erstattes
af disse Midler“. Jfr. d. Straffelovkom.s Forslag 1912 § 94.

72) Jfr. ovenfor S. 79 om tilsvarende Spørgsmaal, hvor det gæl­
der Børn.

73) Svensk „vård“, tysk „Sorge für die Person“. Jfr. Bentzon,
Familieret 1910,S. 288—89.

103

Hverken vor Lovgivning eller vor Praksis har
her udviklet fyldestgørende Regler. Man har tidligere Sind™ryge?
ment, at Børn, som var sindssyge74), da de fyldte 18
Aar, ogsaa derefter forblev staaende under Forældres
eller en født Værges Forældremagt, saalænge de var
sindssyge75). Dette maa imidlertid være udelukket, da
der overfor disse som overior andre, der muligvis er
sindssyge, kræves en konkret Afgørelse af, om deres
Sindstilstand fordrer, at Raadigheden over dem selv
begrænses eller helt fratages dem; ingen Sindssyg har
derfor nogen født Værge.

Til Spørgsmaalet om Umyndiggørelsens Betydning
i denne Retning76), ved Siden af dens Betydning over- h#d
for Retshandlers Indgaaelse, vendes der tilbage neden­
for i § 14. Forinden fremstilles Læren om den prak­
tisk vigtigste Form for Raaden over deres Person:
I n d l æ g g e l s e n paa S i n d s s y g e h o s p i t a l .

Sindsyge77) kan ved privat eller offentlig Foran-indiæggoi«
Sindssyge-

hospital.

74) Det omtales nedenfor, at Aandssvaghed af højere Grad i
retlig Henseende maa sammenstilles med Sindssygdom, jfr.
Friedenreich S. 68 ned.

75) Jfr. Deuntzer, Familieret 3. Udg. S. 281, 4. Udg. S. 282 og
Koll.tid. 1828 S. 909, jfr. ogsaa Bentzon, Personret, 3. Udg.
S. 58. Man støttede dette paa en Forudsætning, som man
fandt i PI. 19. Novbr. 1828 § 2, der ved, formentlig,‘kun at
nævne de Børn, der blev afsindige efter deres fyldte 18. Aar,
som havende Krav paa Forsørgelse af Forældrene, skulde
forudsætte, at Børn, hvis Afsindighed var begyndt før dere.s
18. Aar, ikke behøvede at nævnes, fordi de vedblivende stod
under Forældremagt og af denne Grund kunde kræve For­
sørgelse. Hele Forudsætningen er imidlertid en Misforstaa-
else, idet Ordet „ornend (Afsindighed . . . indtræffer, efter
at . . . Forældremagten er ophørt“) tydelig viser, at Reglen
i PI. 1828, som iøvrigt nu er ophævet ved Fattigl. 9. April
1891 § 67, omfatter begge Grupper af Sindssyge.

76) Jfr. Friedenreich S. 60—63 og Pontoppidan S. 36—37.
77) Om Begrebet Sindssyge og disses Tvangsindlæggelse se

Skjold Tang i U. f. R.' B. 1914 S. 249 ff. og 1916 S. 49 ff.

104

staltning indlægges til Helbredelse eller stadigt Op­
hold paa et af de offentlige Sindssygehospitaler78).
Ifølge Fællesreg. 1. Okt. 1915 § 32 er den sædvanlige
Betingelse for den syges Modtagelse, at der foreligger
en Indlæggelsesbegæring fra »rette vedkommende«, og
en Attest fra en Læge, der ikke er ansat ved Hospi­
talet, om at Patienten »lider af virkelig Sindssygdom«.
Den Lægeundersøgelse, hvorpaa Attesten grundes, skal
være foretagen i det tidligste 4 Uger før Modtagelsen.
Overlægen har (§ 33) Ansvaret for Modtagelsen; han
kan i særlig paatrængende Tilfælde indlægge uden at
Lægeattesten og de øvrige Formaliteter er i Orden;
men Attesten skal da fremskaffes inden 3 Dage.
Nægtet Optagelse kan paaklages til Justitsministeriet.

idLæggeise ̂ § 34 handles der om Tvangsindlæggelse af
Sindssyge. Det sker dels med saadanne, der indlæg­
ges af Politiet som farlige for sig selv eller andre,
»naar den for Tvangsindlæggelse fornødne Attest fore­
ligger«79); dels dem, der ifølge Dom eller Resolution

78) For Københavns Vedkommende er det dennes Sindssyge­
hospital St. Hans eller mere foreløbig Kommunehospitalets
6. Afdeling; for det øvrige Land er det Statsanstalterne ved
Viborg, Aarhus, Middelfart, Nykøbing paa Sjælland og Vor­
dingborg, jfr. Fællesregul. 1. Okt. 1915 §§ 1 og 2. Reg.s § 3
nævner, at de, som er aandssvage fra Barndommen, er
overvejende legemlig syge, eller er dødssyge, ikke m odtages;
jfr. § 4 om Udlændinges og Udenforstaaendes Optagelse, se
herom Jmcirk. Nr. 26 og 32 af 20. og 28. Febr. 1912. Det
ældre Fællesregul. var Nr. 203, 3. Novbr. 1888, jfr. Bekg. 24.
Decbr. 1892, 6. Decbr. 1902, 1. Juli 1905, 26. Maj 1908, 21.
Marts 1911 og 9. Jan. 1914.

79) Jfr. Jmcirk. Nr. 86, 11. Juni 1895. I dette Cirk., som ved­
blivende agtes opretholdt i Praksis, er det bestemt, at Po­
litiets Mjedhjælp til Tvangsindlæggelse af „en formentlig
sindssyg Person“ uden videre kan ydes, hvor det gælder
„aabenbare Delirister, eller Personer, der frembyder over­
hængende Fare for Voldshandlinger, eller som træffes i for­
mentlig sindssyg Tilstand paa Gader eller lignende Stedertt.

105

fra Justitsministeriet eller en Overøvrighed (jfr. Reskr.
15. Febr. 1793) begæres indlagte som farlige for den
almindelige Sikkerhed. Ifølge § 35 kan Justitsmini­
steriet indlægge til Observation, enten ifølge Retsken­
delse79̂ eller paa Vedkommendes egen Begæring.

Overlægen bestemmer, paa eget Ansvar, naar en
Person skal udskrives som helbredet (§ 36). Om Ud­
skrivelse af ikke helbredede indeholder § 37 en Række
Regler. Bortset fra visse Tilfælde (Nr. 4 og 5), der
beror paa økonomiske eller Pleje-Forhold, sker Ud­
skrivelsen enten fordi Overlægen finder den gavnlig
for den Syge (§ 37 Nr. 2), eller fordi »rette Vedkom­
mende« fordrer den, og Overlægen finder den forsvarlig
(§ 37 Nr. 3)80). Særlig gælder det for al Udskrivning
af »tvangsindlagte og tvangstilbageholdte som farlige
for den almindelige Sikkerhed«, at Politimyndighedens
Samtykke hertil udfordres (§ 36, 2. Stk. og § 37 Nr. 3).

Fællesregulativets Regler om Betingelserne for, at
Statshospitalerne skal eller kan modtage en Patient, har
ingen nærmere personretlig Interesse, saalidt som Reg­
lerne om, at ikke blot de helbredede skal udskrives,
men at ogsaa de alene bedrede eller de ganske uhelbre-
dede efter Omstændighederne kan udskrives. Person­
retten maa derimod prøve, om der tages de rette Hen-

Iøvrigt er Medhjælpen betinget, dels af at højere Politimyn­
digheds Ordre indhentes, dels af at den, hvem Forsorgen
retlig paahviler, søger Politiets Hjælp, dels af at der er frisk
Lægeattest om Fare for den syge selv eller hans Omgivel­
ser. Jfr. nærmere om dette Girk. og dets Brug i Praksis
Rtidinger „Om Betingelserne for Tvangsindlæggelse af Sinds­
syge“ i nord. Tidsskr. f. Fængselsvæsen 1898 og Friedenreich
S. 6 1 -6 3 . 79 a) Jfr. Jmskr. Nr. 355, 12. Okt. 1908.

80) Hvis „Betaleren“ foruden „rette Vedkommende“ ønsker Ud­
skrivelsen, kan Overlægen dog kun modsætte sig denne,
hvor han anser den Syge som „farlig for den almindelige
Sikkerhed“, i hvilket Tilfælde Overøvrigheden paa den Syges
Hjemsted afgør Tvisten, jfr. Reskr. 15. Febr. 1793,

Om Ud­
skrivelse-

Tvangs-
reglernes
Begrun*

delse.

syn til Individets personlige Frihed, og maa tilstræbe
at udforme de gældende Betingelser for Tvangsforan­
staltningernes Berettigelse. Derfor har det stor Inter­
esse at undersøge, hvilke principielle Betragtninger der
ligger bagved Fællesregulativets Regler og vore Myn­
digheders Praksis vedrørende Tvangsindlæggelse og
Tvangstilbageholdelse paa vore Stats-Sindssygehospita-
ler81). Der er særlig Opfordring til at prøve dette
Retsomraade, fordi administrative Bestemmelser om en
Tvang, som bortset fra Abnormiteten vilde være et
retsstridigt Indgreb i den voksnes personlige Frihed,
kun er retsgyldige, saalangt de er hjemlede i vor al­
mindelige Lovgivning og Retsorden, saaledes at Dom­
stolene her, specielt overfor Fællesregulativet, maa af­
gøre, hvor Øvnghedsmyndighedens Grænser (Grl.s § 70)
ligger82).

I det følgende tales der først om, 1) hvornaar
Sindssygdommen er en saadan, at Tvang er berettiget;
dernæst undersøges det, 2) hvem der skal bestemme,
om Tvang er berettiget, og hvilke Forholdsregler der
her skal træffes.

1 Tvanger ac ̂ Tvangen er utvivlsomt berettiget, hvor den
berettiget? gyges Tilstand — efter sagkyndigt Lægeskøn eller

aabenbart for enhver — gør ham farlig for andres ab­
solutte Retsgoder, Liv eller Velfærd. Naar saaledes
»den almindelige Sikkerhed« (Fællesreg. §§ 34, 36 og 37)

Sindssyge trues maniakalske, Delirister, Forrykte med

81) For Skt. Hans Hospital gælder i det hele lignende Hegler,
jfr. Regulativ stadfæstet 27. Jan. 1910 af Indenrigsministeriet.
Analogien fra Regulativerne kan blive vejledende for anden
Raaden over de abnormes personlige Liv.

82) At Fællesregulativet selv forudsætter den bagvedliggende
almindelige Retsorden, fremgaar af, at det i §§ 32 og 37
Nr. 3 henviser til „rette Vedkommende“ og i § 37 Nr. 3 til
„Betalerens“ Samtykke; jfr. ogsaa Jmcirk. Nr. 86, 11. Juni
1895 om, at Begæring udgaar fra den „hvem Forsorgen . . .
retlig paahviler“.

106 § 13.

Forfølgelsesidéer, epileptiske Sindssyge, er Tvangen
hjemlet i vor Nødrets almindelige Grundsætning, jfr. 1—
19—7 hvorefter enhver har Ret til at binde ustyrlige
Sindssyge og overgive dem til Forvaring hos Fræn­
derne, jfr. ogsaa de i Strfl.s § 38 omhandlede »Sikker­
hedsforanstaltninger«83) samt Reskr. 15. Febr. 1793.
Men ogsaa hvor Faren kun truer den syge selv, navn­
lig en Melankoliker med stærke Selvmordstilbøjelig-
heder, kan man for Tvangen paaberaabe sig Reglerne
om fornøden Intervention i Nødret.

Hvor Faren fra den syge ikke truer absoluttesSidssyg?
Retsgoder84), kan Beskyttelse imod ham ikke motivere
€n Tvangsindlæggelse eller — hvad der i Praksis spil­
ler en langt større Rolle — en Tvangstilbageholdelse
paa Hospital eller anden Anstalt, hvor generende for
Omgivelsernes Fred og Lykke den Syge end vilde
kunne være85). Langt vanskeligere stiller Sagen sig,
hvor Tvangen er i den syges egen Interesse, være sig
for Kurens Skyld, eller fordi han skønnes ikke at
kunne »begaa sig« ude i Livet.

Det vil her ikke være berettiget at berøve enhver
Sindssyg Selvbestemmelsesretten86); men Princippet
synes, ligesom ovenfor under a—e, at burde være
dette, om Personen savner Fornuftens Brug, hvor svær
Afgrænsningen end er. Det er herefter næppe lov­
medholdeligt, naar Fællesregulativets §§ 36 og 37 gi­
ver Overlægen Afgørelsen af, hvornaar en Rekonva-

83) Jfr. Torp, Strafferettens aim. Del S. 368—69. Se Rtimelin
5. 14 Note 1 om den principielle Forskel mellem den al­
mindelige Sikkerheds Krav og alle andre Interesser, være
sig den syges egne eller hans Omgivelsers. Jfr. Kanccirk.
6. Nov. 1830. Se Friedenreich S. 63—65 om Begrebet „Far­
lighed“.

84) Jfr. til det følgende Skjold Tang i U. f. R. 1914 S. 250—63.
86) Jfr. Friedenreich S. 65—66. Se dog Tang 1. c. S. 251.
8G) Jfr. i samme Retning Skjold Tang i U. f. R. 1916 S. 49 ft\

Se ogsaa nedenfor i § 14.

§ 13. 107

108

lescent bør udskrives, eller hvornaar en endnu syg kan
forlade Hospitalet87). Det er heller ikke lovhjemlet, at
Politimyndighedernes Samtykke til Udskrivelsen ube­
tinget skal indhentes, fordi Personen en Gang har
været anset som farlig for den almindelige Sikkerhed
(§ 36 i Slutn. og § 37, Nr. 3, i Slutn.)88).

a udBvlr“9 ad 2. Da nu Grænsen for, hvorvidt en syg, eller
øvrigheden.en tidligere syg hvis Helbredelse er tvivlsom og maaske

kun forbigaaende, har eller mangler Fornuftens Brug,
er saa vanskelig og skønsmæssig89) synes kun »Øvrig­
heden«, som ifelge 3— 17—1 har Skønnet over om
vedkommende kan være sin egen Værge, at kunne
hjemle Tvangsindlæggelse og anden Tvang. Dog maa
Øvrigheden, d. v. s. Pupilautoriteterne med Justitsmi­
nisteren som sidste Instans, kunne foretage ikke blot
en egentlig Umyndiggørelse og Værgebeskikkelse, mea
ogsaa de mindre vidtrækkende Skridt, som passer for
den, der alene for kortere Tid eller i visse Retninger
er egnet til Umyndiggørelsen90) jfr. Fællesregulativets

87) Overfor en Sindssyg, som til Trods herfor har Fornuftens
Brug, staar Overlægen da saaledes, at Patientens Vilje bør
respekteres, hvor utvivlsomt gavnligt for ham et forlænget
Ophold paa Sindssygehospitalet end kunde være. Stillingen
er den samme, som hvor en blot legemlig syg modsætter
sig en Operation eller fordrer Udskrivelse fra et Hospital
mod, hvad Lægerne anser for gavnligt eller endog fornødent
for hans Helbred. Og navnlig kan andre, f. Eks. Indlægge­
ren, de nærmeste eller Fattigvæsenet, her ingen Afgørelses-
ret have. Se ogsaa Jmskr. 12. Marts 1913.

88) Reglen synes ikke rimelig, naar Overlægen anser ham for
helbredet; dog burde det maaske kræves, at Retslægeraadet
stadfæstede Overlægens Skøn.

89) Der er kun en skønsmæssig Grænse mellem de „dilucida
intervalla“, de „lyse Mellemrum“, der alene betegner en Til­
bagetræden af Sygdommens Symtomer, og saa en virkelig*
omend maaske ikke varig eller sikker Helbredelse.

90) Se Rüdinger S. 21 ff., Pontoppidan S. 43—44 og Friedenreich
S. 60—70, se Jmskr. Nr. 301, 26. Juni 1906 om en Værge
ad hoc.

109

§ 37 Nr. 3 og Reskr. 15. Febr. 1793. Myndighedens
Afgørelse kan og bør selvfølgelig bygges paa »Læge­
skønnet«. Og den syge selv eller de ham nærstaaende
bør, hvor Tvangen — af Nødretsgrunde — allerede er
udøvet, have Lejlighed til at søge Øvrighedens Af­
gørelse, jfr. Retspll.s § 448 (457).

Efter vor almindelige Ret kan da ingen anden end
Pupilautoriteterne eller den Værge, som særlig er be­
skikket dertil91) (jfr. nedenfor i § 14), udøve Tvangen
over den Syge, hvor den er et Led i den Raaden over
hans personlige Forhold i hans egen Interesse, der
svarer til Forældremyndigheden over Børn. I denne
Retning bør man fortolke Fællesregulativet, naar det
i § 32 taler om »en Indlæggelsesbegæring fra rette
vedkommende« og i § 37 Nr. 3 om Udskriven af en
ikke helbredet Patient, »naar rette vedkommende for­
drer det.«.

Fattigvæsnet overfor fattigforsørgede og den nær­
meste Slægt overfor andre Sindssyge kan vel ligesom
andre af Omgivelserne gribe ind efter Reglerne om
Nødret og negotiorum gestio; men man kan ikke92)
(jfr. 1—rl9—7) give »de nærmeste« eller »Frænderne«
en Afgørelse af de mere varige Foranstaltninger; dertil
*er denne Kreds for ubestemt, og man vilde straks komme
i Forlegenhed naar de nærmeste var uenige: skal f. Eks.
Faderen eller den fødte Værge have større Myndighed
<end Æ gtefællen?93) I Praksis hersker der Uklarhed

91) Jfr. Jmskr. 11. April 1866, der med Hensyn til en umyndig-
gjort udtaler, „at det følger af Værgens Stilling, at det er
ham, der maa tage Bestemmelse om sin Myndlings Indlæg­
gelse paa en Sindssygeanstalt, forsaavidt der iøvrigt er Grund
dertil“.

92) Se herimod Riidinger S. 6—7 og maaske ogsaa Friedenreich
S. 62.

93) Se herom Friedenreich S. 62 og Bentzon, Familieret S. 289.
I een Retning følger Praksis Teksten: Spørgsmaalet om en
Tvangs konkrete Berettigelse kan ikke bringes for Dom-

Værgen
som

Udøver.

Ingen
anden

Udøver.

110

overfor Spørgsmaalet om, hvem der er »rette Vedkom­
mende«, og Fællesregulativet gør ikke Sagen klarere
ved i § 37 Nr. 3 at give »Betaleren« en vis Beføjelse
med Hensyn til Udskrivelsen af ikke helbredede, jfr.
Jmcirk. Nr. 86, 11. Juni 1895, der taler om den, hvem
Forsorgen retlig paahviler94).

stolene, se L. O. R. D. Nr. 459/1915 den 6. Septbr. 1915 (jur.
Tidsskrift 1915 S. 669), men som en Undtagelse Strfl.s § 299.
Heller ikke Retsplejeloven, der lader den egentlige Umyndig­
gørelse ske ved Dom, se §§ 448—58 (457 --67), hjemler en Prø­
velse her af den enkelte Tvangsforanstaltning; jfr. § 457 (466)
der viser, at Sindssygdom vanskeliggør et Umyndiggørelses-
dekrets Genophævelse, medens Sindssygdom er uomtalt i Reg­
lerne om Dekretets Gi velse i §§ 448 (457) ff. Denne Retspll.s
Holdning er inkonsekvent, jfr. Munch-Petersen, Borgl. Ret S. 22.
Det rette vilde vistnok være at give Regler om, at et Tvangs-
dekret eller en Overlæges Beslutning om Tvangstilbagehol­
delse kunde forelægges til Prøvelse for en Domstol eller en
Myndighed med særlig Sagkundskab, jfr. Rüdinger 1. c. S.
22—23, Pontoppidan S. 43—44 og norsk Lov 17. Aug. 1848
§§ 7 og 9 om Rekursen til en Kontrolkomité, der desuden
fører et almindeligt Tilsyn med Hospitalstvangen. (Se In­
struks Nr. 284 1. Novbr. 1915 § 6). Skulde iøvrigt en virke­
lig Betryggelse gives de tvangstilbageholdte, burde der be­
skikkes en Værge for enhver paa Sindssygehospital indlagt,
men samtidig burde det nøje overvejes ikke at gøre Umyn­
dighedens Omfang større end fornødent, og at give den umyn-
diggjorte den bedst sikrede Adgang baade til at paakræve
et Værgeskifte og til at faa Umyndigheden ophævet igen,
se n. Lov om Umyndiggørelse 28. Novbr. 1898 § 3 jfr. n.
L. 17. Aug. 1848 §§ 9—11 og nedenfor i § 14.

*4) Det er ikke saa unaturligt, at Praksis (og nu Fællesregul.
1915 § 32) kræver en særlig Indlægger, som dels kan be­
kræfte den syges Ønske om Indlæggelse, dels vil kunne ka­
vere for Betalingen, og at man herved, tilmed da der ofte
ingen Tid er at spilde, nøjes med en eller anden af den
syges Nærmeste. Men det er ganske urimeligt, naar Praksis
har villet tage denne, hyppig ret tilfældige „Indlægger“ som

- d en „rette vedkommende“, der ofte, jfr. Regul. § 37 Nr. 3,
kan være bestemmende for, om en Udskrivelse af en ikke
helbredet skal ske. Thi paa den ene Side kan den syge
selv være „rette vedkommende“, naar hans Sygdom nu er

Efter det udviklede 0111 Tvangsindlæggelse og
Tvangstilbageholdelse maa tilsvarende Regler gældeend Tv,nK-
om al anden Forsorg for abnorme Personer95). Der
maa være en Myndighed, som har Beføjelsen; og i alt
Fald overalt, hvor det gælder varigere Foranstaltninger,
maa en særlig beskikket Værge udrustes med Beføjel­
sen, og ingen Privatperson kan derfor udøve nogen Raa­
dighed over den abnorme uden særlig Beskikkelse, se
nærmere herom i § 14. Kun maa det fremhæves, at
hvor Fattigvæsenet eller Ægtefællen (Fattigl. §§ 2 og
12) har Underholdspligt, og jiavnlig hvor Pligten kan
opfyldes ved Ydelse in natura, faar den forpligtede en
vis faktisk Indflydelse paa den underholdnes ydre Liv.

For dem, der ved akut Sindssygdom eller paa anden Sin¿gg‘g#,
Maade rent midlertidig er berøvet Fornuftens Brug,
kommer de foregaaende Principper til Anvendelse; efter

af en saadan Art, at han har Fornuftens Brug (jfr. §§ 36
og 37 Nr. 3), og paa den anden Side maa den, som skal
tage Beslutning med eller uden Patientens Vilje, have en
Retsstilling enten som Værge eller som Pupilautoritet; navn­
lig kan ikke her Fattigvæsenet og end mindre en tilfældig
Person, som hidtil faktisk har været „B etaler“, have nogen
særlig Beføjelse. Den hvem Forsorgen retlig paahviler, kan
ikke betyde den som har en Underholdspligt, thi for voksne
og ugifte Sindssyge findes ingen saadan; Udtrykket forstaas
naturligst som den Værge, der udøver den personlige For­
sorg, som svarer til Forældremagt over Børn.

95) Jfr. B. G. B. § 1901 om, at Formynderen skal sørge for den
umyndiggjortes Person i det Omfang, hvori Formynderska­
bets Formaal kræver det, derunder Anbringelse i et Sinds­
sygehospital eller et Drankerasyl, jfr. Fischer og Henles Udg.
af B. G. B. ad § 1901 Nr. 2 og Dernburg S. 172—73 samt
Familieret S. 443. Se ogsaa Schw. L. § 406: Steht der Be­
vormundete im Mündigkeitsalter, so erstreckt sich die Für­
sorge auf den Schutz und Beistand in allen persönlichen
Angelegenheiten, sowie nötigenfalls auf die Unterbringung
in eine A nstalt“. Se nærmere Egger S. 560—563. Jfr. n. L.
om Umyndiggørelse 28. Nov. 1898 § 30. Om Sag til Ægte­
skabs Opløsning jfr. Bentzon, Familieret § 30 i Beg.

§ 13. I l l

112 §§ 13 og 14.

Sagens Natur vil her sjældent en egentlig Umyndig­
gørelse være paakrævet, snarere Beskikkelse af en
Værge ad hoc.

Aandssvage. For de aandssvage gælder det ogsaa at anvende
de samme Principper; og her er det særlig vigtigt, da
Aandssvaghed forekommer i alle Grader med fuld­
komment jevne Overgange, at bestemme den Gruppe
af Aandssvage i højere Grad, som maa siges ikke at
have Fornuftens Brug. Spørgsmaalet ses ikke at have
voldt Vanskelighed i Praksis overfor voksne Aands­
svage; hvad aandssvage Børn angaar, se Familieretten
S. 302 (§ 38 Nr. 4).

<m?for Følgen af, at man i alle de ovenfor under Litra
juristen. a_ f nævnte Tilfælde arbejder med den psykologiske

Formel: Fornuftens Brug og intetsteds lader rent
biologiske Begreber bestemme Retsvirkningen, er den
at Rets-Myndighederne har den endelige Afgørelse96),
og ikke Lægen eller Retslægeraadet der afgiver sit
Skøn over Tilstanden, jfr. ovenfor S. 86. Men allige­
vel vil den medicinske Sagkundskab faa sin store Ind­
flydelse ikke blot, hvor det gælder den biologiske
Faktor, men ogsaa hvor psykologiske Betragtninger
er afgørende. Grænsen mellem Lægens og Juristens
Sagkundskab maa paa det psykologiske Omraade være
ret flydende, navnlig fordi der i Problemet om en til­
strækkelig Fornuftens Brug indgaar et vekslende socialt
eller juridisk Hensyn til andre end den abnorme selv97,

umyndig- § ^ er omhan(^et de abnormes Mangel
gereue. paa Handleevne, saaledes som denne stiller sig umid­

delbart efter Retsreglerne; herfra kan der gøres Und­
tagelse ved en særlig Indgriben af Øvrigheden — eller
Domstolen1) — overfor den enkelte Person: Umyndig­
gørelsen. I D. L. 3—17— 1 bestemmes det nemlig, at

“) Saaledes Dernburg S. 173, særlig Note 12.
91) Jfr. ovenfor S. 85—88 med Noter.
>) Se Retsplejel.s §§ 448—454, 456, 458 (§§ 457—467).

113

»de, som ikke kunde være deres egen Værge, enten
for Alder, Vanvittighed, Ødselhed eller andre Aarsager,
som af Øvrigheden billig kendes, skulle have Værge«,
og PI. 10. April 1841 § 1 tilføjer, at Øvrigheden ved
sin Beslutning efter 3— 17—l 2) »sætter en Person ud
af den Myndighedstilstand, hvori samme forhen befandt
sig«. I det følgende udvikles Læren om Umyndig­
gørelsens Forudsætninger og almindelige Virkninger;
nedenfor i §§ 17 og 18 omhandles Umyndiggørelsens
formueretlige Virkning noget nærmere; og længere
fremme endnu, ved Læren om Værgemaal, gives de
nærmere Regler om selve Værgebeskikkelsen og Vær­
gens Stilling overfor den umyndiggjorte.

Umyndiggørelse er utvivlsomt paa sin Plads over-
for Personer, som mangler Fornuftens Brug. Den har
den dobbelte Betydning, dels at slaa fast efter fore-
gaaende Prøvelse af Øvrigheden, at Personen ikke
»kan være sin egen Værge« — dette afgør efter Rets­
plejelovens §§ 449—52 (458—461) Domstolen —, dels at
give ham en Værge, som kan udfylde hans Mangel paa
Handleevne — dette gør ogsaa efter Retspll.s § 456 (465)
Øvrigheden. Ind under denne Ramme falder en stor sindssyge.
Gruppe Sindssyge, Aandssvage af højere Grad, Folk der
ersaa gamle og svage, at de »gaar i Barndom« (maaske
lidende af senil Demens, af Arteriosklerose etc.) og
saadanne esle, hvis Øselhed er patologisk bestemt,
f. Eks. Paretikere. Men baade vor Lovgivning og
Praksis gaar betydelig videre; navnlig en Umyndig­
gørelse, som alene rammer Myndighed til formueret­
lige Retshandler, kan være paa sin Plads enten over- øsle-
for en øsel Ægtemand, der truer med at sætte Fæl-
lesbo, hvorover han raader, over Styr, jfr. L. 7. April
1899 § 14; eller overfor enhver Person, hvis Færd
truer med at berøve ham Evnen til at opfylde sin ret-

2) Jfr. ovenfor S. 70 om 3—17—42.
Bentzon: Personret. 8

114

lige Underholdspligt eller at medføre, at han selv fal­
der Fattigvæsenet til Byrde3). Endvidere kan Umyn­
diggørelsen være »billig« (3— 17—1) overfor Personer,

svag® som paa Grund af lettere Grader af Aandssvaghed,
Blindhed, Døvhed, legemlig Svaghed, Tilbøjelighed til
Drik og andet lignende trænger til at staa under en
Værge, enten hvad det formueretlige angaar eller til­
lige hvad det personlige angaar, og saavel af Hensyn
til deres eget Vel som for Omgivelsernes Skyld4).

rettê Brug 3—17— 1 henviser Øvrigheden til et friere Skøn5)
over, om en given Umyndiggørelse er »billig«. Inden­
for de praktisk foreliggende Grupper af Tilfælde bør
man gøre en Hovedsondring mellem dem, hvor Umyn­
diggørelsen sker mod eller uden Personens Vilje, og

Fo™^ensdem, hvor den sker med hans Vilje. Under den første
mangier. Gruppe bør man i Hovedsagen kun medtage dem, hvor

3) Jfr. i sidste Henseende n. Lov 28. Novbr. 1898 § 1 Nr. 4.
4) Den Ramme, som 3—17—1 opstiller, genfindes i sv. Årvda-

balk 19—4. I nyere Love opregnes Tilfældene med større
Vidtløftighed og besterntere Afgrænsning, saaledes n. Lov
om Umyndiggørelse 28. Novbr. 1898 § 1, B. G. B. § 6 og
Schw. L. §§ 369—372. B. G. B. § 6 betoner tre Ting, a t
sjælelig Abnormitet hindrer Personen i selv at kunne be­
sørge sine Anliggender, a t han ved Øselhed udsætter sin
Familie for Nød, og a t han ifølge Drukkenskab er forret-
ningsuduelig, udsætter Familien for Nød eller truer andres
Sikkerhed. Den norske Lov § 1, Nr. 2 og Schw.L. § 372 føjer
til, at en Person, som er gammel eller legemlig svag, blind
o. s. v., kan begære Værge for at beskytte sig selv. B. G. B.
benytter her „Pflegschaft“ jfr. § 1910.

Det fremgaar tydelig af disse Love, at det gælder baade
den formueretlige og den personlige Umyndiggørelser, jfr.
Schw. L. § 370 („zu ihrem Schutze dauernd des Beistandes
und der Fürsorge bedarf oder die Sicherheit Anderer ge­
fährdet“), jfr. Dernburg S. 172—179 og Egger S. 560—563.
Se ogsaa Bjørling S. 300 („ägna hans Person den vård, som
omständigheterna kräfva“).

5) Retspll.s §§ 448—458 (§§ 457—467) henholder sig fuldtud
til Civilrettens materielle Betingelser for Umyndiggørelse.

115

Personen mangler Fornuftens Brug6), jfr. ovenfor S. 113.
I saadanne Tilfælde er det væsentlig uden Betydning,
om der foreligger en Begæring fra Personen selv;
medens Øvrigheden bør kræve en Begæring fra ham
nærstaaende Personer. Overhovedet vil her Øvrig­
heden nøje paase, at der virkelig er Grund til at umyn­
diggøre7), og normalt kræve en Lægeerklæring8).

Hvor Personen ikke savner Fornuftens Brug, vilBF"“uhf*®“
Umyndiggørelsen falde langt lettere, naar han selv be­
gærer den9), og den vil kunne ske, ikke blot hvor det lJliel̂ e°
er tvivlsomt, om Personen konstant er sin Fornuft
mægtig, men ogsaa hvor det gælder blotte Svagheder '
Af legemlig eller sjælelig A rt10).

6) Se Skjold Tang i U. f. R. 1916 B. S. 49 ff., hvor der gives gode
Oplysninger om vor Domspraksis og de forskellige Sinds-
sygdomsformer, som her kommer i praktisk Betragtning.

7) Jfr. Retspll.s § 448 (457) om at Ægtefællen, nær Slægt, Værgen,
Øvrigheden og Personen selv kan andrage derom, se Hin­
denburg S. 17. Er Personen paa et Sindssygehospital, skal
der indhentes en Erklæring fra Overlægen (ligesom senere
den beskikkede Værges Navn meddeles Hospitalet), jfr. Jmcirk.
15. Jan. 1866.

8) Jfr. tysk Giv.-Proc.-Ordn. § 655 og Dernburg S. 175. Se om
andre Oplysninger Jmskr. 26. Juli 1858.

9) Jfr. Jmskr. 18. April 1861.
40) Se Note 4 S. 114 og særlig Schw. L. § 372 „dass sie infolge

von Altersschwäche oder ändern Gebrechen oder von Un­
erfahrenheit ihre Angelegenheiten nicht gehörig zu besorgen
verm ag“. Retspll.s § 450 (459), som hvor Personen ikke
selv begærer, lader Landsretten bestemme Umyndiggørelsen
efter en egentlig Procedure, se §§ 450 ff. (459 ff.), hjemler, hvor
hans Begæring foreligger, en hurtig Fremgangsmaade for
Underdommeren, der iøvrigt ogsaa, hvor Sagen ikke taaler
Opsættelse, kan afgive et foreløbigt Umyndiggørelsesdekret
og beskikke en foreløbig Værge, jfr. Lov Nr. 131, 27. Maj
1908 § 14, B. G. B. §§ 1906—1908 og n. L. 28. Nov. 1898 § 21.
I alle Fald skal der dog være „tilstrækkelig Grund til Umyn­
diggørelse“, og man har ikke her, som for Beskikkelse af
fast Lav værge, nogen Regel om, at Underdommeren uden

8*

116

increase Et ejendommeligt Mellemtilfælde foreligger, hvor
Umyndiggørelsen, i andre Personers Interesse, rammer
en Person som har Fornuftens Brug jfr. ovenfor S. 113.
Her vil en Begæring af disse Personer, særlig af Hu­
struen eller af Børnenes Værger, have Betydning, men
tillige vil Personens Indvilgelse have Væ gt11),

eríórmue- U myndiggørelsens Virkning er utvivlsomt formue­
retlig. retlig Umyndighed12), dette maa ligge i dens Formaal

og fremgaar af hele Indholdet af PI. 10. April 1841.
Selvom man antager, at Sindssyges Kontrakter altid
eller i mange Tilfælde er ugyldige13), har Dekretet

' Eoĝ M den Betydning at afskære al Tvivl14). Derimod har
personlig? ¿et været omtvistet, hvorvidt Dekretet gjorde eller

kunde gøre Personen ogsaa personlig umyndig og stille
hans Person under Værgens'Myndighed15).

videre Undersøgelse skal tage Begæringen til Følge, § 455'
(464). Det er dog et Spørgsmaal, om der ikke var Grund til
at udvide Institutet fast Lavværgemaal til at kunne anvendes
for alle Personer, Mænd saavel som Kvinder. Se Jmskr.
Nr. 35 6. Febr. 1872. Et saadant Institut vilde være paa sin
Plads i mange Tilfælde, ogsaa af den Grund at mange
føler Umyndiggørelsen som noget nedværdigende. Se B. G.
B. om Pflegschaft §§ 1909—1921 og Schw. L. om Beistand
§§ 392 ff. og Beirat §§ 395 ff., jfr. § 439. Se Egger S. 58—59.

n) En Umyndiggørelse kan selvfølgelig anvendes ogsaa paa andre
end fuldmyndige, særlig paa mindreaarige eller Kvinder med
fast Lavværge, jfr. Jmskr. 18. Septbr. 1855, jfr. ogsaa svensk
Ärvdabk. 19—4 og Fr. 7. Juni 1749 § 8 (Westring 1916 S. 57).

12) Jfr. B. G. B. §§ 104, 3° og 114: Kun den, som er umyndig-
gjort paa Grund af Sindssygdom, er geschäftsunfähig, andre
umyndiggjorte er „in der Geschäftsfähigkeit beschränkt“ lige­
som Børn over 7 Aar.

18) Jfr. ovenfor S. 92—96.
14) Jfr. Jmskr. 4. Jan. 1859.
X6) Tvivlen er f. Eks. udtrykt af Deuntzer, Familieret, 4. Udg.

S. 144. Jmskr. Nr. 211,17. Juni 1901 har, hvor et Barns Fader
var umyndiggjort paa Grund af Drik og Uduelighed til For­
muens Bestyrelse, udtalt, at Forældremagten ikke derfor var
berøvet ham eller gaaet over til den Værge, der var beskik-

117

Det synes dog' klart, at et Dekret, som udtrykke­
lig vilde udtale, at Personen, fordi han manglede For­
nuftens Brug, stod under Værgens Forsorg i personlig
Henseende, maatte være retsgyldigt16) (og virke, saa-
længe Dekretet bestod, uafhængig af, om Personen
senere genvandt Fornuftens Brug). Thi medens den
abnormes Retshandler dog kan erklæres for ugyldige
uden noget Dekret, tiltrænger man ubetinget et saa­
dant for at afgøre, at hans Raadighed over egeu Per­
son *bør betages ham, og man maa have et saadant,
for at en anden Person kan udrustes med Beføjelsen
(jfr. ovenfor i § 13 under Litra f, S. 108—111). Og især
fordi Umyndiggørelse kan foretages af Personer, som
har Fornuftens Brug, naar enten Tredjemands Inter­
esser tilsiger at dennes Formueinteresser beskyttes,
eller naar Personen selv ønsker at hans formueretlige
Retshandler bliver ugyldige, tiltrænger vi en positiv
Bestemmelse i hvert enkelt Dekret af, om Umyndig­
gørelsen alene skal angaa det formueretlige, eller skal
udstrækkes ogsaa til de personlige Forhold17).

Da »Værgen« i D. L. havde en Myndighed ogsaa
i personretlig Henseende (Ægtemanden var Værge),
ligger der utvivlsomt en Hjemmel i 3—17—1 til at
-afgøre, til hvilket Omfang Personen behøver »Værge«.

ket for Barnet, fordi dette havde Formue. Dom i U. f. R.
1903 S. 258 jfr. H. R. D. 1904 B. S. 302 viser, at en Person,
der ifølge Sindssygelægeattest led af Kværulanspsykose, an-
saas for umyndig til paa egen Haand at føre en Proces
uden sin beskikkede Værges Medvirken, men siger intet be­
stemt om, hvorvidt en Umyndiggørelse har Virkning i per­
sonretlig Henseende; se derimod U. f. R. 1895 S. 155. Ju-
stitsmin. har nægtet at umyndiggøre i personlig Henseende,
jfr. Skr. 12. Marts 1914 og 24. Juli 1915 (utrykte).

46) Jfr. de S. 114 Note 4 citerede Lovgivninger, se ogsaa Björ­
ling S. 300 og Friedenreich S. 60—63.

17) I Praksis skal undertiden et saadant Indhold være givet De­
kreterne; men det sædvanlige er, at de lyder generelt paa:

118

Dekretets
Ophævelse.

Særlige
Retsvirk­

ninger.

En personlig Umyndiggørelse ad hoc18), f. Eks.
saalænge en indlagt Sindssyg er paa Hospitalet, kendes
ikke. Navnlig derfor maa Øvrigheden være lydhør
overfor Krav om Ophævelse af Dekretet eller om Mild-
nelse af det. naar Forholdene har ændret sig, f. Eks.
naar en akut Sindssygdom er helbredet eller væsentlig
bedret, naar Drikfældighed er varigt helbredet, eller
naar Øselhed er ophørt og maaske afløst af fuld Dyg­
tighed og Sparsomhed19). End mere gælder dette, hvor
Personens egen Begæring var Hovedgrunden til en
Umyndiggørelse, idet Fornuftens Brug var tilstede og
sikre objektive Grunde til Umyndiggørelsen ikke var
oplyste, jfr. ovenfor S. 69 med Note 8 og S. 74 om
fast Lavværgemaal.

Umyndiggørelsen har særlige Virkninger efter
Arvel.s § 2220) og L. Nr. 133, 27. Maj 1908 §§ 4—&
om Samtykke til at indgaa Æ gteskab21). Derimod er

Umyndighed. Hvor uheldigt dette er, vil indlyse af, at det,,
hvor Dekretet alene tager Sigte paa en Formues Bevarelse,
og Personen kun er noget øsel og uduelig, er lige saa urime­
ligt, om Værgen fik Myndighed over Personen, som det paa
den anden Side netop i første Linje er dette man tiltrænger,
hvor Personen er drikfældig og plager sin Familie eller e r
sindssyg men dog ikke egnet til Hospitalsophold. Selvfølge­
lig bør der vises stor Varsomhed med at give en Værge en
saadan Magt; men undertiden er den uundværlig, og den e r
utvivlsomt at foretrække for den ukontrollerede og uansvar­
lige Magt, som „de nærmeste“ nu ofte udøver.

18) Se Bümelin S. 19—28 om dette Spørgsmaals Stilling i tysk
Praksis.

19) Jfr. Pontoppidan S. 37, Friedenreich S. 59—60 og n. Lov
1898 § 31. Om en saadan Ophævelse taler Retspll.s § 457
(466), der, særlig hvor „Sindssvaghed“ var Grunden, kræver
Erklæring „fra en Embedslæge eller fra .Overlaégen paa den
Helbredelsesanstalt, paa hvilken den umyndiggjorte m aatte
være anbragt“. Landsretten afgør, om Dekretet skal op­
hæves eller Begæringen afslaas.

2Ü) Bentzon, Arveret S. 66—67.
21) Bentzon, Familieret 1916 S. 36 ff.

§§ 14 og 15. 119

den uden Betydning for Erstatningsansvaret, saavel
som for Straifeansvaret. Kun hvis Umyndiggørelse
søgtes begrænset til Personer, som manglede Fornuf­
tens Brug, kunde man her lade Umyndiggørelsen ude­
lukke eller begrænse Ansvaret22).

§ 15. Naar det om visse Kontrakter af iøvrigt R*â g.
fuldmyndige Personer siges, at de er uforbindende, jfr. hseed, °_g
L. 7. April 1899 § 15 og 1—23—12, eller naar deres®“
Indgaaelse forbydes, se 1—23—9, vil det være natur­
ligt at opfatte dette som specielle Tilfælde af Umyn-
dighed, forsaavidt Formaalet, saaledes som her, tør an- hed*
tages at være en lignende Beskyttelse som ved Umyn-
dighedsreglerne, og disse derfor bør komme til Anven­
delse paa disse særlige Kontrakter, navnlig med Hen­
syn til, hvem der kan fordre Reglerne haandhævede,
og til Ansvaret for Ikke-Opfyldelse (ifr. det følgende
Afsnit §§ 16—20)1).

22) Schw. L.s § 19 jfr. § 18 siger: Umyndiggjorte Personer, som
er „urteilsfähige“, skal have Værgens Samtykke til at for­
pligte sig, men „sie werden aus unerlaubten Handlungen
schadenersatzpflichtig“. Se ogsaa Udkast 1913 Mott. S. 61.

*) Det er i Praksis, jfr. Jmskr. 16. Novbr. 1858, anset for tvivl­
somt, om 1—23—9, der forbyder Kvinder og mindreaarige
at borge i Straffesager, for myndige Kvinders Vedkommende
er bortfaldet med L. 29. Decbr. 1857. Det rette synes at
være at lade denne Lov virke her ligesom (jfr. nedenfor)
ved Fr. 14. Maj 1754, 24. April 1839 og 1—23—12. Mener
man imidlertid, at 1—23—9 vedblivende gælder for fuldmyn­
dige Kvinder (jfr. Retspll.s § 778 (787) i Slutn. „vederhæftige
Mænd“), maa denne Regel, der efter D. L. ogsaa galdt Enker
jfr. 1—23—11 e contrario, vedblivende gælde for disse, se
ovenfor S. 68. 1—23—10 orn myndig Søn i Fællig med Fa­
der, jfr. 5—3 —8, maatte efter L. 1857 ogsaa gælde om myn­
dig Datter, hvis ikke Reglen, hvad dog sikkert tør antages,
maa anses for bortfaldet med det nu forældede Begreb om
Fællig, jfr. ovenfor S. 65 Note 13 om at 1—23—10 ikke mere
gælder for Hustruer.

120

^ m p e^ I visse andre Tilfælde, hvor en Person er sat ud
tonce- af Raadigheden over visse Formuedele — f. Eks. ved

Konkurs eller Arrest paa Person2); eller efter PI. 15.
Jan. 1768 om, at en Formynder skal indsættes over den
Arv som tilfalder en Straffefange, for at han ikke skal
faa Lejlighed til at forbedre sin Stilling i Fængslet;
eller efter L. 21. Marts 1874 om, at visse Militære ikke
frit tør sælge deres Munderingsgenstande3) — drejer
det sig derimod næppe om nogen Umyndighed. Det
er hvad man kalder Kompetencebegrænsninger4), der
er givne for at beskytte Tredjemands Rettigheder eller
Interesser, og som nok kan hindre Personens Disposi­
tioner i et lignende Omfang som Umyndigheden, men
hvor den saaledes disponerende dog meget vel kan
ifalde det almindelige Kontraktsansvar for Ikkeopfyl-
delsen, ligesom her den, som kan hævde Ugyldigheden,
alene er Tredjemand* og ikke Personen selv eller den
som repræsenterer hans Interesser.

Æffi^g-r8 &anske ejendommelig Raadighedsregel bestaar
" hed“, i Forholdet mellem Ægtefæller, som lever i Formue­

fællesskab. Begge ejer Formuen i lige Forhold6), hvil­
ket navnlig faar Betydning, naar der skal skiftes; men
Raadigheden over de fælles Midler er ordnet ganske
afvigende, jfr. L. 7. April 1899 §§ 11, 13, 15 og 27,
overfor baade Afhændelser og Gældsstiftelse. Denne
Raadighedsordning, der i vidt Omfang er historisk be­
stemt og har Sammenhæng med Kvindernes tidligere
Umyndighed, kan ikke ses under Synspunktet: den ene
eller den anden Ægtefælles særlige Interesse, men be-

2) Lassen I § 22 S. 134—135. Se ogsaa Skiftel.s §§ 58 og
64. jfr. Bentzon, Familieret §§ 25 og 32.

3) Jfr. Lassen I § 22 S. 135—136.
4) Jfr. Lassen I § 22 S. 133—137. Platou, Privatretten S. 240

—41 og Egger S. 38 om „Dispositionsfähigkeit“.
6) Se hertil Bentzon, Familieret §§ 20—23 og 25, se om Gælds-

ansvaret særlig § 22.

121

ror paa Lovgiverens Sken over det for begge Parter
gennemsnitlig gavnligste.

Den Raadighed, en Person kan udøve, beror nor-
malt paa hvad han ejer, og Begrænsningerne i Raa- afJar«^e~
digheden over hans Ejendom skyldes de tinglige (og
obligatoriske) Rettigheder, som andre kan have, f. Eks.
som Brugsberettigede, ifølge Eksekution eller Konkurs.
Et ejendommeligt Baand paa Raadigheden, der i meget
minder om begrænset Umyndighed, opstaar i Tilfælde,
hvor en Giver ved Gavens Givelse eller en Arvelader
i sit Testamente har begrænset Raadigheden, f. Eks.
bestemt, at* Gaven eller Arven skal sættes i Overfor­
mynderiet, a t der alene tør raades over forfaldne Ren­
ter og a t hverken Kontrakts- eller Delikts-Kreditorer
tør søge Fyldestgørelse deri, jfr. Arvefr.s § 28 og L.
7. April 1899 § 19 og § 21, 1. Stk .6). I disse Til­
fælde er det praktiske Formaal oftest et lignende som
Umyndighedens; Begrænsningen følger af, at Rets­
ordenen vil opretholde Giverens eller Arveladerens
Yilje, men beror ikke derpaa, at han har en Rettig­
hed hvoraf Raadighedsbegrænsningen følger; jfr. For­
skellen mellem en fideikommissarisk Arveindsættelse,
hvor Arving Nr. 1 kun har en Rentenydelse og Arving
Nr. 2 arver Kapitalen, og saa en Baandlæggelse efter
Arvefr.s § 28, hvor Arvingerne efter den, hvis For­
mue er baandlagt, ingen særlig Rettighed har, selvom
Kapitalen, som en Refleksvirkning, faktisk derved
sikres dem.

Det følger af sig selv, at ingen ved sin egen Be-
__ _____ ____ gørelse.

6) Jfr. Bentzon, Arveret S. 121 —126, Retskilderne S. 159—161
og Munch-Petersen, Tvangsfuldbyrdelse 1915 S. 66—70, sær­
lig S. 69—70 om, at Kreditorerne skal respektere ogsaa
Baand paalagte ved Overdragelse mod Vederlag, hvor Over­
dragerens særlige Interesse kan dokumenteres eller dog til­
børlig sandsynliggøres. Se ogsaa Lassen II S. 24 og Retspll.s

’ §§ 503 og 506 (§§ 512 og 515).

122

slutning* kan gøre sig selv umyndig7); thi man kan
vel frasige sig forskellige Rettigheder, men ikke selve
den Beføjelse at blive fo r p l ig te t ved sine Retshand-

vedaAfuie?̂ er8)' Noget andet er, om en myndig Person ikke blot
tør antages at kunne forpligte sig til, at enkelte Dis­
positioner over hans Formue kun maa ske med en anden
Persons Samtykke, men ogsaa at kunne binde sig til
mere i Almindelighed at skulle indhente et saadant
Samtykke. Det er meget tvivlsomt, om vor Ret (jfr.
5— 1—2 »Loven eller Æ rbarhed«) vil anerkende Gyl­
digheden af en saa stor Kompetenceindskrænkning9).
I hvert Fald er det ingen Umyndiggørelse; thi over­
for Tredjemand bliver han forpligtet til Trods for en
saadan Aftale, i det mindste hvis Tredjemand ikke
kender den.

Em¿£ndi£-~ -̂ aa en v*s ^ aa(le kan man tale om Selvumyndig-
gereise. gørelse, hvis en Enke kan faa fast Lavværge eller en

Person kan blive umyndiggjort efter sin egen Begæ­
ring og uden en virksom Prøvelse af, om de subjek­
tive Betingelser herfor virkelig er til Stede10); men et
offentligt Dekret, der bekendtgøres, vil her dog altid
foreligge11). Og en virkelig (delvis) Selvumyndiggørelse

7) Saaledes Schw. L. § 27, 1. S tk.: Auf die Rechts- und Hand­
lungsfähigkeit kann niemand ganz oder zum Theil verzichten.

8) Se Jmskr. 6. Marts 1854 og 9. Febr. 1856, jfr. ogsaa Lov 7.
April 1899 § 21, 2. Stk. e contrario, se Motiverne til Lov­
forslagets § 20: „Skønt det ellers er Regel, at en fuldmyndig
Person ikke med Retsvirkning overfor Tredjemand kan gøre
sig helt eller delvis umyndig“ . . . (skønnes Reglen i Lovens
§ 21, 2. Stk. dog nyttig).

9) Jfr. Lassen i Tidsskr. f. Rets Vid. 1904 S. 323, jfr. Bentzon,
Familieret 1910 S. 155—56 og 162—64 om L. 7. April 1899
§ 4, 2. Stk.. se ogsaa Lassen I S. 145 Note 13 og S. 150
Note 25 om Generalfuldmagt og uigenkaldelig Fuldmagt, jfr*
B. G. B. § 168.

10) Se herom ovenfor S. 114—116.
11) Se sv. Lov 5. Juli 1884 om ugift Kvindes Ret til at anmelde

for Domstolene, at hun frasiger sig sin Myndighed.

§§ 15 og 16. 123

foreligger, naar Hustruen efter L. 7. April 1899 § 21,
2. Stk. ved Ægtepagt begrænser sin Raadighed over
Særejet; men ogsaa her maa der jo ske en Bekendt­
gørelse af Ægtepagten (L. 99 §§ 5 —8), for at Tredje­
mand skal respektere Aftalen12).

Umyndighedens Omraade og Virkning.
§ 16. Overfor Spørgsmaalet om Umyndighedens

retlige Virkninger har der i vor Lovgivning og vort
Retsliv igennem Tiderne gjort sig en dobbelt Strøm- Myhnê ig"
ning gældende. Til den ene Side har man i udstrakt
Grad villet beskytte den umyndige: dels ved Bestem­
melsen om hans Kontrakts Ug}idighed; dels ved videre-
gaaende Regler, saasom dem i 5 —3— 10, Fr. 14. Maj
1754, Fr. 24. April 1839. Til den anden Side har man
i Retslivet følt, at al denne Beskyttelse kunde skyde

13) Se Bentzon. Familieret 1916 S. 157—58 og 167. Andre Af­
taler, i Ægtepagt, hvorved Lovens Raadighedsregler ændres,
indeholder kun Kompetenceændringer, 1. c. S. 163—168; saa­
ledes maa det antages, at en Hustru, som med Hjemmel i
L. 99 § 4, 2. Stk. giver Manden en vis Medraadighed over sit
Selverhverv, eller den Ægtefælle, som giver sin Ægtefælle
en Medraadighed over Særeje, derved ikke begrænser sin
Myndighed. En Art Selvumyndiggørelse er anerkendt i Praksis
gennem de i Bentzons Arveret S. 125—126 omtalte Konfir­
mationer paa Ægtefællers Testamenter, hvorefter Enkens
Formue baandlægges. Endelig kan man komme Selvumyn­
diggørelsen betænkelig nær, naar en Giver eller Arvelader
baandlægger Midler med Udelukkelse af enhver Kreditor­
forfølgelse og samtidig bestemmer, at den begunstigede skal
have Ret til at andrage Justitsministeriet om, under visse
Betingelser at faa Raadighed over det baandlagte. Selve
det, at Justitsministeriet ifølge Praksis skal kunne løse de
Baand, som den private Giver eller Arvelader har bundet,
er betænkeligt, ikke blot principielt, idet den private Vilje
da ikke altid respekteres, men ogsaa ud fra det Hensyn, at
den Hjer, hvis Dispositionsret ikke afgørende er indskrænket,
ikke bør beskyttes imod sine Kreditorer.

«

Personlig
og formue-
retlig For­
pligtelse.

over Maalet: dels har man saa. da Myndighedsalderen
25 Aar var vel høj, skaffet sig en tidligere indtrædende
delvis Myndighed gennem Sætningerne om den person­
lige Myndighed og om Raadigheden over Selverhverv;
dels har man (jfr. pedenfor § 18 i Begyndelsen) i Rets­
livet kastet et vist odiøst Skær over dette at gøre
Umyndigheden gældende, især hvor det galdt Betalin­
gen for Arbejder eller Ydelser, som var udnyttede af
den umyndige1). Denne Dobbelthed bør man i det
følgende holde sig for Øje2).

Ovenfor S. 55—58, 61—62, 66 og 76 er Begrebet
personlig Myndighed overfor den formueretlige Myn­
dighed blevet fremhævet. Under de Retshandler, hvor­
til (normalt) kræves fuld formueretlig Myndighed, hører
alle de, der gaar ud paa at forpligte sig med sin For­
mue eller at overdrage af denne, ligegyldig om det er
straks eller senere, ubetinget eller betinget, mod eller
uden Vederlag. I Modsætning hertil falder under de blot
personlig forpligtende Retshandler alle saadanne, der
kan opfyldes efter deres Indhold uden Formuens Hjælp,
men ved personlig Virksomhed alene. Som Hoved­
eksempler kan nævnes: Kontrakter om personligt Ar­
bejde, om Udførelsen af Hverv som Fuldmægtig (se
Retspll.s § 261)3), om Opbevaring af Ting4). I det

1) Jfr. til Teksten Johs. Bergh i Tidsskr. f. R. Vid. 1894 S. 129 ff.
2) De skand. Familieretskommissioner, som siden 1910 har a r­

bejdet bl. a. med en Lov om Myndighedsalderens Nedsæt­
telse, jfr. ovenfor S. 57 Note 11, bør tilstræbe at finde saa­
danne Regler, som under Nutidens Retslivs Former og Vil-
kaar ikke yder den umyndige en større Beskyttelse end, at
den ogsaa med Retslivets Billigelse kan gøres gældende af
eller for den umyndige.

3) Jfr. Lassen I § 24 II S. 172 øv. og § 24 III S. 176.
4) Se Lassen I § 14 II S. 6 6 -6 7 og II § 129 II 2 S. 593—94.

Begrebet personlig Myndighed er en særlig dansk Retsdan-
nelse. Svensk Ret, med sin lavere Myndighedsalder, kender
det ikke, og hævder saaledes, at Forældrene indtil Barnets

124 S 16.

125

sidste Tilfælde gaar Forpligtelsen vel bl. a. ud paa
Overleverelse af en Værdigenstand, men ikke ud af
ens egen Formue5).

Man har udtalt Tvivl om, hvorvidt personlig Myn-Værkileie?
dighed var tilstrækkelig til at paatage sig at yde et
Arbejdsresultat (Værksleje)6). Lassen hævder, at der
maa fordres Fuldmyndighed, »idet Værkmesteren paa­
tager sig Garanti for et Resultats Tilvejebringelse«.
Dette er dog næppe rigtigt, saalænge det kun drejer
sig om Personens eget Arbejde, og »Garantien« kun
er det almindelige Ansvar for ikke at yde hvad man
lovede. Derimod er det rigtigt, saasnart en videre-
gaaende Garanti er vedtaget, saaledes naar Arbejdet

21. Aar kan disponere over dets Arbejdskraft. Dog antages
det, jfr. Björling S. 19, at naar de lader den unge forsørge
sig selv, kan denne „på ett bindande sätt åtaga sig arbete“.
Også i fremmed evropæisk Ret er Begrebet ukendt (se dog
maaske B. G. B. § 113), og man kan derfor ikke herfra líente
Bidrag til Bestemmelsen af det danske Begreb, hvis prak­
tiske Udvikling ogsaa, som omtalt S. 57 og 62, har en væ­
sentlig Grund i Manglerne ved vor gældende Myndigheds-
lovgivning.

5) Et særligt Spørgsmaal er dette, i hvilke Tilfælde Løfter om
personlige Præstationer overhovedet er retlig forpligtende
som faldende ind under Retssfæren, eller kun moralsk for­
pligtende eller endog helt uforpligtende saasom visse sel­
skabelige Løfter. Spørgsmaalet vedrører ikke Personretten,
idet man her maa forudsætte, at Retshandelen efter sit Ind­
hold er forpligtende. Det har imidlertid Interesse at frem­
hæve, at de forpligtende Løfter, som en blot personlig myn­
dig kan afgive, i R e g le n har formueretlig Betydning for
Medkontrahenten. Jfr. Lassen I § 20, særlig ved og med
Noterne 10a og 29—31, jfr. Eksemplerne i D. L. 5—1—2.

6) Se Lassen II § 141 II 1 S. 770, men herimod Grundtvig
(U,,f. R. 1898 S. 865—66), der bl. a. betoner, at det betænke­
lig vilde svække Fordelene ved at blive personlig myndig,
om disse Kontrakter, der kan opfyldes ved personligt Ar­
bejde, ikke skulde binde ham lige saa stærkt som den fuld­
myndige.

126

skal udføres af andre, for hvis Arbejdsresultat den blot
personlig myndige har lovet at staa inde.

La™ ui Ved Kontrakter om Laan til Brug kan der ikkeBrug? °
s - 8- 1? kræves mere end personlig Myndighed for som Laan-

tager at blive forpligtet til Opbevaring og Tilbage­
levering efter Aftalen, og for at hæfte til Erstatning
efter de almindelige Regler om Ansvar for Forsømmelse
i Kontraktsforhold. Derimod har man ment, at der
krævedes Fuldmyndighed hos Laantageren til at ifalde
det strenge Ansvar for Tingens tilfældige Undergang,
som er hjemlet i D. L. 5 —8—1 7). Dette sidste synes
dog uhjemlet. 5—8—1 kan ikke uden særlig Begrun­
delse antages at fordre mere end, at Laantageren har
den Myndighed, som kræves til at paatage sig Laane-
kontraktens principale Indhold, og hertil maa person­
lig Myndighed være tilstrækkelig. Vel kan man finde
det noget haardt, at den unge skal ifalde et saa strengt
Ansvar; men Ansvarligheden efter 5—8 —1 er i al A l­
mindelighed fornuftig som et billigt Vederlag for, at
man gratis udlaaner sine Ting, og det strenge Ansvar
opmuntrer til at give Laanet, hvilket er i de blot per­
sonlig myndiges ligesom i andre Laantageres Interesse8).

IkdieEje?n Laan til Eje kræver Fuldmyndighed hos Mod­
tageren, allerede fordi det laante skal genbetales af
hans Formue, jfr. ogsaa nedenfor i § 20 om Fr. 14. Maj

Depositum ? 1754. D et samme gælder ved Depositum af rede Penge
eller lignende, som ikke skal holdes afsondret fra Mod­
tagerens egen Beholdning. Derimod kræves ikke Fuld-

7) Jfr. Lassen II § 129 II. 2. S. 596—97. Om Laantagerens
Ansvar efter svensk Ret se Björling S. 136—38 og Sjögren
i Tidsskr. f. Rets-Vid. 1902 S. 25—28.

8) Se nærmere herom Bentzon i aim. Retslære S. 164—165 og
i U. f. R. 1893 S. 125 og 130—31, hvor ogsaa det Argument
imødegaas, at den ufuldmyndige ikke skulde kunne ifalde
en saadan „Garantipligt“, jfr. Lassen I § 14 II. S. 66 og § 41
III. 1. S. 326.

127

myndighed9), naar Pengene ved Forsegling eller paa
anden Maade er tilstrækkelig individualiserede eller
endog blot er bestemte til at holdes afsondrede fra De-
positorens Formue, lige saavel som naar et Ihænde­
haverpapir deponeres; noget andet er, at der her efter
Omstændighederne kan antages at foreligge et forklædt
Pengelaan10).

Den personlig myndige er ansvarlig til Erstatning®^”1̂ 9"
efter de almindelige Regler om Ansvar for vedkom­
mende personlige Kontrakts Ikkeopfyldelse. Herved ind­
træder et strengere Ansvar, end hvor en Person, der til­
fældig er kommet i Besiddelse af en andens Ting, beska-
diger denne11), uagtet der her i begge Tilfælde normalt
hæftes for forsætligt og uagtsomt Retsbrud. Det kunde FpJ*foråLor
vel hævdes, at den ufuldmyndige da bliver i Stand til
paa egen Haand at raade over sin Formue ved efter
Aftale med Medkontrahenten at love en Virksomhed,
som det netop er Meningen at undlade, saa at der der­
ved opstaar en Forpligtelse til en Pengeydelse. Men
denne Mulighed for skadeligt Proformaværk er ikke
afgørende overfor det Hensyn, at den ufuldmyndiges
Beføjelse til at indgaa Kontrakter om Arbejde og
anden Virksomhed maatte svækkes, hvis han ikke

, kunde paatage sig dette under det normale Ansvar.
Desuden kunde Proformaværket ofte let bevises, og
vilde sædvanlig kun kunne benyttes med Held, hvis

9) Jfr. Scheel S. 117 ff.
10) Om den personlige Myndigheds Betydning for Gyldigheden

af Arvepagter jfr. Bentzon. Arveret S. 69 Note 2, og for
Overdragelse af Forfatterret og lignende se Grundtvig, For­
fatterretten (1905) S. 81.

n) En Person under 14 Aar hæfter ukontraktlig for Forsæt,
mellem 14 og 15 Aar tillige for strafbar Uagtsomhed; mel-
lem 15 og 18 hæfter han ukontraktlig som en voksen, mel-
lem 18 og 25 tillige kontraktlig for paa egen Haand ind -
gaaede personlige Retshandler. Se Munch-Petersen, Borgl.
Ret S. 8—9, Lassen II § 129 II. 2. S. 596 og ovenfor S. 77.

128 §§ 16 og 17.

det stod den ufuldmyndige frit for at aftale, hvor stor
Erstatningen skulde være. Dertil er han imidlertid
ikke myndig, hvorimod han vel kan indgaa den »er­
hvervende« Retshandel12), at en mulig Erstatningspligt
ikke skal kunne overstige et vist Beløb. Hertil kom­
mer, at vor Lovgivning næsten ingen Regler indehol­
der om Virkningen af personlig Myndighed, hvorfor
det altid er et aabent Spørgsmaal, om Praksis vilde
anerkende Gyldigheden af Løfter omfattende saa vidt-
gaaende Baand paa den personlige Virksomhed, at Er­
statningsansvaret blev særlig tyngende. I alt Fald
synes de Kontrakter, hvorved man forpligter sig til
ik k e at benytte sin personlige Arbejdskraft, at maatte
forudsætte Fuldmyndighed, f. Eks. naar en 20-aarig
Lærling paatager sig Pligt til ikke senere at udføre
visse Arbejder for andre eller i egen Næring.

Raâ dig- § Det er almindelig antaget, at Umyndighed
h sei°vV-8r i Formueforhold ikke hindrer den ufuldmyndige i paa
«rhverv. egen H aand at raade over Genstande, som gyldig er
Gaver a «skænkede ham netop til fri Raadighed. Dette begrun-
Raadighed. ve(^ Retsordenen bør respektere Giverens Vilje,

den Betingelse hvorunder han ydede Gaven1). For Arv
gælder Reglen, forsaavidt det ikke er Tvangsarv2).

Ogsaa vor Praksis har fulgt denne Opfattelse3).

12) Jfr. ovenfor S. 80 ff Litra c.
x) Jfr. ovenfor i § 15 om det omvendte Forhold: Gaver givne

med særegne Raadighedsbegrænsninger, hvor Hensynet til
Giverens Vilje ogsaa betones.

2) Jfr. L. 7. Apr. 1899 § 19 e contrario (den udtrykkelige Med­
tagelse af „Tvangslod“), se Bentzon, Arveret S. 151.

3) Jfr. Kskr. 5. Juli 1845, Jmskr. 24. Jan. 1850, Nr. 170, 7. Sept.
1877 og det derved i Min. Tid. trykte Jmcirk. 30. Aug. 1870,.
Jmskr. Nr. 179, 26. Okt. 1878, jfr. U. f. R. 1868 S. 826 o*
Scheel S. 167—168. Se nedenfor om Pengegaver givne med
Bestemmelse om, at de ikke skal indsættes i Overformynde­
riet, jfr. Jmbek. Nr. 166, 8 . Novbr. 1902. Jfr. ogsaa Reglerne
om Gave og Arv givne saaledes, at de skal være Modtagerens

129

Dog maa den, som udøver Forældremyndigheden over et
Barn, have frie Hænder4) til at afslaa Gaven eller til
senere at berøve Barnet Raadigheden over den; thi dette
kan være begrundet i Opdragelseshensyn5). Ved Raa-
dighedsberøvelsen vil Gaven — hvis den ikke, fordi
Forudsætningen for Givelsen er da bristet, kan kræves
tilbage af Giveren — gaa ind under den sædvanlige
V ærgemaalsbestyrelse.

Det antages endvidere6), at umyndige har fri Raa­
dighed over, hvad de har erhvervet ved deres egen
Virksomhed7). Lovhjemmelen herfor er tvivlsom. D. L.
hverken udtaler eller udelukker Reglen. Det kan vel
for Reglen anføres8), at D. L. forudsætter at kun Arve-
midler er under Værgebestyrelse, se 3—17—2 og 4
der gaar ud fra at Værgemaal først foranlediges ved
et Arvefald, se ogsaa 3 —17—20, 25, 35. 38, Fr. 14.
Maj 1754 (Indledn.) og Pr. 23. Maj 1800 § 6. Men
heroverfor kan med Rette indvendes, dels at D. L.s

Særeje, se L. 7. Apr. 1899 § 19 jfr. § 21, Bentzon, Familie­
ret 1916 § 21 S. 123 og Arveret § 17 S. 125 med Note 1.
Om Arv og Gave til fri Raadighed se B. G. B. § 1638 og
Dernburg, Familieret, S. 291. Se ogsaa nedenfor i §§ 23 og 26.

4) Jfr. B. G. B. § 110 i Slutn. og Schw. L. § 414.
6) Jfr. Björling S. 18—19.
6) Saaledes Scheel S. 160—172, men herimod Evaldsen, Obli­

gationsrettens aim. Del (autogr. 2. Udg.), S. 31—35.
7) Jfr. B. G. B. §§ 110, 112 og 113 og Schw. L. §§ 409—414;

jfr. Dernburg S. 403 og 406 ff. og Egger S. 565—577. Efter
disse Lovgivninger har den unge dog kun Raadigheden,
hvor Formynderen udtrykkelig eller stiltiende har ind­
vilget i, at han indgik det Tjenesteforhold eller drev den
Forretning i hvis Medfør han dernæst disponerede, jfr. ne­
denfor om Kuratel. Sv. Ärvdabalk. 19—1 siger: „Den, som
ej haver fyllt 21 år, äge icke makt, att själv forestå sitt
arv. Kan han sig något förvärva. däröver må han själv
råda, sedan han femton år gammal ä “ ; jfr. nærmere Björ­
ling S. 19.

8) Jfr. Scheel S. 167, Note 11.
Bentzon: Personret 9

S e l v ­
e r h v e r v .

Lovhjem­
melen
uklar.

130

Fremhævelse af Arvegods naturlig forklares derved,
at umyndige kun undtagelsesvis vil have anden For­
mue af Betydning, og dels at flere Lovbud bruger saa
vide Udtryk, at selverhvervet Gods omfattes deraf,
f. Eks. 3— 17—34 i Slutn. og navnlig Fr. 14. Maj

Prafasts 01 og PI. 24 April 1839. Hvorledes imidlertid end
vor Lovgivning i denne Retning maa opfattes, er en vis
Raadighed over Selverhverv, i alt Fald for personlig
myndige, senere blevet saa fast anerkendt gennem Doms­
praksis, at de Regler, som denne Praksis udtrykker,
maa anses for at være blevet gældende dansk Ret.

D̂ nEgr’ Det vil her være rigtigst først at betragte de ufuld-
myndige, myndige, som har opnaaet p e r s o n l i g M y n d ig h ed .

En Række Domme og Skrivelser giver bestemt Ud­
tryk for den Lære, at disse Personer kan raade over
deres Selverhverv9). Denne Lære skønnes ogsaa hen­
sigtsmæssig. Det vilde ikke være rimeligt at give en
Person fri Raadighed over hans personlige Forhold,
men ikke over hans Virksomheds Frugter, saaledes at
han f. Eks. nok kunde forpligte sig til at arbejde uden
Vederlag, men ikke, naar han havde betinget sig et
Vederlag, kunde give Afkald derpaa. Hertil kommer,
at Personer over 18 Aar er pligtige at underholde sig
selv, og allerede .derfor ikke bør berøves den Raadig­
hed over det fortjente, som kan anspore deres Arbejds-
lyst og lette dem deres Forhold til Medkontrahenten10).

D g y x - Hvad u m y n d i g g j o r t e angaar, maa ikke blot
deres Arvegods, men ogsaa alt andet, derunder selv-

9) Jfr. Lassen I § 14 iii S. 71, Note 14. Se to H. R. Domme
af 7. og 15. Marts 1811 (jfr. Ark. f. Retsvid. 5. Bd. S. 238
og 517 og Tidsskr. f. Rets-Vid. 1901 S. 230—37), se U. f. R. 1868
S. 826, 1898 S. 318, 1910 S. 395, Kskr. 5. Juli 1845 og Jmskr.
24. Jan. 1850.

10) Ufuldmyndige gifte Kvinder har samme Raadighed over
deres Selverhverv som andre ufuldmyndige, jfr. Bentzon,
Familieret 1916 S. 142.

131

erhvervet Gods, som de ejer paa det Tidspunkt da
Umyndiggørelsen finder Sted, inddrages under Værge­
maalet. Med Hensyn derimod til den umyndiggjortes
Raadighed over senere Selverhverv er det tvivlsomt,
hvornaar han bør udelukkes derfra. Det praktiske For­
maal med en Umyndiggørelse paa Grund af Sindssygdom
eller Aandssvaghed vil i Reglen tilsige Udelukkelsen;
ligesom han ofte vil savne Fornuftens Brug og derfor
overhovedet ikke kunde kontrahere11). Udelukkelsen er
endvidere paakrævet ved en Umyndiggørelse paa Grund
af Ødselhed, hvor det konkrete Øjemed var at bevare
Fortjeneste (f. Eks. for en Kunstner og hans Familie).
Derimod er Hensynet svagere, hvor det praktiske Øje­
med var at hindre, at en Formue bortødsledes. Da nu
PI. 10. Apr. 1841 § 1 i Almindelighed siger, at Værge­
maalet omfatter senere erhvervede faste Ejendomme,
synes man som Hovedregel at maatte blive staaende
ved, at den umyndiggjorte slet ikke kan raade over
Selverhverv. Men ogsaa her synes dog Øvrigheden i
Dekretet at kunne bestemme, at han skal have Raa­
dighed over fremtidigt Selverhverv, ligesom den bør
kunne bestemme, hvorvidt han skal være personlig
myndig, jfr. ovenfor S. 117 og nedenfor i § 30.

Med Hensyn til u m y n d i g e paa Grund af Ung- Dse“nf r̂_
dom, der i k k e er r a a d i g e over d ere s p e r s o n l i g e umyndiee-
F o r h o ld , er der betydelig større Tvivl; men den al­
mindelige Lære synes dog ogsaa her at maatte fast­
holdes. Disse Personer er vel ikke af Lovgiveren hen­
viste til selvstændig Virksomhed, og da de, der har
Forældremyndigheden over dem, utvivlsomt kan berøve
dem Raadigheden over selverhvervet Gods, saavelsom
over Gaver der maatte være givne dem til fri Raadig­
hed. kan Hensynet til at opmuntre dem til Virksom­
hed ved at tilstaa dem Dispositionsret over. hvad de

n) Jfr. ovenfor i § 13, særlig S. 94—95.
9*

132

fortjener, ikke have synderlig Vægt. Saalænge den,
der har Forældremyndigheden (hvilket ikke altid er
Værgen), ikke bevislig12) har grebet ind, er det dog
naturligst, at den umyndige selv kan afhænde, hvad
han ved egen erhvervende Virksomhed har skaffet til­
veje. Og dette Resultat bør sikkert antages, baade
af Hensyn til de Vanskeligheder som en modsat Regel
vilde forvolde Medkontrahenten, og af Hensyn til de
Besværligheder som det vilde medføre at anvende
Bestemmelserne om Arvegods paa Selverhverv; hvortil
kommer at Selverhvervets Bevaring for den umyndige i
Almindelighed er af langt ringere Interesse13). Først
naar det selverhvervede Gods er taget fra den umyn­
dige af den, der har Forældremyndigheden over ham,
er Dispositionsretten gyldig berøvet den umyndige14).
Dermed bortfalder hans Myndighed til at indgaa de
Retshandler hvorved Raadigheden udøves, og Forholdet
bliver det samme som hvis han selv allerede havde
disponeret over Godset, Tredjemand sikres tilstræk­
kelig derved, at Værgen maa berøve den umyndige den
faktiske Adgang til at raade over Godset; men skulde
den umyndige dog disponere derover, bliver Tredje­
mand ikke anderledes stillet, end hvis den umyndige
allerede engang havde disponeret over Tingen. Ved
selverhvervede faste Ejendomme bør der maaske fore-
gaa Tinglæsning om Berøvelsen, i Analogi af PI.
10. April 1841 § l 15). Vor Domspraksis og admini-

12) Jfr. herom Scheel S. 165—166.
13) Jfr. Schw. L. § 295, W inroth IV S. 331—32 og Bentzon, Fa­

milieret § 39 i Slutn. S. 326.
14) Jfr. Björling S. 18—19.
,6) Et bestyrkende Datum for den almindelige Lære findes i

§ 4 af den vestind. Anordn. 5. Maj 1830. der efter sin Ind­
ledning for største Delen er grundet i de almindelige dan­
ske Lovbestemmelser. Vel siges det her blot, at selver­
hvervet Gods ikke skal indsættes i Overformynderiet; men

133

strative Praksis har hyldet Læren ogsaa for de helt
umyndiges Vedkommende16). Den er særlig praktisk
for saadanne, der — i Reglen fra det 14. á 15. Aar —
selvstændig maa ernære sig ved Arbejde som Tyende,
Lærling, Skibsdreng o. lign.

Reglen om, at ufuldmyndige paa egen Haand kan
raade over deres Selverhverv, staar saaledes som be­
grundet i vort Retslivs praktiske Trang. Skal denne
fyldestgøres, maa Reglen dog holdes indenfor de rette
snævre Rammer som en særlig begrundet Undtagelse
fra den iøvrigt gældende Hovedregel. Det gaar ikke
an at løbe Linen ud17) og anerkende den unge som
»fuldmyndig over Selverhvervet«, saaledes at han og-'
saa kan raade over sit fremtidige Selverhverv, der­
under ved Stiftelse af Gæld, og saaledes at hans selv-
erhvervede Gods kan tages under Konkursbehandling
som en særegen Masse18).

Meningen er dog utvivlsomt den, at den umyndige skal have
fri Dispositionsret derover, ikke at Værgen skal bestyre det;
thi der kan næppe tænkes nogen Grund, hvorfor man ved
selverhvervet Gods skulde foretrække Værgens Bestyrelse
for Overformynderiets.

16) Jfr. Kskr. 5. Juli 1845 og Jmskr. 24. Jan. 1850. Af Domme
haves ingen fra H. R., derimod flere utrykte Krim. og Pol.
Retsdomme og en Gældskommissionsdom i U. f. R. 1910
S. 395 (Raadighed over fortjent Løn), jfr. ogsaa U. f. R. 1868
S. 541 og 1894 S. 774, se Munch-Petersen, Civilproces I S. 58,
Note 5.

17) Jfr. Bentzon, Retskilderne S. 171 litra j. Se ogsaa Bergh,
om Gjældsstiftelse af Umyndige efter norsk og dansk Ret, i
Tidsskr. f. Rets vid. 1894 S. 129 ff. og Forhandlinger paa 1.,
4. og 5. nord. Juristmøde.

18) Forholdet er helt forskelligt fra Reglen i L. 7. April 1899
' § 27, se Familieretten 1916 S. 142. Den Raadighed over

Selverhverv, som den fuldmyndige gifte Kvinde herved faar,
er væsentlig ligestillet med *den Raadighed over Resten af
Fællesboet, som den fuldmyndige Ægtemand har, jfr. dog
U .f.R . 1917 S. 119.

Raadig-
hedens

Omfang.

134

Nærmere
om Praksis. Undersøger man vore Domstoles Afgørelser, lige

fra den ældste Højesteretsdom i 181119) og til Nutiden,
finder man ikke anerkendt en videregaaende Ret end
til Viljeserklæringer, der gaar ud paa at overføre,
hvad den unge allerede har fortjent ved egen Virksom­
hed20), med den processuelle Følge at de kan optræde
paa egen Haand i Processer vedrørende saaledes stif­
tede Rettigheder. Denne Regel synes at maatte gælde
alle umyndige, dog de umyndiggjorte med den Be­
grænsning som særlig Bestemmelse i Umyndighedsde-
kretet maatte kunne medføre. Og Lavmaalet for Ha­
biliteten bliver den almindelige Grænse: Fornuftens
Brug. Hertil maa dog for de personlig myndiges Ved­
kommende tilføjes, at naar de kan raade som de fuld­
myndige over deres Arbejdskraft og kan forpligte sig
til at arbejde gratis, synes de ogsaa at maatte kunne
disponere over de Krav de maatte have efter en alle­
rede indgaaet Kontrakt om personligt Arbejde, selvom
de endnu slet ikke eller ikke fuldtud har udført Ar­
bejdet, og deres Lønkrav derfor endnu er betinget
nemlig af Arbejdets behørige Udførelse21).

Den ufuldmyndige kan herefter sælge, bortleje, pant­
sætte det selverhvervede, og kan opgive selverhvervede
Ting og K rav; men hvad den ufuldmyndige navnlig ikke
kan gøre paa egen Haand, er at stifte Gæld eller paa­
tage sig andet Ansvar22) som kan søges fyldestgjort
af Selverhvervet; ejheller kan han disponere over Frug-

19) Se Arch. f. Retsvid. 5. Bd. S. 238 og 517 og Tidsskr. f. Rets-
vid. 1901 S. 230-237.

20) Jfr. Lassen I § 14 nr 1. S. 71 ved Note 14. Se Schlegel I
S. 726, og U. f. R. 1879 S. 208, 1910 S. 395.

21) Jfr. hertil Scheel S. 171—172.
22) Jfr. U. f. R. 1915 S 354, 498, 829, 1898 S. 123, 1889 S. 976

(Konventionalmulkt). J. U. 1861 S. 582 (Varegæld), J. U. 1859,
S. 911. Men derimod maaske U. f. R. 1905 S. 242 (Udlæg givet
i Selverhverv for et Salærkrav). Se om Spørgsmaalet Torp-
Grundtvig, Tingsret § 45 2 b S. 609—610 med Note 65 og 66.

135

terne af fremtidige Kontrakter om Arbejdsydelser, og
dette end ikke saaledes, at der for paa denne Maade
opstaaede Krav (derunder Erstatning for Ikkeopfyl-
delse) kan søges Fyldestgørelse i allerede foreliggende
Selverhverv.

Det gælder et Selverhverv ved egen økonomisk
Virksomhed. Og det har i saa Henseende ingen Be- nin*'r
tydning, om Retshandelen er mere eller niindre nyt­
t ig 28), f. Eks. om Gæld er stiftet for Fornødenheder24),
eller om det for Selverhverv anskaffede har været en
Lotteriseddel hvorpaa der udkommer Gevinst, eller
Værdipapirer hvormed en heldig Spekulation er ud­
ført. Hvis Rettigheden derimod er opstaaet for den
umyndige uden økonomisk Virksomhed, kan den ikke
kaldes selverhvervet, f. Eks. hvad en ufuldmyndig Mand
erhverver af Raadighed over sin Hustrus Formue ved
Ægteskabets Indgaaelse25), eller det Alimentationskrav
som den ugifte Moder har overfor Barnefaderen26).

5S) Jfr. Lassen I § 14 m S. 71, Note 16, J. U. 1859 S. 911 og U.
f.R . 1893 S. 1132.

24) Se ogsaa ovenfor S. 60, Litr. b, den bestemt begrænsede Und­
tagelse for Studenter.

26) Jfr. U .f.R . 1868 S. 148.
20) Det var saaledes, førend L. Nr., 130 27. Maj 1908 med Reg­

lerne i dens § 1, 8 -1 0 . Stk. var traadt i Kraft, med Rette
antaget i Praksis, at en ufuldmyndig Kvinde ikke paa egen
Haand kunde eftergive eller iøvrigt kontrahere om Barnets
Alimentationskrav, jfr. Familieretten § 42 S. 346 ved Note
28, S. 348 og 384—85 med Note 180a. Og det er ingen
virkelig Undtagelse herfra, naar det i Praksis gentagende
har været antaget, jfr. f. Eks. U. f. R. 1880 S. 12. 1904 A
S. 278 og 477 og Kskr. 12. Juli 1845, at en mindreaarig Pige
uden Kurators Medvirken kan anlægge Sag om Alimenta­
tionsbidrag; thi d a Sagen kun afgør selve Spørgsmaalet om
Bidragspligt men ikke Kravets Omfang, d a hun er person­
lig myndig og har Forældremagten over Barnet (jfr. Familie­
retten S. 330, § 41 i Beg.) og da endelig Dommeren vej­
leder. drejer det sig ikke om en økonomisk Disposition som

136 §§ 17 og 18.

Gsærfigaf Dét følger af sig selv, at den umyndiges Retshan-
Reugrun.i. ¿ei undtagelsesvis kan blive gyldig efter de alminde­

lige Regler om uanmodet Forretningsførelse (negotio­
rum gestio), idet den umyndige ligesaavel som andre
kan optræde i Stedet for Yærgen eller uden Kurators
Deltagelse, naar Værge eller Kurator er forhindret i
at handle i Tilfælde, hvor det er uopsættelig nødven­
digt for at undgaa Tab27). Men ogsaa efter de al­
mindelige Regler om udtrykkelig eller stiltiende Fuld­
magt kan den umyndige optræde alene paa Værgens
Vegne eller som havende Kurators Samtykke paa For-
haand28). For de helt umyndige vil tvivlsomme Til­
fælde, der jo særlig vedrører den stiltiende Fuldmagt,
sjældent opstaa. Men for den mindreaarige foreligger
de ret ofte. Da imidlertid Spørgsmaalet om, hvorvidt
en stiltiende Fuldmagt er givet af Kurator, i væsent­
lig Grad maa besvares efter, hvorvidt Kurator er be­
føjet til paa Forhaand (og mere i Almindelighed) at
bemyndige den unge til at kontrahere paa egen Haand,
skal Spørgsmaalet derom behandles samlet nedenfor ved
Læren om Kuratel, se § 29 i Slutn.

um8 'di es § 18- Betydningen af, at den der afsluttede en
Reierh“ d Retshandel savnede fornøden Myndighed, er den at
ugyldige. <jer ingen Forpligtelse .stiftedes, at den tilsigtede Ret-

hun ikke bør kunne foretage paa egen Haand; jfr. Munch-
Petersen, Civilproces I S. 59 med Note 4—(>. Det'er selvfølge­
ligt, at Optræden i Processen for den umyndige, mod hvem
et Alimentationskrav rejses, altid kræver Kurators Medvirk­
ning, jfr. Retsplls. §§ 257 og 258 og Domme i U. f. R. 1885
S. 911, 1893 S. 293, 1897 S. 620, 1899 S. 166, 1900 S. 900,
1905 S. 548, 1909 S. 444, 1910 S. 491 og 1913 S. 765. Det
samme gælder hvor iøvrigt et Ansvar rejses, jfr. U. f. R. 1915
S. 354 , 498 og 829. Se til ovenstaaende Munch-Petersen,
Civilproces I § 8, S. 53—63.

27) Jfr. Lassen I § 14 m 2 S. 71 med Note 15.
28) Jfr. Dernburg S. 403—4 og 406—10 og Björling S. 19—20.

137

tighed ikke opstod eller overførtes: Viljeserklæringen
er ugyldig1), se nærmere nedenfor S. 141.

Den angivne Virkning indtræder naturligvis, hvor gs0¿v!{.“
Medkontrahenten har kendt den andens Umyndighed; forelieecr-
men den indtræder som almindelig Regel ogsaa, selv
om Medkontrahenten har været i god Tro. Vor Lov­
givning indeholder nemlig (bortset fra hvad PI. 10.
April 1841 bestemmer) ingen Hjemmel for, at Med-
kontrahentens gode Tro skulde bevirke Retshandlens
Gyldighed2). En saadan Regel vilde yde den umyn-
dige for ringe Beskyttelse, og det kan ikke siges at han<Uer-
man ellers tilsidesatte Hensynet til Samhandelens Sik­
kerhed. Et positivt Bevis kan ogsaa udledes af Fr. 24.
April 18393), hvis § 2 udtaler, at det er enhvers Pligt
at forvisse sig om, at den med hvem man har indladt
sig i Kontraktsforhold har den fornødne Myndighed,
og hvis § 3 bestemmer, at selv om man har opfyldt
denne Pligt ved at lade sig forevise Dokumenter,
hvorefter Medkontrahenten vilde være myndig eller
have rette vedkommendes Samtykke, og man er i fuld­
kommen god Tro, kan man dog kun fordre det ved
selve Indgaaelsen af Retshandlen lidte Tab (den nega­
tive Kontraktsinteresse) erstattet af den ufuldmyndige,
der har benyttet falske Papirer, hvorimod der ikke er
Tale om selve Retshandlens Opretholdelse derunder
om at kræve Opfyldelsesinteressen. Selv om det nu
maa antages, at Fr. 1839 kun omhandler Mænd der
er ufuldmyndige paa Grund af Ungdom4), er dog det
fra denne Lov hentede Bevis ogsaa anvendeligt paa
Kvinder der er ufuldmyndige formedelst Ungdom, da

*) Jfr. til Teksten nærmere Lassen I § 14 n S. 66—70.
-) Jfr. Lassen I § 14 n S. 67.
3) Jfr. herom nedenfor i § 20 e.
4) Jfr. nedenfor i § 20 c S. 161, se ogsaa Lassen I § 31 v

S. 230.

138

god Tro fornuftigvis ikke kan have mere Betydning
overfor deres Retshandler, jfr. ogsaa L. 29. Decbr. 1857.

SilReS-t?,s MM Hensyn til Sindssyge er Forholdet vel for
handier, saavidt et andet, som Medkontrahenten her ofte ikke,

saaledes som overfor de unge, har en i Udseendet lig­
gende Opfordring til at være forsigtig. Men hvis man
ikke, netop bl. a. af denne Grund, vil anse de sinds­
syge for myndige, maa man tage den normale Konse­
kvens af Umyndighedshensynene, se herom nærmere
ovenfor i § 13 særlig S. 93—955).

“ l̂ tl9. Hensynene til Medkontrahenten bliver dog særlig
u™írt!'? stærke, naar det gælder Personer som hidtil har været

fuldmyndige. Om u m y n d i g g j o r t e giver derfor PI.
10. April 1841 særlige Regler: For »ubetinget at sætte
Personen ud af Stand til at raade over sit Gods«, jfr.
Pl.s Indledning, skal6) Værgen lade ske Tinglæsning7)
om Umyndiggørelsen ved den Ret, hvorunder den umyn­
dige har sit Hjem8), og hvis han ejer eller senere er­
hverver faste Ejendomme, da ogsaa ved den Ret hvor­
under de er beliggende9). Tillige skal der ske Be-

6) Dog bør det ikke overses, at selvom den handlendes sjæ­
lelige Mangler under en Kontraktsafslutning ikke naar en
saa høj Grad, at han har savnet den fornødne Fornuftens
Brug, er det jkke dermed udelukket, at Medkontrahenten
efter Obligationsrettens Grundsætninger (jfr. Lassen I §§ 16—
19) savner den berettigede Forventning, idet han indsaa
eller burde indse, at han ikke burde udnytte visse sjælelige
Mangler hos den anden Part, jfr. Udkast 1914 til Lov om
Aftaler m. m. §§ 32—34.

6) Jfr. Jmskr. Nr. 246, 16. Decbr. 1915.
7) Jfr. Jmskr. Nr. 142, 3. Juni 1916 om, at 10. April 1841 ikke

er anvendelig, naar en Tilsynsværge efter L. 7. April 1899
§ 21 beskikkes.

8) Jfr. Dom i U. f. R. 1893 S. 647 (ikke ved hans senere
Hjem).

9) Om særlig Notering paa Ejendomsregistret, jfr. Jmskr. 21.
Jan. 1866. Om Registrering og Overdragelse af Skibe, se
L. Nr. 57 1. April 1892 § 52 og Lassen I § 14, ii S. 68.

139

kendtgørelse i Statstidende (Lov Nr. 90,23. Jan. 1903 § 1),
eller ved Læsning til Kirkestævne hvis den umyndig-
gjorte hører til »Landalmuen«; men Dekretets juridiske
Virkning er dog alene afhængig af Tinglæsningen,
d. v. s. at Bekendtgørelse ad anden Vej ikke er til­
strækkelig, og at Forsømmelse deraf ingen Indflydelse
har naar blot Tinglæsning sker, jfr. § 1. Alle efter10)
Tinglæsningen indgaaede Retshandler bliver ugyldige,
selvom Medkontrahenten er i god Tro; men saalænge
Tinglæsningen ikke har fundet Sted, er Retshandlen
gyldig, saafremt Tredjemand har været i utilregnelig
Uvidenhed11) om Umyndiggørelsen, jfr. § 4. Det er
dog kun selve Umyndiggørelsen, der ikke kommer
Tredjemand til Skade. Men er den umyndiggjorte sinds-
sy?. °S er han allerede som Følge deraf umyndig, er
Retshandlen ugyldig, om end Medkontrahenten var i
god Tro; thi denne kan selvfølgelig ikke være bedre
stillet, naar Umyndiggørelsen er sket, end naar den
ikke har fundet Sted1*). Al Virkning af en Umyndig­
gørelse bortfalder fra den Dag, da Dekret om dens
Ophævelse13) maatte blive afsagt; en Bekendtgørelse
herom har ingen retlig Virkning. Hvad der er udvik­
let om Virkningen af Umyndiggørelsens Bekendtgørelse,

10) Jfr. hertil nærmere Lassen I § 16 in S. 82 og § 23 nr, 3,
S. 153.

“) Jfr. Domme i U. f. R. 1892 S. 40, 1902 S. 638 og 1913 S. 824.
Tilregnelighed omfatter dolus. men efter Omstændighederne
ogsaa culpa. Dommeren maa komme til det positive Resul­
ta t i sit Skøn, at en given Uvidenhed kan anses for util­
regnelig. Da man ikke i Almindelighed, saaledes som overfor
Unge ifølge Fr. 24. April 1839, kan paalægge Medkontrahenten
en Undersøgelsespligt, vil hans Uopmærksomhed vistnok kun
kunne tilregnes ham, hvor den var grov, jf. U.f.R. 1913 S. 824.

12) Jfr. om saavel de mere varige som de forbigaaende Mangler
paa Handleevne ovenfor i § 13 S. 92—96 og Lassen I § 14
n S. 68—70 og § 16 ii S. 80—81.

13) Jfr. ovenfor S. 118 med Note 19, og nedenfor i § 30.

140

finder tilsvarende Anvendelse ved Beskikkelse af fast
Lavværge for Enker, jfr. PI. 10. April 1841 § 1 i Beg.14).

h“<£i£dg-' Den praktiske Betydning af U myndigheden svæk-
mocKirke« ^es ve ̂ Modvilje, som Nutidens Retsliv ofte læg­

ger for Dagen overfor Umyndighedsindsigelsen, og som
sikkert hænger sammen med Manglerne i vore Umyn-
dighedsregler, dels den for høje Myndighedsalder, jfr.
ovenfor S. 124, dels dette at Indsigelsen fører til fuld-

da k̂an- kommen Ugyldighed. Virkningen af denne Modvilje
tages. viser sig ofte i, at den forpligtede efter at være ble­

ven myndig selv godkender sine tidligere Retshandler,
og at Domstolene vil være tilbøjelige til ret let at anse
hans Optræden som en Godkendelse15) eller, naar han
sagsøges, som en stiltiende Frafalden af Umyndigheds­
indsigelsen 16). Tendensen viser sig ogsaa deri, at en

VKUrrato°rg Værges eller Kurators Godkendelse17) som Regel, og
ratihabere navnlig hvor den unge allerede har modtaget Fordele

af Handelen, vil være at anse for en berettiget Ud­
øvelse af deres Funktion som Værge eller Kurator18),

sueñe vfrk- -Endelig lægger Tendensen sig for Dagen i vor Proces19).
ninger. j)et er vel en naturlig Regel, at der maa føres Bevis

for, at Parten er umyndig, og at Bevisbyrden20) paa-

w) Jfr. ovenfor i § 11 og nedenfor i § 31.
16) Jfr. Domme i J. U. 1859 S. 911, U. f. R. 1900 S. 777, 1901

S. 536, 753 og 960, 1903 A S. 246, 1904 A S. 141 og 425,
1905 S. 376, 1906 S. 72, 1909 S. 916, 1911 S. 948, 1912 S. 645
og 661, 1913 S. 28, 1916 S. 891. Se Lassen I § 21 om God­
kendelse.

16) Jfr. U. f.R . 1909 S. 548, 1913 S. 601, 1915 S. 530; se dog ne­
denfor i § 20b om, at Indsigelsen efter Fr. 14. Maj 1754
ikke kan frafaldes.

17) Jfr. f. Eks U. f. R. 1899 S. 147, 886 og 988, 1915 S. 530.
18) Jfr. Björling S. 180 og 196—97 om den „naturlige Forplig­

telse“ som kan paahvile den umyndige.
19) Jfr. til det følgende Munch-Petersen. Civilproces I S. 53—63

og II (Appel) § 23 S. 158.
20) Jfr. Tybjerg, Om Bevisbyrden, 1904 S. 146—47. Se Rets-

plejel.s § 258.

141

hviler den som paastaar Umyndigheden31). Det er hel­
ler ikke andet end naturligt, naar det antages, at den
unge kan optræde i Processen paa egen Haand, saasnart
han er myndig til at raade over Sagens umiddelbare
Grenstand, og at man saaledes intet Hensyn tager til
den yderligere Risiko for Paadragelsen af Procesom­
kostninger eller processuelle Mulkter22). Derimod vilde
en fuld Hensyntagen til at beskytte den umyndige føre
til, at Retten ex officio — og det saavel i højere Instan­
ser som i første, og ligeledes Fogedretten, — skulde af­
vise eller frikende, hvis Umyndigheden dokumenteredes;
men dette antages i det hele ikke i Praksis23), og
herfor kan ogsaa anføres, at Undladelsen af at rejse
Umyndighedsindsigelsen i Tide ikke blot kan medføre
dens Fortabelse efter Eventualmaksimen, men ogsaa
ofte vil kunne fortolkes som en Godkendelse af Rets­
handlen foretagen af den umyndiges Procesrepræsentant.

At en Retshandel er u g y l d i g paa Grund af In-
habilitet, medfører24), at der ikke paa den kan støttes nineen-
nogen Ret mod den umyndige eller mindreaarige. Har
denne lovet en fremtidig Ydelse, kan han derfor uden
Ansvar undlade at yde; har han opgivet en Rettighed,
kan denne dog gøres gældende af eller for ham; har han
overdraget Ejendomsret eller anden Ret, savner Mod­
tagerens derpaa byggede Erhvervelse retligt Grundlag.

“) Jfr. U. f. R. 1900 S. 278, 1903 A S. 497 og 1908 S. 849.
22) Jfr. Munch-Petersen, Givilproces I S. 57—58 og Retspll.s

§ 257, jfr. U. f. R. 1902 S. 53. Om en vel vidtstrakt Anven­
delse af Reglen ved Retshandler med Hjemmel i D. L. 3—
17—35, se Munch-Petersen 1. c. S. 59 med Note 1, se ogsaa
U. f. R. 1913 S. 28 og nedenfor i Slutn. af § 29.

2S) Om Stillingen i Appel, hvor der ikke er givet Bevilling til
at fremføre nye Indsigelser, jfr. U. f. R. 1901 S. 994, 1906
S. 72, 1908 S. 401 og 1913 S. 28; men derimod 1911 S. 140.
Om, hvor Bevillingen var givet, se 1913 S. 762. Om Foged­
retten, jfr. 1911 S. 147.

24) Jfr. Lassen I § 14, n S. 66.

142

Om God­
kendelse.

Kan d(‘ii
umyndige
vindícele >'

Naar man taler om, at en f u l d s t æ n d i g umyn-
d ig s Retshandel kan blive gyldig ved efterfølgende
Godkendelse, er dette ikke korrekt; alt beror paa
Værgens eller den senere myndigblevnes egen25) Rets­
handel, og den foregaaende Retshandel fra den umyn­
diges Side kan kun faa faktisk Betydning, ligesom
en Art Udkast til en Retshandel. Anderledes derimod
med den m i n d r e a a r i g e s Retshandel. Det retlige
Forhold maa her vistnok opfattes saaledes, at den
mindreaarige er bunden ligesom en myndig25a), dog paa
Betingelse af at Kurator (straks eller) senere giver sit
Samtykke. Derfor kan den mindreaarige, naar andet
ikke er aftalt, ikke gaa fra Kontrakten i Tiden indtil
Samtykket kommer; ja det maa endog vistnok antages,
at naar der var indgaaet en Kontrakt under Forud­
sætning af, at Kurators Samtykke havdes (f. Eks. som
stiltiende) eller at det skulde søges, kan dette Sam­
tykke stadfæstes eller gives, selv om den mindreaarige
i Mellemtiden er bleven myndig (og nu ikke selv vil
ratihabere sin Kontrakt26).

Da den ufuldmyndiges Ejendomsret ikke er ophørt
ved hans ugyldige Overdragelse, kan det overdragne
(en Ting, en Fordring) søges tilbage. Imidlertid kan
Vindikation være retlig afskaaret, fordi Tredjemand
er bleven berettiget ved en eksstinktiv Erhvervelse.
En saadan anerkender vor R et27) dog alene for den

25) Jfr. U. f. R. 1913 S. 765. 25 a) Se U. f. R. 1916 S. 851.
26) Man kunde dog maaske hævde, at fra den mindreaariges

25-Aars Fødselsdag ophører Kurator at være Kurator og at
kunne fungere som saadan. Af reale Grunde maa det imid­
lertid med Teksten hævdes, at han er Kurator m. H. t. alle
under Mindreaarigheden afsluttede Retshandler. Se i samme
Retning Aschehoug i 4. nord. Juristmødets Forhdlr. S. 155—
157. Om B. G. B., se § 107 jfr. Dernburg S. 403, men her­
imod maaske § 108, 3. Stk. jfr. Dernburg S. 405; se ogsaa
Egger S. 568 om Schw. L.s § 410.

27) Jfr. nærmere Torp-Grundtvig, Tingsret § 26 a, Lassen I § 54 m
og iv og Grundtvig, Søret S. 168.

143

godtroende Erhverver gennem Overdragelse fra den
umyndige af Penge28), Pengerepræsentativer og Ihænde­
haverpapirer (samt vistnok ogsaa Veksler, Konnossemen­
ter og visse Oplagsbeviser, skønt de lyder paa Navn);
men ikke e l l e r s , se Fr. 9. Febr. 1798 og Reglerne om
eksstinktive Erhvervelser gennem Tinglæsning. Frem­
deles kan Vindikation være faktisk afskaaret f. Eks.
fordi Tingen er solgt videre til en ubekendt Tredje­
mand eller forbrugt eller gaaet tabt. Der kan da
spørges, om den ufuldmyndige dog ikke har et Er­
statningskrav eller andet obligatorisk Krav paa Mod­
tageren. Har nu denne kendt eller burdet kende
Overdragerens Umyndighed, maa han vistnok betale
fuld Erstatning efter Reglerne om den tilregnelige
Udøvelse af andres Raadigheds- eller Fordringsrettig-
heder29); men er han i god Tro, bliver han ansvarsfri
efter Reglerne om godtroende Omsætningserhververes
Forbrug30). Et »Berigelseskrav« bør næppe aner­
kendes, jfr. Lassen I § 33.

Hvad Penge angaar, er det almindelig antaget, a t0l\ p0ed“scs
deres Karakter som Omsætningsmiddel medfører Beret- taselse-
tigelse til at modtage dem, selvom man kendte Umyndig-
heden og uden at undersøge hans Hjemmel til Udgivel­
sen, hvorfor de ikke kan faas igen uden under saadanne
Omstændigheder, at ogsaa en myndig vilde kunne fordre
dem tilbage. Dette er for saavidt rigtigt, som en Un­
dersøgelsespligt i Reglen31) ikke bør hævdes, og god
Tro derfor ofte paa Forhaand (prima facie) er sand­
synlig. Men ligesom det ikke kan gælde, og derfor
Erstatningspligt (endog Tilbageleveringspligt) indtræder,

28) Jfr. U. f. R. 1899 S. 344 (se 1898 S. 134).
29) Lassen II § 145 i, 1 og ii, 1 S. 819—825 og 843—849.
a>) Lassen II § 145 i. 3. a. 7 S. 833-835, § 145 11. 2 S. 849-850

og § 148 hi S. 898—899.
31) Dom i U. f. R. 1890 S. 980; jfr. Schlegel I S. 726 og U. f. R. •

1916 S. 713.

144 §§ 18 og 19.

hvor Modtageren bevislig kendte den andens Umyn­
dighed og Mangel paa Dispositionsret , saaledes maa
han ogsaa iøvrigt blive erstatningspligtig, hvor Mangel
paa begrundet god Tro tør antages, i. Eks. fordi der
er et Misforhold mellem Personens Alder og den over­
dragne Sums Størrelse32).

sSiJjfre-m Som antydet er Virkningen den samme, enten
aarige. inhabiliteten grunder sig paa Mindreaarighed eller

Umyndighed. Kun plejer man at fremhæve, at den
mindreaarige, hvis Habilitetsindsigelsen maa gøres
gældende gennem Søgsmaal, har det i sin Magt at
forhindre dette, da Kurator ikke saaledes som Værgen
kan forfølge Myndlingens Rettigheder paa egen Haand.
Rigtigheden heraf er dog tvivlsom, idet man kunde
hævde, at naar Kurators Samtykke udkræves til en
Kontrakt, maa han ogsaa paa egen Haand kunne
foretage de Skridt, som er nødvendige for at opretholde
denne hans Magtstilling33). Den mindreaarige kan i alt
Fald senere skifte Sind, og hvis han i Mellemtiden er
bleven myndig paa egen Haand gøre sin Ufuldmyn-
digheds Virkninger gældende.

§ 19. Umyndighedens Hovedvirkning — at den
°g 20- umyndige ikke bindes ved selve sit Løfte — kan

have en Række andre retlige Følger for Medkontra-

82) Reglens Afgrænsning bliver usikker, da den i Hovedsagen
maa støttes paa Forholdets Natur, jfr. Torp-Grundt’vig, Tings­
ret § 26a i Begyndelsen, S. 387 med Note 7 og Bentzon.
Retskilderne S. 145—46 og 172—80, se ogsaa Munch-Petersen,
borgl. Ret S. 12 og Lassen II § 148 m S. 899.

S3) Jfr. ogsaa L. O. R. D i U. f. R. 1900 S. 811, hvor Konkursboet
kendtes berettiget til imod Fallentens Protest at gøre dennes
Mindreaarighedsindsigelse gældende. Se Kksl.s § 3 og Bentzon,
Arveret S. 228 om, at Fallenten ikke med Virkning for Boet
kan afslaa en ham nu tilfalden Arv og vistnok end ikke en
ventende Arv. Se Munch-Petersen, Givilproces I S. 61 om
Vanskelighederne ved Kurators og den mindreaariges lige­
stillede Optræden under Processen.

henten, del s at han ikke er bunden ved sit Løfte, del s
at han, hvor hans Ydelse er erlagt, kan faa Tilbage­
leverings- og Erstatningskrav overfor den umyndige ved­
rørende det ham ydede, d e l s at han kan faa yderligere
Erstatningskrav imod den umyndige paa Grund af
dennes Optræden iøvrigt. Af disse Spørgsmaal under­
søges det første i § 19, det andet i § 20a og det
tredje i § 20c. § 19’s Regler er væsentlig kun en Udvik­
ling efter almindelige Retsgrundsætninger; Reglerne i
§ 20a°ec beror derimod paa Særlove, der vil yde den»
umyndige en videregaaende Beskyttelse. Af sidstnævnte
Art er ogsaa Reglen i § 20b, og historisk danner den Bag­
grunden for Reglerne i § 20c; systematisk er den der­
imod en yderligere Uddybning af § 18’s Lære om Ugyl­
digheden af selve den umyndiges Kontraktsforpligtelse.

I et gensidig bebyrdende Retsforhold, saasom °fXahen-
Køb og Salg, Leje, Arbejdskontrakt, vil det, at Rets-tcn befries-
handelen omstødes fra den umyndiges Side, normalt
have til Følge, at Medkontrahenten, som endnu ikke
har ydet, paa Grund af den bristende Forudsætning
befries for sin Forpligtelse. Har den umyndige delvis
opfyldt sin Pligt, f. Eks. holdt en af ham udlejet Lej­
lighed til Medkontrahentens Raadighed for en Del af
Lejetiden, maa det bero paa de nærmere Omstændig­
heder1) om Medkontrahenten bliver helt eller kun
delvis befriet for sin .Ydelse.

Den ufuldmyndiges Medkontrahent vil ogsaa hyp-
pig under Paaberaabelse af den andens Umyndighed ^oide.
kunne befri sig for at udrede endnu ikke erlagte
Ydelser, se lv o m den u m y n d ig e ø n s k e r at fa s t ­
holde K o n t r a k t e n 2). Har den umyndige endnu ikke
erlagt noget, kan Medkontrahenten træde tilbage, hvis
han har indgaaet Retshandelen i den Tro, at den
anden var myndig; thi at han selv forpligtede sig, var

*) Jfr. Lassen II § 89 ii. 3 S. 153—54.
-) Jfr. til det følgende Lassen I § 18 iii. 1 S. 107.
Bentzon: Personret. 10

§ 19. 145

146

da betinget af at hans Modpart ogsaa blev forpligtet,
og han behøver ikke at afvente om muligvis Værge
eller Kurator vil godkende den indgaaede Retshandel3).
Selv om Godkendelsen allerede er sket4) og tillige er
meddelt Medkontrahenten, vil denne vistnok6) kunne
erklære sig for løst, fordi ellers den umyndiges Værge
eller Kurator kunde spekulere paa Medkontrahentens
Bekostning6). Har Medkontrahenten kendt den andens
Umyndighed, kan det have været Meningen at God­
kendelse skulde søges, og Medkontrahenten kan da
først træde tilbage naar den nægtes eller ikke faas
inden en passende Frist. I andre Tilfælde er Med­
kontrahenten derimod bunden, indtil det viser s ig 7) at
den ufuldmyndige ikke paa Ydelsestiden8) kan erlægge
sin Ydelse saaledes, at Modtageren kan beholde den
ansvarsfrit9). Har den ufuldmyndige behørig erlagt
sin Ydelse, kan Medkontrahenten ikke længere træde

3) Jfr. Domme* i U. f. R. 1887 S. 1067, 1802 S. 705 med Note,
og (mere forbeholden) 1894 S. 1094, se ogsaa 1916 S. 304;
men derimod Sø- S: H. R. Skiftedec. U. f. R. 1898 S. 199.

4) U. f. R. 1915 S. 1019 (Spørgsmaal, om Godkendelse var sket).
5) Jfr. herimod U. f. R. 1,898 S. 199 og maaske ogsaa 1894

S. 1094.
6) Spørgsmaalet tiltrænger en mere detaljeret Løsning i Lov, se

B.G.B. §§ 108-111, Dernburg S. 404—406, Schw.L. §§ 410—
411, Egger S. 566—569. Se ogsaa Björling S. 196 og Lassen
I § 10 iv S. 43.

7) Kontrakten er her saalænge ensidig forpligtende, jfr. ovenfor
S. 81 om negotium claudicans, se Dernburg S. 404 om „schwe­
bende Geschäfte“ hvor en Godkendelse endnu skal afventes.
Pligten er afhængig af at Ydelsen sker, men ikke af at der
var retlig Pligt til at yde.

8) L. 30 Marts 1889 § 3 siger om Lærlingen, at Lærekontrakten
ikke binder udover hans 20 Aar eller længere end 5 Aar:
„saafremt han da ikke vil fortsætte Lærlingeforholdet i hele
Kontraktstiden, er Læremesteren heller ikke læ n g e re bun­
den ved Kontrakten11.

°) Lassen I § 18 iii. 1 S. 106—107 og Domme i U. f. R. 1876
S. 965 og 1879 S. 239.

§§ 19 og 20 a. 147

tilbage. Men hvis den ufuldmyndiges Ydelse kun er
ydet saaledes, at Medkontrahenten efter de foran frem­
stillede Regler er udsat for at den tilbagefordres, altsaa
navnlig naar Ydelsen ikke har bestaaet i Arbejde, selv­
erhvervet Gods eller Penge, maa Medkontrahenten uden
Ansvar kunne tilbagelevere det modtagne og nægte at
yde paa sin Side.

§ 20. a) Hvis Medkontrahenten har erlagt hele s Jrf¡-ge
sin Ydelse eller noget deraf, opstaar der Spørsmaal */»*-■
om, hvorvidt han kan kræve det ydede tilbage eller aloRveeg_
Erstatning derfor, hvis Retshandlens Ugyldighed paa1̂ -? « ^
Grund af Umyndighed gøres gældende, og den umyn­
dige eller hans Værge (Kurator) søger den umyndiges
Ydelse tilbage eller kræver den erstattet1).

Efter de almindelige Principper maatte Reglerne
blive følgende: 1) Den umyndiges Ydelse kan søges
tilbage og Erstatning kræves for den efter de ovenfor
(S. 143— 144) udviklede Regler, ganske uafhængig af
at en Modpræstation har været ydet af den myndige.
2) Den myndige kan, da Forudsætningerne for hans
Overdragelse er bristede, vindi cere sin Ydelse. 3) Den
umyndige har vel ingen paa sin Retshandel bygget
Forpjigtelse2) med Hensyn til det ham ydede; men den
myndige kan gøre Erstatningskrav gældende imod den
umyndige for Salg, Forbrug eller Ødelæggelse af Tingen,
forsaavidt den umyndige efter de almindelige Regler
om Erstatningspligt (1—24—9) er ansvarlig. Der har
imidlertid paa forskellig Maade vist sig en Trang til
at begrænse et saadant Erstatningsansvar. Dette er
utvivlsomt sket ved D. L. 5—3—10, ligesom ved Fr.

*) Jfr. til det følgende Scheel S. 131—135, Ørsted II S. 451—
453, Lassen I § 18 iv S. 109— 112, særlig Note 25 og Bergh
i 4. nord. Juristmødes Forhandlinger, Bilag III S. 21—30,
samt i Tidsskr. f. Retsvid. 1894 S. 129 ff.

2) Om PJigten, efterat han er bleven myndig, se U. f. R. 1904 A
S. 141 og 425.

148 § 20 a.

24. Apr. 1839; men det er tvivlsomt, hvilket Omfang
disse Regler har, saavel som om 5—3 —10 ikke tillige
begrænser den myndiges Yindikationsret. Reglerne i
Fr. 1839 skal omhandles nedenfor under c); de i 5—
3—10 paa dette Sted. Der maa sondres mellem, hvad
denne Art. direkte bestemmer, og hvad der muligvis
ved Analogi kan udledes af den.

indhofdaf ^ ® ^ handler direkte kun om et Køb og Salg,
5-3-10. hyoj. aen umyndige er Sælger, og hvor begge Parter

allerede har ydet. Art. siger utvivlsomt, at den umyn­
dige kan vindicere, og at han ikke skal give Erstatning
for Købesummen ved af sin Formue at »yde Vederlag«
for denne8). (Dog maa Erstatningspligt altid indtræde,
hvis Betingelserne for Ansvar i Fr. 24. Apr. 1839 er
tilstede)4). Derimod er det tvivlsomt, om den myndige
ikke endvidere er udelukket fra som Yilkaar for sin
Tilbagelevering at fordre den Købesum, som endnu
maatte være individuelt paaviselig i Behold, jfr. Ordene
»tabe sit Yærd«. Ordene i Art. er tvivlsomme: »Tabe
sit Yærd« kan læses som angivende den egentlige
Regel; og det at den umyndige ikke skal yde »Veder­
lag« kan da forstaas som den sædvanlige Følge af
Reglen, idet Købesummen som oftest ikke kan paavises
i Behold, naar den umyndige har faaet den udbetalt
og en omend kort Tid er hengaaet. Men det dispositive
kan ogsaa lægges ind i Slutningsordene, saaledes at
»tabe sit Værd« betegner det sædvanlige, som den
myndige udsætter sig for ved Transaktionen5).

Valget mellem de to, som det synes, lige nære
Ordmuligheder kan ikke træffes med Sikkerhed efter

8) U. f. R. 1889 S. 976 og 1898 S. 123, jfr. Lassen I § 18 iv S. 111
Note 29.

4) Saaledes Lassen I § 18 iv S. 112 og § 31 v S. 230—231.
6) Jfr. Ørsted II S. 452, der siger at 5—3—10 med Ordene

„tabe sit Værd“ kun skildrer, hvad den myndige udsætter
sig for; jfr. ogsaa Lassen I § 18 vi S. 110—111.

§ 20 a. 149

Reglens Grund. Thi vel er denne Umyndighedslov-
givningens almindelige, nemlig at beskytte den umyn­
dige imod de uheldige Følger af hans Retshandler; men
da man dog ikke kan undersøge helt konkret, om han
kan udlevere Købesummen uden at dette giver ham Tab,
bliver der altid noget vilkaarligt, hvor Grænsen end
drages. Dog synes det rettest at hævde, at hvor Købesum­
men foreligger individualiseret, eller i Behold6) hos Pu-
pilautoriteterne (derunder Værge eller Kurator), bør den
udleveres; thi her vilde n o rm a l t den umyndige lige­
frem blive beriget med det ydede paa Modpartens Bekost­
ning, hvis han turde beholde det og samtidig fordre sin
Ydelse tilbage.

5—3 — 10 angaar kun et fra begge Sider fuldbyr­
det Salg; men det er en Selvfølge, at Køberen lige
saa vel maa »tabe sit Værd«, naar han har forudbe-
talt Købesummen og den umyndige ikke leverer Tin-

6) Grænsen mellem, hvad der saaledes bør kunne søges til­
bage og hvad ikke, er ofte vanskelig at drage. Det er saa­
ledes klart, at Grænsen ikke altid kan drages dér, hvor Mu­
ligheden for en mekanisk Individualisering hører op. Den
umyndige, der har solgt sin Ting og blandet Købesummen
med sine øvrige Penge, er saaledes selvfølgelig pligtig at
udlevere Summen, hvis han paa Stedet tager sin Ting til­
bage (jfr. Lassen 1. c. S. 110). Paa den anden Side er Til­
bagesøgning utvivlsomt udelukket, hvis Købesummen er op­
brugt uden at det derfor erhvervede kan paa vises. Tvivl
opstaar derimod, hvis der foreligger en Ting anskaffet for
Købesummen (jfr. Lassen 1. c. S. I l l , Note 30), og navnlig
hvor Summen er omsat til en Fordring paa Tredjemand (et
Sparekasseindskud, en Bankanvisning). Medens man i de
sidste Tilfælde vel nærmest vilde indrømme Tilbagesøgning,
uagtet Princippet synes at burde være dette, i Tvivlstil­
fælde at afgøre Sagen til Gunst for den umyndige, maa det
dog betones, at det er uhjemlet efter vor Rets almindelige
Principper (jfr. Bentzon, Retskilderne § 12 S. 144— 145) at
anlægge en rent konkret Billighedsbetragtning (en Berigel-
sesgrundsætning), jfr. Lassen 1. c. S. I l l , Note 30 og § 33
Nr. 6. S. 245—246, se U. f. R. 1890 S. 825 og 1893 S. 1132.

150 § 20 a.

gen7), som naar han har faaet Tingen men maa til­
bagegive den.

Analog An- Derimod er det tvivlsomt, i hvilket Omfang Reg-
vendeise ? jgn j g—3—jq bør anvendes analogisk. Art. vil, efter

Lovbogens kasuistiske Affattelse, sikkert ikke afskære
at man udleder en a l m i n d e l i g e r e G r u n d s æ t n i n g

Den streu- af den. Hvis man valgte den foran omtalte for den
gere For-

tolkning og iimyHdige gunstigste Fortolkning, hvorefter den, der
køber af en umyndig, altid mister sin Ydelse8), kunde
man som Lovgrund tænke sig den Hensigt at afholde
Folk fra at indgaa Retshandler med umyndige ved
Udsigten til et ubetinget Tab. D a der imidlertid vel
kunde tænkes Grunde til, at Lovgiveren vilde stille
Medkontrahenten særlig slet, naar Retshandlen er mest
fristende for den umyndige eller lettest sætter denne i
Stand til at forøde Udbyttet, hvilket gælder naar der
leveres ham rede Penge, og da ogsaa de analogisk dan­
nede Regler blev saa strenge for Medkontrahenten,
vilde det her være betænkeligt at udlede mere af 5—
3—10, end at den, som har ydet en P e n g e p r æ s t a ­
t ion , taber denne, naar Retshandlen omstødes paa
Grund af Umyndighed. Art.s Regel maatte derefter
kunne anvendes analogisk, naar Medkontrahenten havde
erlagt P e n g e for en anden Ydelse end en Ting, f. Eks.
for Brugsret eller Arbejde som ikke ydedes, eller hvor
den ufuldmyndige havde modtaget Penge mod Kvitte­
ring af et Krav eller modtaget Penge til Laans. (Hvad
det sidstnævnte Retsforhold angaar, vil i visse Tilfælde
en endnu strængere Regel komme til Anvendelse ifølge
Fr. 14. Maj 1754; men denne angaar kun ufuldmyn­
dige paa Grund af Ungdom.) Havde derimod Med-

7) Jfr. Dom i Jur. Ugeskr. 7. Bd. S. 874.
8) Jfr. Ørsted II S. 452 om, at ældre Forf. (Algreen Ussing)

gik endnu videre og hævdede, at den umyndige maatte
kunne fordre den Købesum, som endnu ikke var bleven
udbetalt.

§ 20 a. 151

kontrahenten erlagt andet end Penge, f. Eks. ydet en
Ting for Arbejde eller byttet med den ufuldmyndige,
vilde Analogien være uanvendelig, og Forholdet maatte
da bedømmes efter almindelige retlige Grundsætninger:
Medkontrahenten vilde kunne søge sin Ting tilbage,
saafremt den endnu var i den umyndiges Besiddelse,
og vilde maaske9) have Tilbageholdelsesret over den
af den umyndige leverede Ting, indtil den i JBehold
værende Modpræstation blev givet tilbage.

Hvis man derimod følger den foran forsvarede
for Medkontrahenten mildere Fortolkning af 5—3 —10,
bliver der paa den anclen Side Grund til en videre-
gaaende Analogi. Det kan saaledes ikke betvivles, at
der i mange Tilfælde, hvor der er ydet den umyndige
andet end Penge, er Brug for en lignende Regel som
den 5—3—10 direkte indeholder. Herefter kunde Art.
faa en saadan analogisk Anvendelse, at i alle Tilfælde,
hvor der overdrages den umyndige en Ting til Ejen­
dom (til »Forbrug«), har Medkontrahenten vel Vindi-
kationsret, men kan ingen Godtgørelse kræve af den
umyndige der har forbrugt eller afhændet Tingen,
medmindre Erstatningsbetingelserne efter Fr. 24. April
1839 er opfyldte10). Denne Regel kunde maaske under­
tiden hævdes allerede efter vor Rets almindelige Grund­
sætninger, idet det er tvivlsomt hvor langt Erstatnings­
pligten strækker sig for den, som forbruger en ham
under en Betingelse eller Forudsætning (Retshandlens
Opretholdelse) overdragen Ting. Men i alt Fald yder
da Analogien fra 5—3—10 en vægtig Støtte for Reg­
len, der iøvrigt ogsaa kan støttes paa en Modsætnings­
slutning fra Fr. 24. April 1839. Det er klart, at Reg­
len derimod er uanvendelig ved Depositum eller Laan

9) Jfr. Lassen I S. 110 (se ogsaa i Sagregistret under Tilbage­
holdelsesret) og Torp-Grundtvig, Tingsret § 58 i a S. 758.

10) Jfr. Lassen I S. 111— 112 og § 31 v S 230—231.

Analogi
efter den
mildere

Fortolkn.

152 § 20 a og b.

til Brug, Tilfælde hvor den umyndige aldrig har været,
end ikke betingelsesvis, berettiget til Tingens Forbrug11).
Derimod kan Reglen anvendes, naar den umyndige har
købt en Ting mod kontant Betaling12), forsaavidt denne
Retshandel kan omstødes paa Grund af Umyndighed,
hvilket dog efter det S. 143—44 bemærkede kun und­
tagelsesvis vil kunne ske.

omføtter 5 —3 —10 maa efter de almindelige Principper for
alledf“yn~vor Umyndighedslovgivning anses anvendelig, hvad

enten Køberen kendte Medkontrahentens Umyndighed
eller ikke. Art. maa endvidere efter sine Ord angaa en­
hver umyndig. Og da de særlige Grunde, som motiverer
at Fr. 14. Maj 1754 og 24. April 1839 kun angaar umyn­
dige paa Grund af Ungdom, ikke foreligger her, kan en
tilsvarende Begrænsning næppe gøres18), uagtet 5 —3—
10s Regel jo er ret haard overfor Medkontrahenten14).

Fr.i4 Maj k- Den af den ufuldmyndige paa egen Haand af-
17̂ 4 sluttede Retshandel kan som alt berørt blive gyldig

ved efterfølgende Godkendelse eller Samtykke afVærge
eller Kurator15), eller af ham selv16) efterat han har

“) Jfr. Lassen I S. 112, Note 31 og U. f. R. 1894 S. 705 (jfr.
1893 S. 328).

») Jfr. U .f.R . 1916 S. 713.
,a) Jfr. dog Lassen I § 14, n S. 70, Note 10 i Slutn.
u) Reglen i 5—3—10 og dens Analogi yder i Nutiden selv de

paa Grund af Ungdom umyndige en for stærk Beskyttelse.
I tysk Ret (jfr. Rümelin, die Geisteskranken im Rechts-
geschäftsverkebr 1912 S. 61) hjælper man sig med de, sam ­
menlignet med Reglerne i vor Fr. 24. April 1839, vidtgaaende
aim. Erstatningsregler i B. G. B. §§ 828 og 829, jfr. oven­
for S. 78, Note 8. I Schw. L.s § 411 gives der den Regel,
at den umyndige hæfter, saalangt Ydelsen er kommet ham
til Nytte eller han var beriget paa Tilbagefordringens Tid.
Men hvis han har forledet Medkontrahenten til at tro paa
sin Handleevne, er han erstatningspligtig for den derved
foraarsagede Skade, jfr. Egger S. 569—570.

16) Jfr. Domme i U. f. R. 1899 S. 147, 886 og 988.
10) Jfr. de S. 140, Note 15, citerede Domme.

§ 20 b. 153

opnaaet Fuldmyndighed. Fremdeles kan Medkontra­
henten opnaa Beskyttelse ved, at der af Tredjemand
stilles ham Pant eller Kaution for den umyndiges For­
pligtelse17), eller at den umyndige efter at være ble­
ven myndig stiller Pant derfor. En Undtagelse herfra Fr*““|'ed‘
følger af Fr. 14. Maj 1754, der aldeles forbyder at be­
tale den, der har givet umyndige eller mindreaarige
Kredit18) eller modtaget deres Forskrivning; idet saa-
danne Kreditorer, der altid præsumeres at søge util­
ladelig Fordel og have Intention at bedrage de unge,
til velfortjent Straf efter Loven skal miste, hvad de
har laant eller taget Forskrivning for. Herved har
Datidens Lovgiver vel i første Linje rettet en Appel
af moralsk Art til de umyndige selv, deres Værger og
Kuratorer. Men den r e t l i g e Betydning af, at ikke
blot Kravet er ugyldigt, men Betalingen endog er for­
budt, bliver dog navnlig den, at ogsaa den nævnte God­
kendelse eller Sikkerhedsstillelse maa være ugyldig19)
og at Indsigelsen ikke kan fortabes under Processens
Gang20). Medens Kreditor saaledes taber det laante, mng
selv om det endnu er i Behold hos den umyndige, kan
der derimod ikke paa Fr. 1754 støttes noget særligt
Krav paa Tilbagesøgning af den engang erlagte Be­
taling, og en saadan vil derfor som Regel være ude-

n) Jfr. f. Eks. Domme i U. f. R. 1899 S. 661, 1903 A S. 603, 1905 A
S. 376 og 1906 S. 72, jfr. Lassen I § 14 ni S. 73, Note 22.

18) Selvfølgelig uden Medvirken af Værge eller Kurator, se
U. f. R. 1912 S. 933 og Fr. § 1 („uden det sker med deres
Forældres eller lovlig beskikkede Formynderes eller Cura-
torers Samtykke“).

19) Jfr. Domme i U. f. R. 1888 S. 929, 1905 A S. 376, 1911 S. 123
og 631, se Scheel S. 139-148, Lassen I § 14 iii 5 S. 72—75,
Torp-Grundtvig. Tingsret § 45 2 b S. 607—614, Múnch-Peter-
sen, borgl. Ret S. 14—15 og Bergh i Tidsskr. f. Retsvid.
1894 S. 129—192.

20) Jfr. Munch-Petersen, Civilproces II S. 158 og U. f. R. 1882
S. 833 (835), 1901 S. 994, 1906 S. 72, 1913 S. 28.

154 § 20 b.

lukket, jfr. ovenfor S. 143—44. Fr. 1754 bestemmer
vel, at Kreditor til Straf skal miste, hvad han har
laant eller taget Forskrivning for. Men vilde man
støtte Debitors Tilbagesøgningsret paa, at den er nød­
vendig hvis den nævnte Bestemmelse fuldstændig skal
kunne gennemføres, maatte man af samme Grund an­
tage, at det ofíentlige kunde træde til og tilbagefordre
Beløbet, naar Debitor ikke vilde21). En saadan gan­
ske ekstraordinær Indblanding kan imidlertid ikke aner­
kendes uden bestemt Hjemmel; thi det lader sig meget
vel antage, at Lovgiveren har anset sit Maal for til­
strækkelig sikret ved Frakendelsen af ethvert Krav
paa Betaling i Forbindelse med den i Slutningen af
§ 3 givne Karakterisering af Betalingshandlingen22).
Det vilde ogsaa være mere trykkende for Kreditor at
skulle udlevere, hvad han maaske forlængst har mod­
taget og disponeret over, end blot at miste sit Krav.
Endelig har man fremhævet, at Lovgiveren sikkert ud­
trykkelig vilde have udtalt det, hvis han havde villet
tilstede Tilbagesøgning, og at Tavsheden herom ikke
kan forklares af Mangel paa Opmærksomhed paa dette
Punkt, da det udtrykkelig er omtalt i den kort forud

Nyt Gæids-givne Fr. om Hasardspil af 6. Okt. 1753 8 7 23). I
brøvsvirkning. Klasse med Betaling kan ikke sættes det, at den unge

udsteder nyt Gældsbrev24) (selvfølgelig et der ikke hen­
viser til sin Oprindelse fra den forbudte Gæld). Forsaa
vidt et saadant kommer paa en godtroende Tredjemands
Haand, vil dette vel kunne faa den Betydning, at den
særlige Indsigelse efter Fr. 1754 bortfalder25), og at
derfor en Kaution for eller en senere Godkendelse af
Gælden er gyldig. Derimod har det ingen Betydning

21) Jfr. ovenfor S. 150, Note 8.
22) Jfr. Munch-Petersen, borgerl. Ret S. 14.
23) Jfr. Torp-Grundtvig 1. c. S. 613—14 og Lassen 1. c. S. 73.
-4) Bergh 1. c. S. 164 og Lassen 1. c. S. 73, Note 23.
25) Jfr. Torp-Grundtvig 1. c. S. 610—611.

§ 201). 155

for den oprindelige Kreditor selv; i hans Haand maa
det altid være ugyldigt som tilsigtende et lovforbudt
Formaal.

Fr. 1754 synes nærmest at have Hensyn til P e n -Rê JgĴ old
g e l a a n 26), jfr. § 1, 2det St., § 2 og Præmisserne; menan*aar Fr-
da den dog flere Steder bruger almindeligere Udtryk,
jfr. § 1 og § 3, kunde der spørges, om den ikke maa
antages at omfatte alle Tilfælde, hvor der i Overens­
stemmelse med Parternes Aftale er grundet en e n s i ­
d ig F o r p l i g t e l s e for den ufuldmyndige t i l a t b e t a l e
P e n g e , selv om den f. Eks. rejser sig af at en Købe­
sum er krediteret. Medens man tidligere27) ansaa Fr.
for anvendelig paa al Gældsstiftelse, hvilken Fortolkning
synes at stemme bedst med Lovens Ord og Hensigt,
mener man i Nutiden at burde begrænse Anvendelig­
heden til Pengelaan28). Herfor anføres, at der ikke
bør gives en Undtagelsesbestemmelse som denne et vi­
dere Omraade, end dens Indhold bestemt hjemler. Af­
gørende for Tendensen er det dog29) vistnok, at Loven
anses for altfor vidtgaaende i sine Bestræbelser for at
beskytte den umyndige30). Nyere Praksis er i fuld
Overensstemmelse hermed31)

26) Bergh 1. c. S. 149—153.
27) Ørsted II S. 442 og Scheel S. 147—148 og endnu Matzen,

Tingsret 2. Udg. S. 487—489 („enhver K redit“).
28) Jfr. Torp-Grundtvig 1. c. S. 609 og navnlig Lassen l.rc. S. 74.
29) Jfr. Bentzon, Retskilderne S. 143, Note 1.
80) Jfr. Bergh i Bilag III til 4. nordiske Juristmødes Forhand­

linger S. 1—3.
31) Jfr. Domme i Jur. Ugeskr. 1861 S. 886 (ikke Gæld for mod­

tagne Varer); U. f. R. 1873 S. 841, 1874 S. 777, 1880 S. 661
(kun Gæld, hidrørende fra Laan eller Forskrivning); 1882
S. 907 (Klæder paa Kredit, Fr. uanvendelig), jfr. 1883 S. 309
og 1129; 1884 S. 581 (Fr. 1754 angaar alene Pengelaan,
ikke Haandværkskredit); 1885 S. 861 (ikke Varegæld); 1888
S. 331 (kun Pengelaan), jfr. 1888 S. 955, 1892 S. 471, 1894
S. 705 jfr. 1893 S. 328, 1894 S. 880, 1901 S. 994, 1906 S. 72,
1913 S. 28 og 842. Se derimod U. f. R. 1874 S. 54 (Fr. om­
fatter Kredit for købte Varer).

156 § 20 b.

Andre
Begræns­

ninger?
Fr.s Anvendelse er vistnok betinget af, at Laan­

giveren kendte eller burde kende Umyndigheden32), thi
Fr. taler om, at dens Bestemmelser skal være en »Straf«
for Laangiveren, og det ligger da nær at underforstaa
en Strafs normale Betingelse, Tilregnelighed. Derimod
kan man ikke antage, at Fr.s Begler bliver uanvende­
lige, fordi Medkontrahenten kan bevise, at han ikke
har havt til Hensigt »at søge utilladelig Fordel og be­
drage den unge«33). Thi vel siges det, at en saadan
Hensigt skal »altid præ sumer es « og altsaa synes at
kunne modbevises; men dels kan disse Ord ogsaa tages
som opstillende en u a fb e v i s el i g Formodning (jfr. Or­
det »altid«), dels forstaas de naturligst som en blot Mo­
tivering af Regler, der iøvrigt skal anvendes uafhængig
af den myndiges Sindelag. I nyeste Tid synes der dog
i Praksis at være nogen Tendens til at undgaa Reg­
lens Anvendelse, hvor det var fuldt oplyst, at Laanet
var givet i bedste Hensigt af nær Slægt og til den
unges Tarv34).

32) Jfr. Bergh 1. c. S. 153—157, Lassen 1. c. S. 74—75 og Domme
i U. f. R. 1894 S. 304, 1895 S. 376, 1896 S. 524 (jfr. dissent.
Votum) og 1911 S. 631, men derimod U. f. R. 1874 S. 54.

33) Jfr. Torp-Grundtvig 1. c. S. 609.
S4) Jfr. herfor Munch-Petersen, borgl. Ret S. 14—15. En O. R.

Dom i U. f. R. 1909 S. 312 siger, at Fr. 14. Maj 1754 er uan­
vendelig paa et Laan ydet en Søn af hans Mor (en Enke)
for at sætte ham i Vej. I en lignende Sag (U. f. R. 1914
S. 824), hvor Laanet var fra en Faster, gik samme Domstol
dog den modsatte Vej. H. R. har i et lignende Tilfælde (til­
svarende Laan fra en Onkel, U. f. R. 1912 S. 933), og i U. f. R.
1916 S. 71, der ændrer den sidst citerede O. R. Dom, lagt
Vægten paa, at et Samtykke fra Kurator turde anses for af­
givet. Men i Dommen af 1912 siger H. R., at „Kurator k o r t
e f t e r , at Laanene tog deres Begyndelse, har givet Sam­
tykke til, at Pengene laantes“; og saaledes indeholder denne
Dom for saavidt en Støtte for hin Tendens, som ogsaa de
Laan, der var ydede før Kurator gav sit Samtykke, und-
drages fra Reglen i Fr. 1754. I den i 1909 afgjorte Sag

Fr.s hyppige Udtryk »de unge«, »umyndige o g 1̂ « ^ '
mindre Aar* og lign., viser klart, at den kun a n g a a r gaarFr-?
u f u l d m y n d i g e paa Gru nd a f U n g d o m og altsaa
indtil 1857 kun Mænd85). Efter Lov 29. Decbr. 1857
og 7. April 1899 § 10 maa den imidlertid ogsaa være
anvendelig paa Kvinder, der er umyndige paa Grund
af Ungdom; thi naar L. 1857 gør Kvinder »fuldmyn­
dige« og »myndige under Kurator«, er dette en Hen­
visning til de tidligere for fuldmyndige og mindre-
aarige Mænd gældende Regler, derunder Fr. 1754; og
at denne da ogsaa maa være anvendelig paa Kvinder
under 18 Aar, synes selvfølgeligt.

c. Hvor en Forpligtelse ikke forbinder den ufuld- c ¿-gey9“'
myndige, kan han ikke ifalde det kontraktsbestemte Er- \Ynga-
statningsansvar (for Opiyldelsesinteressen), fordi han imp̂ «tlra.
ikke, eller ikke behørig, efterkommer den36). Derimod hendo),
er Umyndighedsreglerne ikke til Hinder for at gøre
Erstatningskrav gældende, forsaavidt man ikke grun­
der dette umiddelbart paa den ufuldmyndiges Løfte (An­
svar ex contractu), men paa at han efter almindelige
Skadeserstatningsregler bærer Ansvar for, at den anden
er bleven forledet til at indgaa Retshandlen og, netop
fordi der ingen kontraktlig Forpligtelse opstod for den
umyndige, derved har paadraget sig et Tab37) (den

blev det under Voteringen betonet, at Laanet var fra en af
Forældrene, og altsaa var ydet med dennes Samtykke. Men
naar Fr.s § 1 synes at nøjes med enten Forældres eller Vær­
ges henholdsvis Kurators Samtykke, maa dette dog sikkert
læses saaledes (jfr. Familieretten S. 36—38), at det nævner
Forældrene d. v. s. Faderen som den der normalt er Værge
eller Kurator. Da nu Enken ikke kan fungere som født
Værge eller født Kurator (jfr. nedenfor i § 29 i Beg.), hvor
hun selv er Kreditor, bliver det i alt Fald efter en fri og
tvivlsom Formaalsfortolkning af Fr. 1754, hvis Dommen af
1909 skal anses for rigtig.

36) Jfr. dog Scheel S. 146.
Jfr. Domme i U. f. R. 1888 S. 353 og 1104.

87) Jfr. Lassen I § 31 v S. 229.

§ 20 b og c. 157

158 § 20 c.

Ældre Ret.

saakaldte negative Kontraktsinteresse, Ansvaret in con­
trahendo). Til at ifalde Erstatningspligt ved saadanne
Handlinger kræves nemlig, jfr. ovenfor S. 143—44, langt
ringere Betingelser end til at binde sig ved et Løfte.

Vor ældre Ret havde, historisk i Tilknytning til
Fr. 14. Maj 1754, opstillet snævre Grænser for et saa­
dant Ansvar38). Anledningen hertil var, at Aager-
karle i flere Tilfælde havde formaaet mindreaarige til
at forsyne de af dem udstedte Forskrivninger med
falske Underskrifter af Forældre, Kuratorer eller andre
vedkommende. Da det ikke let kunde bevises, at dette
var et aftalt Spil, kunde Kreditor, hvis Mindreaarig-
hedsindsigelsen fremkom, i alt Fald fordre Straf og
Erstatning. For at hindre dette Kunstgreb fritog Fr.
26. Okt. 1804 ikke blot den mindreaarige, som havde
begaaet et saadant Falsk, for al Straf og Erstatning;
men da den blotte Undersøgelse og Konstatering af
Falskneriet kunde bringe en saadan Skam over den
mindreaarige, at han af Frygt herfor afstod fra Min-
dreaarighedsindsigelsen, bestemtes det tillige, at enhver
Undersøgelse om den ulovlige Gælds Beskaffenhed, om
Underskrifters Rigtighed eller Falskhed osv., skulde
være forbudt (§ 7), og at alle Kontrakter, der blev ind-
gaaede af umyndige (selv med Værges eller Kurators
Samtykke), skulde være aldeles ugyldige, medmindre
de var afsluttede under visse Former der sikrede Un­
derskriftens Ægthed. Endvidere bestemte PI. 14. Dec.
1804 § 4, for at afskære det lige saa brugelige Kunst­
greb at forføre til at overlevere falske Døbesedler o.
lign., at Kreditor selv skulde sørge for deslige Attesters
Paalidelighed, og at intetsomhelst Ansvar derfor kunde
rejses mod den ufuldmyndige. Senere erkendte man imid­
lertid, at den Adgang, der herved var aabnet unge Men­
nesker til ustraffet at begaa Bedragerier, var til moralsk

3S) Scheel S. 148—158.

Fordærvelse for dem selv og svækkede den almindelige
Retsbevidsthed39).

Fr. 24. Apr. 183940) ophævede derfor de nævnte
Love og gennemførte som Hovedsætning, dels at den
ufuldmyndiges Kontrakter ikke længere skal være form-
bundne, dels at enhver efter almindelige Regler strafbar
eller til Erstatning forpligtende Handling ogsaa medfører
disse Virkninger, naar den er begaaet af en ufuldmyn-
dig. Kun er det efter Fr.s § 2 ikke nok til at kunne
»erhverve Rettigheder« (o: Erstatningskrav, jfr. §3) mod
en umyndig eller mindreaarig, at denne urigtig har paa-
staaet at være myndig eller at have vedkommendes
Samtykke; og selv om han har forevist Dokumenter, efter
hvis Indhold han vilde være myndig eller have det for­
nødne Samtykke, kan Medkontrahenten dog ikke gøre
Ansvar gældende mod den ufuldmyndige, naar det frem-
gaar af en efter Medkontrahentens Andragende af Øv­
righeden foranstaltet kriminel Undersøgelse overfor den
unge, at Medkontrahenten har kendt de af den ufuld­
myndige benyttede Dokumenters Urigtighed eller dog
har maattet have Formodning derom.

Disse Regler er vistnok med Rette i Fr.s § 2 frem­
stillede som Følger (og en nærmere Udformning) af den
dér anførte Sætning, at det er enhvers Pligt at forvisse
sig om sin Medkontrahents Myndighed eller rette ved­
kommendes Samtykke. Heraf maa nemlig følge, at man
er uberettiget til at fæste Lid til blotte mundtlige Fore­
givender af Medkontrahenten, og derfor først kan kræve
Erstatning naar man har forlangt andre Beviser for
Myndigheden eller Samtykket. I saa Fald har man op­
fyldt sin Pligt og kan fordre Erstatning, hvis man ikke
kendte eller formodede disse Bevisers Urigtighed (og

§ 20 c. 159

Fr. 24. Apr.
1839.

Betingel­
serne for

Retten.

der kræves
Doku­

menter.

39) Jfr. Scheel S. 149 og Ørsted II S. 438—442. se Indledningen
til Fr. 24. April 1839.

,0) Lassen 1. c. S. 229—230.

160 § 20 c.

Er m undt­
lig Svig al­
drig nok ?

altsaa netop ikke har »forvisset sig om Myndigheden«).
Fr. 1839 foreskriver iøvrigt vel ikke ligefrem, at de
omtalte Beviser nødvendigvis skal være Dokumenter;
men den synes dog at forudsætte dette, da § 3 i Begyn­
delsen henviser til § 2 i Slutningen, og da kun paa denne
Maade en brugbar Afgrænsning opnaas, jfr. S. 161. Det
kunde derfor næppe være tilstrækkeligt til at erhverve
Erstatningskrav overfor den umyndige, at han f. Eks.
havde fremstillet Personer, der mundtlig bekræftede at
han var myndig eller havde Samtykke. Derimod vil
de almindelige Erstatningsregler gælde, hvor det ikke
er ved urigtig Fremstilling af sin Myndighed eller ved­
kommendes Samtykke men ved andre falske Opgivel­
ser41), at Retshandlen er kommen i Stand, f. Eks. naar
den ufuldmyndige har udgivet sig for en anden, myndig
eller umyndig Person, eller naar han har overleveret et
falsk Kautionsdokument eller en falsk Kautionspaateg-
ning42). Man43) plejer ogsaa at bemærke, at de almin­
delige Erstatningsregler gælder, hvor den ufuldmyndige
urigtigt har foregivet at være en andens Fuldmægtig
eller Bud; dette er vel rigtigt, men falder noget uden­
for Fr.s Ramme, da Medkontrahenten her ikke har villet
indgaa nogen Retshandel med den ufuldmyndige, men med
hans foregivne Mandant.

Iøvrigt har man44) her opkastet nogen Tvivl paa
Grund af, at det i Fr.s § 4 blot siges, at udenfor det
i Fr.s § 3 omhandlede Tilfælde kan Mangel af Fuld­
myndighed ikke ophæve Straffelovens Anvendelse paa
dem, der benytter falske Dokumenter eller anden svig­
agtig Omgang45); thi herefter synes de alene i Fr.s
§ 2 omtalte urigtige mundtlige Foregivender at være

41) Jur. Ugeskr. 5. Bd. S. 603.
42) Scheel S. 155—156.
43) Lassen 1. c. S. 230.

. 44) Scheel S. 152—153.
«) U. f. R. 1895 S. 316.

§ 20 c. 161

stralbare og da ogsaa at maatte medføre Erstatnings­
ansvar, jfr. Strflv.s § 300. Dette vilde imidlertid stride
mod den udtrykkelige Udtalelse i Fr.s § 2, hvorefter
saadanne Foregivender ikke er tilstrækkelige til at »give
Rettigheder« (o: Erstatningskrav) mod den ufuldmyn-
dige; og skal denne ikke yde Erstatning, synes han heller
ikke at kunne straffes. Det maa nu ogsaa fastholdes,
at han i disse Tilfælde bliver fri for Erstatningspligt;
thi naar Medkontrahenten lader sig forlede af Fakta,
som han efter Loven ikke tør fæste Lid til, maa den
umyndiges Handling i Lovens Øjne mangle Evne til
at være retlig Aarsag til den skete Skade46). Og
omend det kunde være tvivlsomt, om ikke den umyn­
dige, der har villet besvige Medkontrahenten, kunde
straffes, i alt Fald for Forsøg, kan dette dog næppe
antages, da Straffrihed udfordres for at Fr.s Øjemed
kan opnaas, eftersom Medkontrahenten ellers ofte kunde
fremtvinge Betaling ved at true med Anmeldelse til
Øvrigheden.

Det er tvivlsomt, hvilke Forpligtelser Fr. 1839 an-Ĥ ^ ‘
gaar. Den handler efter Udtrykkene i § 1 alene oman̂ aarFr ?
skriftlige Forpligtelser, men maa analogisk kunne an­
vendes paa mundtlige47). Den angaar ikke blot Penge-
laan, jfr. Udtrykkene »Transporter, Kvitteringer og
andre Dokumenter«. Maaske bør den, se Overskriften
og Fr. 26. Okt. 1804 § 1, antages at omfatte »Kon­
trakter om Penge eller Penges Værd«, saaledes a lle
G æ ld s s t if t e ls e r .

Det er tidligere antaget48), at Fr. 1839 om fatter^ekre^ ‘
alle ikke fuldmyndige. Thi vel forudsattes det aldeles fatter Fr-?
klart under Stænderforhandlingerne, at den kun angaar
ufuldmyndige paa Grund af Ungdom, og vel angik de
tidligere Regler (af 1754 og 1804), hvortil den slutter

46) Jfr. Dom i U. f. R. 1886 S. 1182 og 1888 S. 353.
47) Jfr. de S. 160 Note 5 og i forrige Note citerede Domme.
48) Scheel S. 157—15S, se ogsaa Lassen 1. c. S. 230.

Bentzon: Personret. 11

162 § 20 c.

sig, kun de nævnte unge. Men da Forordningen selv
bruger altomfattende Udtryk, jfr. § 2 i Begyndelsen,
Ordet »Nogen«, og § 3 i Begyndelsen, »en Person,
som findes at mangle den til at forpligte sig fornødne
Myndighed«, har man ment, at disse Udtryk maatte respek­
teres. Denne Fortolkning er dog næppe den rette. For­
ordningen forkynder sig i sin Overskrift som en »Fr.,
hvorved Fr. 26. Okt. 1804 og PI. 14. Dec. s. A. som
angaae Gjeldsforpligtelser, der indgaaes af umyndige
og mindreaarige, forandres«. Ogsaa hele dens Tekst
og de stadig tilbagevendende Udtryk »umyndige og*
mindreaarige« viser tydelig, at Loven vil holde sig
indenfor Rammen af den ved Fr. 14. Maj 1754 paa­
begyndte Lovordning om umyndige paa Grund-af Ung­
dom. Det er desuden sproglig naturligst at forstaa
Forordningens videre Udtryk med denne Begrænsning.
Og dertil kommer, hvad der ogsaa udelukker analogisk
Udvidelse af Reglerne i Forordningen, at disses Grunde
aldeles ikke passer paa andre ufuldmyndige49) (nemlig
de umyndiggjorte og de sindssyge, der er umyndige
uden Umyndiggørelse, jfr. ovenfor S. 92—96). Pligtén
til at forvisse sig om Medkontrahentens Mjmdighed
er nemlig naturlig overfor ung Alder; thi Udseendet
vil her normalt vække i alt Fald nogen Tvivl om
Myndigheden. Men en saadan Pligt er praktisk urime­
lig i de andre Tilfælde, jfr. ovenfor S. 138. Derimod
maa Forordningen nu ogsaa omfatte Kvinder, som er
umyndige paa Grund af Ungdom, jfr. ovenfor S. 15750).

lcrmetiem — Saavel 5 —3—10 som Fr. 14. Maj 1754 og 24. Apr.
um yndige 1 3 3 9 s y n e s a t maatte forudsætte, at Medkontrahentens

egen Myndighed er i Orden. De Motiver, som ligger
bagved alle disse Lovregler, gaar nemlig ud fra, at

49) Se om disses Ansvar Lassen 1. c. S. 230.
50) Om fremmed Ret se ovenfor S. 152 Note 14, Lassen 1. c. S. 230

Note 20 og Björling S. 17—18.

§§ 20c og 21. 163

det gennemsnitlig kan bebrejdes Medkontrahenten, at
han som den ældre og overlegne har indladt sig i
Retshandel med den umyndige. Det bør derfor vist­
nok antages, at alle disse Regler er uanvendelige, hvor
de begge savner Fuldmyndighed. Spørgsmaalet ses
ikke afgjort i Praksis51).

Værgemaal.

§ 21. Som berørt ovenfor, navnlig i § 6 og §§ 11—14,
maa Retsordenen træffe en Række Foranstaltninger
for at afhjælpe de umyndiges Mangel paa Handleevne1):
Der maa handles for dem af andre, idet deres Formue
maa bestyres og der maa kunne indgaas Retshandler for
dem. Forsaavidt saadanne Retshandler angaar deres
Person, repræsenteres de af Forældremyndighedens
Indehaver, jfr. ovenfor S. 79, og kun i Undtagelsestil­
fælde har Værgen denne Myndighed, jfr. herom nedenfor
i § 28. Men gælder det Formuens Bestyrelse og for­
mueretlig forpligtende Retshandler, bliver der Spørgs-
maal om Udøvelse af Værgemaal2) over dem; og kan
i saadanne Tilfælde en Fader eller Moder optræde, er
det fordi han eller hun er Værge. Selvom derfor
Værgemaal og Forældremyndighed er beslægtede Be-

61) Der er næppe Grund til i en kommende (skandinavisk) Lov­
givning om Umyndighed og dens Retsvirkninger at bevare
nogen af Særreglerne i 5—3—10, Fr. 14. Maj 1754 og Fr.
24. Apr. 1839. Man vilde kunne nøjes med de almindelige
Regler om Ugyldigheden af umyndiges Retshandler o¿í om
umyndiges Erstatnings- (og Straffe-)ansvar; dog kun hvis sam­
tidig Reglerne ændredes til baade større og ringere og navn­
lig mere individualiserende Ansvarlighed, jfr. ovenfor S. 78
Note S, S. 96 Note 54, S. 101— 102 Note 71 og S. 152 Note 14.

*) Se Björling S. 296 ff., Dernburg, Fam. R. S. 347—356 og Egger
S. 477-79 .

2) Jfr. W inroth IV S. 7.
11*

164

greber, idet begge udspringer af Trangen til Forsorg3)
for den umyndige, maa de dog holdes vel ude fra
hinanden.

Værgem̂ i 1 det føl£ende (§§ 21~ 27 jfr- § 30) tales der kun
om Værgemaal i snævrere Forstand, nemlig for de
formueretlig helt umyndige. Nær beslægtet hermed er
for saavidt Kuratelet (§ 29), som ogsaa dette angaar
formueretlig Ufuldmyndighed; men medens Kurator
optræder sammen med den mindreaarige ligesom den
faste Lavværge med Enken (§ 31), optræder Værgen1
i Stedet for den umyndige4). Imidlertid kan man
ogsaa i vort Lov- og Retssprog finde Ordene Værge

vfv E e al°£ Værgemaal benyttede i en videre Betydning. Vær-
Forstand. g en er etymologisk den som er sat til at værne5) en

anden Persons Interesser, og overalt hvor en Person i
Henhold til Loven eller offentlig Beskikkelse udover
Handleevne for en anden har man derfor Mulighed
for at tale om Værgemaal, selvom det ikke gælder at
afhjælpe personlige Habilitetsmangler, men andre Hin­
dringer for selv at handle der f. Eks. kan ligge i
Fraværelse. Ja selvom det gælder at fratage en Person
Raadigheden over hans Formue eller en Del deraf,
fordi andres Interesser tilsiger det, f. Eks. efter Skiftel.s
§ 58, taler man om en Værge. Saadanne Værgemaal
i videre Forstand skal omhandles i - § 33. Derimod
drejer det sig om egentligt Værgemaal, hvad enten
Værgen for en umyndig har en almindelig Beføjelse,
eller kun en særegen og forbigaaende, jfr. de i § 23 om­
talte tutores in litem og Tilsynsværger for umyndige.

8) Jfr. B. G. B. § 1793: „Der Vormund hat das Recht und die
Pflicht, für die Person und das Vermögen des Mündels zu sorgen,
insbesondere den Mündel zu vertreten“, jfr. §§ 1627, 1630 og 1686,
se den ganske tilsvarende Regel i Schw. L.s § 367.

*) Jfr. dog L. 7. Apr. 1899 § 2, se tillige ovenfor S. 79.
5) Jfr. ovenfor S. 55 Note 1 om Roden „mund“ og Matzen,

Retshistorie, Privatret S. 42—43.

165

a) Værgemaal for umyndige paa Grund af Ungdom.

§ 22. 1) For at kunne1) være Værge fordres v ®^e_
efter Loven 25 Aars Alder, se 3—17—8. Tages Art. bê f eel~
strengt efter Ordene, kan Fuldmyndighedsbevilling ikke ¥¿-^ ydn'
være nok. Det rette er dog sikkert, at en saadan
Bevilling er tilstrækkelig; hvilket navnlig kan faa
Betydning for Faders eller Moders Værgemaal. Thi der
synes at være fuld Aarsagernes Lighed, saaledes at
3—17—8 her kan anvendes analogisk; og dette støttes
nu bestemt2) af L. Nr. 133 27 Maj 1908 § 1, hvis Regel
om Enkes Værgemaal maa gælde hvor ung hun end
er, og af L.s § 1, 2. Stk. og § 2 der taler om »fuld­
myndig« ikke om »25-aarig«. Paa den anden Side er
det utvivlsomt Lovens Mening, at der maa kræves
Fuldmyndighed, jfr. 3 — 17—13 om at der ikke maa
være paakommen Personen »nogen stor Svaghed enten
af Alderdom, e l le r med U v id « 3); og selvfølgelig kan
overhovedet ingen umyndiggjort være Værge4).

2) Endvidere fordres der Vederhæftighed og Hæ-
derlighed5). A f 3—17—5 til 7 særlig Art. 7 synes det at Person-
fremgaa, at det ikke kan fordres at Værgen selv har
Formue eller kan stille Borgen, men kun at han er
»en fornuftig, flittig og ærlig Mand« om hvem det
ikke er »venteligt, at han vil værge ilde«. Dette maa
i vore Dage saa meget mere fastholdes, som Overfor­
mynderiet nu unddrager Værgen de Midler, som lettest
gaar tabt ved slet Forvaltning. Kun positivt uveder­
hæftige, saasom Fallenter og Fattiglemmer, maa utvivl-

1) Jfr. B. G. B. §§ 1781—1784 og Schw. L. § 384, se Dernburg
Fam. R. S. 387- 391 og Björling S. 299. Se ogsaa Matzen
S. 46.

2) Se i samme Retning Jmskr. Nr. 72, 30. Januar 1909.
3) Se Familieretten S. 306 § 38 ved Note 41 og 42 om, at den

som bliver sindssyg ikke kan udøve Forældremagt.
4) Se B. G. B. § 1885 og Dernburg. Familieret S. 438.
5) Jfr. Scheel, Familieret S. 541—42, Matzen S. 46—47.

somt udelukkes. Endvidere maa Personer, som ér dømte
for en i den offentlige Mening vanærende Handling,
være udelukkede.

Tvende Han eller hun maa ikke være Tyende, se 3—
17—13.

Ikbetfentse’ Endelig maa Kassebetjente (d. v. s. Embedsmænd
der har Oppebørseler for det offentlige), i hvis Gods
det offentlige har Panteret, ikke være Værger uden
Samtykke af den Autoritet, gennem hvilken de er
udnævnte, jfr. aim. Kassefr. 8. Juli 1840 § 51. Da
under Kassebetjente ogsaa falder Borgmestre med
Undtagelse af Københavns Magistrat (PI. 11. Nov. 1846),
er Reglen om »Borgmestre, Raadmænd og Byfoged« i
3—17—12 nu kun anvendelig paa københavnske Ma­
gistratsmedlemmer; disse maa ifølge Artiklen være
Værger, naar de sgm beslægtede med den umyndige
er fødte Værger6)

somvæiger Kvinder kunde efter D. L. i Almindelighed ikke
være Værger, dette var stemmende med ældgammel
nedarvet Retsopfattelse7) og fulgte for alle Kvinder
med Undtagelse af Enker deraf at de selv var umyndige.
For Enkers Vedkommende fremgik det modsætningsvis
af Undtagelsen i 3—17— 14. Reglen finder i D. L. bl. a.
sit Udtryk deri, at Værgelisten i 3—17 — 2 alene nævner
Mænd. Selv efter at Lov 29. Decbr. 1857 havde givet
ugifte Kvinder og Lov 7. April 1899 gifte Kvinder
samme Myndighed som Mænd, antog man fremdeles
at de ikke kunde være Værger (eller Kuratorer)8); thi

ü) Det er antaget i to (utrykte) Jmskr. af 27. Juli 1894 og 1.
Septbr. 1894, at Værgen skal være bosat her i Landet eller
i alt Fald være de danske Myndigheder undergivet (f. Eks.
dansk Konsulatssekretær).

7) Jfr. Matzen S. 42 ff., særlig S. 45—46.
8) Det opfattedes ikke som en Undtagelse herfra, at Moderen

til det uægte Barn, hvor ung hun end var, fra først af havde
faaet Raadigheden over Alimentationsbidraget fra Faderen;
noget andet er, at hun til en vis Grad raader derover med

166 § 22.

da Mænd ogsaa i Nutiden gennemsnitlig har en stærkere
social Stilling og større Forretningsdygtighed end Kvin­
der, kunde det vel anses for begrundet vedblivende at
fastholde den nedarvede Regel, uagtet en Hovedhindring
for Ændringen var bortfaldet.

Nu har L. Nr. 133 27. Maj 1908 i det væsentlige
fjernet Retsuligheden paa dette Punkt, se især § 2
om »at fyldmyndig Kvinde kan beskikkes til Værge
eller Kurator efter samme Regler9), hvorefter Mænd
dertil beskikkes«, jfr. §§ 1 og 3 10).

Fremdeles er visse Personer udelukkede fra visse
V ærgemaal.

1) 3—17—9 siger: »Stiffader maa ej være sineû realuĤ ede
Stif børns Værge, uden at næste Frænder eller øvrig -Væreemaal
heden vil det samtykke«11). Denne Regel hang sikkert | “ rô
sammen med, at Enkens Værgemaal efter 3—17—14
ophørte, naar hun giftede sig igen, jfr. 3—17—17 (»da
skulle Børnene til Værgerne«). I vore Dage, hvor
Enkens Værgemaal vedbliver, selvom hun indgaar nyt
Ægteskab (L. Nr. 133 § 1), og hvor hun antages da
ogsaa at beholde sin Forældremagt12), har Reglen ingen
anden Betydning end at indskærpe Undtagelsen, at
Stedfaderen kan blive beskikket som Værge. Iøvrigt
var Reglen i D. L. egentlig kun en Fremhævelse
af, at han ikke kunde anses for omfattet af Værge­

en Værges Ansvar, jfr. Familieretten S. 384—86 og især
S. 330-31 om Reglen i L. Nr. 130 27. Maj 1908 § 9, 3. Stk.

9) Heraf maa utvivlsomt følge, at ogsaa de i § 1 nævnte fødte
Værger maa opfylde alle de for Mænd opstillede Betingelser
for at kunne være Værger, jfr. Mot. S. 3 Sp. II til L. Nr. 133.

J0) I Norge har Kvinderne faaet en lignende Retsstilling ved L.
29. Juni 1911. B. G. B. fjerner i det væsentlig den tidligere
Regel om, at Kvinder ikke bliver Værger, jfr. Dernburg
Fam. R. § 97 S. 352, se ogsaa Schw. L. § 379 („eine mündige
Person“).

1X) Jfr. Matzen S. 46.
12) Jfr. Familieretten S. 308—309 (§ 38).

En Mauds
uægte

Broder.

Analogi i
Nutiden?

„Fæste­
mand“.

listen i 3 — 17— 2. Dette gælder nu ogsaa Sted­
moderen.

2) 3 — 17— 10 bestemmer: »Slegfredsøn maa ej
være Ægtekvindes Søns Værge«.. N ogle13) har opfattet
dette saaledes, at et uægte Barn ikke maatte være
Værge for noget ægte Barn, og som Lovgrund tænkt
sig et formodet almindeligt Had hos uægte Børn til
ægte Børn. Denne Fortolkning er dog næppe rigtig.
Kilden, Eriks sjællandske Lov 1—47, har Reglen midt
inde i et Lovsted, der alene handler om født Værge14;
og da Lovgrunden snarere bør anses for at være den
uægte Broders hele svagere Stilling og ringere Interesse
for sin Slægt, bør 3—17— 10 antages alene at sigte
til de ægte Brødre15). Hvad der siges om en »Sleg­
fredsøn« maa saa meget mere gælde om en »Horesøn«.
Da nu Værgebetingelserne ellers er blevne ens for
Mænd og Kvinder, (L. 1908 § 2 »efter samme Regler«),
synes det nærliggende ved Analogi at udstrække Reglen
til at lyde saaledes: »den som er uægte Barn kan ikke
være Værge for nogen af sine ægte Sødskende«; men
det er dog meget tvivlsomt, om man vil give en saadan
Retsantikvitet forøget Omraade. Reglen maa være
uanvendelig, naar den hidtil uægte er legitimeret ved
Ægteskab, Bevilling eller Kuldlysning16; og antages
de af Arvelovens § 9 omfattede Børn for at være ægte17,
maa det samme gælde dem.

3) 3—17—11 siger, at »Fæstemand maa ej Fæste­
møes Værge være18). Efter D. L.s Sprogbrng omfatter

ia) Jfr. nærmere Ørsted I S. 410—11 og 516 og II S. 361—64,
Scheel S. 367—68, Matzen S. 46. se J. L. I—30.

14) Først J. L. omtaler overhovedet det satte Værgemaal, jfr.
Matzen S. 47.

15) Om andre Fortolkningsmuligheder se Bentzon, Personret 1904
S. 98.

16) Se Familieretten S. 409, 421 og 425.
17) Se Familieretten S. 266—67.
18) Jfr. L. I § 5 Dig. 27—1 som giver en ganske tilsvarende Regel.

168 § 22.

§§ 22 og 23. 169

Reglen ikke med Sikkerhed andre end de lovformeligt
Trolovede, og er forsaavidt nu uden Anvendelse. Da
imidlertid Reglen anvendt paa Forlovede i vore Dage
kan frembyde en fornuftig Retsgrund, idet den For­
lovedes egen Interesse ikke sjældent vil gøre ham
mindre egnet til Værge19), synes det ikke udelukket
at anse ogsaa Forlovede for omfattede af Art,, være
sig af dens Ord eller dog dens Analogi.

§ 23. Værgemaalet er enten »født«, »sat«, eller Y^ e-
»testamentarisk«, nemlig eftersom det grundes enten ‘YAeV9
paa Slægtskab eller paa en Beskikkelse af Øvrigheden
eller paa Udnævnelse i et Testamente.

1) D e t fø d te V æ r g em a a l tilfalder den umyn- Værge
diges Slægtninge1) i den Orden, som er angivet i 3—
17—2, nu sammenholdt med L. Nr. 133 27. Maj 1906 § 1
(Værgelisten). Der tænkes først paa det ægte Slægt- {0̂ l¡;e
skab. Her er Faderen nærmest2), og Moderen har in­
gen egentlig Værgemaalsret ved Siden af ham; dog
er Moderen den fødte Værge, hvor de er separerede
eller skilte og Forældremyndigheden over Barnet er
tillagt hende (L. Nr. 133 § 1, 1. Stk). Fremdeles er
Enke3) født Værge for sit Ægtebarn, og Enkes og fra­
skilt Hustrus Værgemaal vedbliver, selvom de indgaar

19) Jfr. Munch-Petersen, borgl. Ret S. 18, hvor Beskyttelsen mod
Ægteskabssvindlere fremhæves. Se iøvrigt Kofod Anchers
Lovhistorie 1. Bd 1769 S. 203—204, hvor en ældre Dom ci­
teres, der maaske er Kilden til 3—17—11, og som synes kun
at ville sige, at en Kvinde bliver staaende under sin fødte
Værges Værgemaal selv om hun troloves, idet Værgemaalet
først ophører naar Vielsen er sket.
Jfr. Matzen S. 43—47.

2) Jfr. dog nedenfor S. 172 om L. Nr. 133 — 1908 § 2, 2. Stk.
2. Pktum. og L. 7. Apr. 1899 § 10, 2. Pktum.

3) Tidligere gav 3—17—14 Enken et ejendommeligt født Værge­
maal for Børnene under Tilsyn af deres fødte Værger. Se
Bentzon, Personret 1904 S. 102 og Scheel, Familieret S. 408—10
og 412—14.

1 7 0 § Ü3.

for uægl
Slæ gt.

nyt Ægteskab (L. Nr. 133 § 1, 1. Stk.). Derefter4) er
Broder født Værge5). A f flere Fuldbrødre er den æld­
ste nærmest; af flere Halvbrødre gaar de paa fædrene
Side foran dem paa mødrene; og blandt flere paa samme
Side har atter den ældste Fortrinet. At en Fuldbro-
der altid skal foretrækkes for sin Halvbroder, er ikke
klart udtalt, men synes bestemt at være Art.s Mening.
Findes der ingen Brødre, er Farfader nærmest, derpaa
Morfader, derefter Farbroder og efter denne Morbroder.
Efter Art.s Ord synes Faders Halvbroder at gaa foran
Moders Fuldbroder. Derimod synes Fuldbroder ellers
at skulle gaa foran Halvbroder paa samme Side. Af
flere iøvrigt lige nære maa den ældste gaa først. Naar
ingen af de nævnte Personer er til, skal »næste i Byrå«
vært Værge, fædrene Frænder fremfor mødrene og
vel ogsaa den ældre fremfor den yngre. Det er al­
mindelig antaget, at »næste i Byrd« skal læses som
nærmest i Grad6).

Den, som sproglig omfattes af Værgelisten, men
som er beslægtet med den umyndige gennem et (eller
flere) uægte Slægtskabsforhold paa fædrene Side, kan
ikke være dens fødte Værge; herfor taler Analogien
af 5 —2—-70 til 73 og det usikre i Beviset for Fader-
forholdet til det uægte Barn7). Værgelisten omfatter

4) Jfr. nedenfor S. 172 om L. Nr. 133 — 1908 § 2, 2. Stk. 1.
Pktum.

5) Jfr. dog nedenfor S. 172 om L. Nr. 133 — 1908 § 2, 3. Stk.
G) Jfr. Scheel, Familieret S. 532—33. Navnlig hvis m an, jfr.

nedenfor i § 30, anvender Værgelisten analogisk ved Umyn­
diggørelse, bliver Regien praktisk for Bioder- og Søstersøn­
ner. Se Scheels Familieret S. 532 og Bentzon, Personret
1904 S. 99—100 om den tidligere hævdede Lære, at disse
Personer (saavelsom Oldefædre) ikke skulde omfattes af Ordene
„næste i Byrd.“

7) Se allerede J. L. II 20 og Matzen S. 45. Disse Regler maa
ogsaa gælde Børn, som er legitimerede ved Kuldlysning
eller Bevilling, jfr. Familieretten § 45 S. 422.

171

herefter tor uægte Slægtskab kun de mødrene Fræn­
der, som nævnes i 3—17—2; dette forudsættes ogsaa
i L. Nr. 130 27. Maj 1908 § 9, 1. Stk., idet til det der-
nævnte Værgemaal har »Moderens Slægt ingen For­
trinsret«. I Spidsen for Listen staar dog nu Moderen,
forsaavidt hun er fuldmyndig, jfr. L. Nr. 133 § 1, 2. S tk .;
Faderen er aldrig født Værge.

Ifølge L. Nr. 133 § 6 skal der med Hensyn til Adoptiv-

Værgemaalet for Barn, som er adopteret af Ægtefæller i
Forening eller for Mandens af Hustruen adopterede
Ægtebarn eller Hustruens af Manden adopterede Barn,
forholdes som om Barnet var Ægtefællernes Fælles-
barn ; i alle andre Tilfælde er Adoptanten født Værge8).

Den fødte Værge kan fungere uden Beskikkelse9), ¿^ærge
Han kan, naar Grund dertil foreligger, fjernes af Øv­
righeden, jfr. 3— 17—2 (»er det venteligt, at nogen fød
Værge skulle ilde værge, eller er Uvederhæftig«).
Hvis den efter Loven nærmest berettigede tilsidesæt­
tes, haves der ingen »født Værge«, idet man ikke tør
antage, at den efter Listen derefter berettigede da bliver
«født Værge«, altsaa kan fungere uden Beskikkelse og
ikke tør fjernes uden gyldig Grundl0). Herved undgaas
ogsaa Kiv mellem flere, der paastaar at være beretti­
gede. Dog bør den Undtagelse vistnok gøres, at lige­
som efter 3—17—2 Broder for at være den fødte
Værge maa være 25 Aar, saaledes maa alle Personerne
paa Listen, naar de mangler Aldersbetingelsen, udgaa
som Nuller, og den derefter nærmeste fungere uden
Beskikkelse som født Værge. I Tvivlstilfælde maa
Øvrigheden ved at beskikke en enkelt afgøre ex tuto,
hvem der er den fødte Værge.

Den, som efter Værgelisten er den fødte Værge,

8) Medmindre andet bestemmes i Adoptionsbevillingen. Se
Familieretten S. 436 (§ 47 m).

9) Jfr. Dom i Jur. U. S. Bd. S. 457.
lü) Jfr. Scheel, Familieret S. 534.

172

har en Ret11) til at være Værge, naar han opfyl-
undtagd- <jer <je almindelige Betingelser. Undtagelser gør: L.

7. April 1899 § 10, 2. Punktum til Gunst for Æ gte­
manden, der kan beskikkes til Hustruens Værge frem­
for enhver født Værge. Endvidere L. Nr. 133 § 2, 2. Stk.,
1. Pktm ., hvorefter Barnets med Faderen samlevende
Moder er nærmest til at beskikkes, naar der udfor-
dres Beskikkelse for et Ægtebarn af anden Værge end
Faderen. Fremdeles (sammesteds 2. Pktm.) kan forladt
Hustru beskikkes til Værge for det under hendes For­
sorg værende Ægtebarn uden Hensyn til Faderens
fødte Værgemaal. Endelig udelukker ifølge nævnte
§ 2, 3. Stk. den Adkomst til Værgemaal, som 3—17—2
giver en umyndigs mandlige Slægtninge der er fjær-
nere end Faderen, ikke Beskikkelse af en dertil egnet
Kvinde, naar dennes Slægtskab er nærmere eller lige
saa nært. En midlertidig Undtagelse følger af L. Nr.
133 § 8, se S. 174.

dfrsRM Værgemaalet for Moderen til det uægte Barn til­
kommer hende vel som en Ret. Meiu allerede fordi
der trænges til en særlig Kontrol med hendes Udøvelse
af Forældremagten12) og Raaden over Alimentationsbi­
draget, har L. Nr. 130 27. Maj 1908 § 1 ,4 . Stk. og § 9, jfr.
L.Nr. 133 § 1,2. Stk. bestemt, dels at Faderen kan kræve,
at der beskikkes Barnet en særlig Værge til at bestyre
de Bidrag til Skoleundervisning og faglig Uddannelse,
som ifølge L. Nr. 130 § 1, 4. Stk. kan paalægges Fa­
deren, dels at Værgeraadet altid, især naar Moderen
paa visse Maader13) forsømmer sine Pligter mod Bar-

u) Det er antaget i Praksis, omend med tvivlsom Føje, at denne
Ret ikke gælder det Værgemaal, der giver Tilsyn med en
Faders Skiften med sine umyndige Børn, se Dom i Jur.
Tidsskr. 29. Bd. S. 155 og i Jur. U. 185S S. 463 samt Jmskr.
Nr. 88 24. Juni 1880, jfr. Hindenburg S. 31.

1V) Jfr. Familieretten S. 330—31 (§41).
13) Jfr. L. Nr. 130 § 9, 2. Stk. og Familieretten S. 331.

173

net, kan kræve beskikket en Værge, som »har Forældre-
magten over Barnet og kan gøre dettes Ret gældende
paa alle Omraader« (jfr. L. Nr. 130 § 9, 3. Stk.), hvilket
maa betyde at han ogsaa i formueretlig Henseende
faar den fulde Værgefunktion i Stedet for Moderen.

Det fremgaar af hvad nu er sagt, at L. Nr. 133
vel har undladt at gennemføre den for Nutiden natur- h<>r
lige Tanke, at stille mandlig og kvindelig Slægt lige
i Værge-Ret. Det vilde sikkert ogsaa, saalænge man
fastholder saa stor en Kreds af fødte Værger14), have
medført praktiske Vanskeligheder. Men faktisk har
man dog i alt væsentligt, bortset fra Forholdet mellem
Ægtefællerne, ved de nye Regler i L. Nr. 133 § 2
imødekommet Kvindernes naturlige K rav15).

Skulde Øvrigheden tilsidesætte den, som mener at lkk̂ p pe1-
have Værgeret, eller senere afsætte ham, er det antaget Rekurs
i Praksis (jfr. nu ogsaa L. Nr. 133 § 8), at han ikke
kan gøre sin Ret gældende ved Domstolene, men kun
ved Klage til højere Øvrighed (Amtmanden og Justits­
ministeren). Forsaavidt Tilsidesættelsen skyldes, at
Øvrigheden har ment at han vilde »værge ilde«, egner
dette Skøn sig næppe heller til Domstolenes Bedømmelse.

14) Tendensen gaar i Nutiden i Retning af en ttæi k Begrænsning
af Værgelisten; ifølge B. G. B. § 1776 foruden Fader og Moder
kun Bedstefader, jfr. Dernburg S. 383—387, og desuden fun­
gerer denne ikke uden videre, men har alene en Forret til
at beskikkes. Schw. L. har slet ingen Liste, jfr. §§ 379 ff.
I Norge har L. af 29 Juni 1911 § 2 ophævet N. L. 3—19—2
(lig D. L. 3—17—2) undtagen for Faderens Vedkommende.
Ogsaa i Danmark har man paatænkt at begrænse det fødte
Værgemaal til Fader og Moder.

15) Jfr. Mot. S. 4, 1. Sp. til L. Nr. 133, der desuden betoner, „at
den Pligt til at modtage Værgemaal, der er Værge-Rettens
Modstykke, utvivlsomt udenfor det nærmeste Forhold, nem­
lig til eget Barn, ofte vilde være Kvinder endnu mere ube­
lejlig end den er Mænd.“ Se B. G. B. § 1786 Nr. 1 om, at en
Kvinde altid kan afslaa at blive Værge.

174

Værgen er i Nutiden underkastet en saadan Kon­
trol og Begrænsning i sin Myndighed, jfr. nedenfor i
§§ 25—27, at mán langt mindre bør betone hans
Værge-Ret end hans Stilling som Pupilautoriteternes
Mandatar. Ifølge L. Nr. 133 § 8 skal allerede sted­
fundne Beskikkelser afVærger ikke berøres af de nye
Bestemmelser i § 1, jfr. § 6, medmindre den beskik­
kende Myndighed finder Føje til Forandring.

VpHgte’ Den fødte Værge16) er ifølge D. L. 3 —17—4 og 33
pligtig17) at overtage Værgemaalet og maa, hvis han uden
lovlig Grund undlader det, svare til det deraf opstaaende
Tab for den umyndige, navnlig subsidiært erstatte den
Skade som den satte Værge maatte paaføre Myndlin­
gen 18). Imidlertid skal dog Øvrigheden, hvis han er
udenfor den By, hvor Skiftet skal holdes, underrette
ham skriftlig; og Fr. 23. Aug. 1793 § 1, jfr. Skiftel.s
§ 14, forudsætter, at Skifteretten altid skal tilsige den
fødte Værge, saa at det ikke let vil kunne blive nød­
vendigt for denne at optræde af egen Drift. Lovlig
Undskyldning er19) det efter 3—17—3, at han alle-

16) B. G. B. §§ 1785 og 1786 (jfr. Dernburg, Familieret S. 391—394)
og Schw. L. § 382 gør det i al Almindelighed til en Pligt
at være Værge. Se ogsaa Mot. til L. Nr. 133 S. 4, Sp. 1 og for­
rige Side, Note 15.

17) Jfr. særlig om det i L. Nr. 130 27. Maj 1908 § 9 omhandlede
Værgemaal, Jmskr. Nr. 260 4. Aug. 1908, der hævder at
Overtagelsen er en Pligt for enhver fuldmyndig Mand eller
Kvinde. Se ogsaa Jmskr. Nr. 72, 28. Febr. 1894 om Pligt for en
curator in litern.

18) Se Jmskr. Nr. 92, 7. Marts 1898 om, at en Værge (for en
umyndiggjort), der vægrede sig ved at paatage sig et Vær­
gemaal, kunde risikere dels Straf, dels Ansvar for de Ud­
gifter som Hvervets Udførelse ved andre kunde medføre.
Se B. G. B. §§ 1787 og 1788 og Dernburg, Familieret S. 392 —
393.

19) Se de mere indgaaende og tidssvarende Regler i Schw. L.
§ 383 og B. G. B. § 1786, jfr. Dernburg, Familieret S. 393—
394.

175

rede er bebyrdet med tre vidtløftige Værgemaal; frem­
deles efter aim. Kassefr. 8. Juli 1840 § 51 at han er
Kassebetjent20).

2) D e t s a t te V æ rg em a a l. Naar der ikke erSatny®[ge'
nogen, som opfylder Betingelserne for at fungere som
ødt21) (eller testamentarisk) Værge, eller naar der kan

være Tvivl i saa Henseende22), eller endelig naar den
hidtil fungerende Værge bør tilsidesættes, beskikkes der0b'^ |^ * “
ifølge 3 —17—2 en Værge af Øvrigheden, d. v. s. i Køben­
havn Magistraten (første Borgmester) jfr.Vedt. 30. Decbr.
1857 § 3, og udenfor København Skifteretten som admini­
strativ23) Autoritet L. 26. Maj 1868 § 10. Over Afgørel­
sen kan der klages til Amtmand og Justitsminister, i Kø­
benhavn direkte til Justitsministeren24). Ifølge Retspll.s R| t®51?’®
§ 14 skal til UnderretternesVirkekreds (foruden den egent­
lige Retspleje, jfr. § 13, hvortil henregnes Skifteforvalt­
ning) bl. a. henhøre de i Lov om umyndiges Midlers For­
valtning 26 Maj 1868 § 10 til Skifteretterne henlagte
Forretninger, forsaavidt Bogen om den borgerlige Rets- .
pleje ikke medfører Forandring heri. I § 10 nævnes
nu bl. a. »Beskikkelse af Værger og Kuratorer, Til-
bagetagelse af saadan Beskikkelse og Udelukkelse fra

20) Ifølge 2—9 -1 er de der omtalte Medhjælpere for Præsten
ogsaa fritagne, men Tilfældet er nu upraktisk.

21) Jfr. ogsaa S. 174 om Overgangsregler i L. Nr. 133 § 8.
'”) Jfr. Björling S. 297—298. Efter B. G. B. skal Formynderen

altid have formelig Beskikkelse („Dativtutel“), jfr. B. G. B.
§§ 1774, 1770. 1779 og Dernburg, Familieret S. 381 og 3SÖ.

23) Se herom nærmere Deunlzer, Skifteret 1885 S. 751—52 og ÍT.
24) Se Hindenburg S. 11—12. Begæring om Værgebeskikkelse

er stempelfri, jfr. Generaldir.skr. Nr. 330, 24. Decbr. 1872 (se
Hindenburg S. 14). Selve Beskikkelsen er nu efter Stempell.
1911 ogsaa stempelfri, jfr. Skr. fra Skattedcp. Nr. 317,10. Novbr.
1911 og Kretz, Haandbog i Lovgivningen om Stempelafgift
S. 185. I København opkræves der 2 Kr. i Kendelse for
Beskikkelser af Værge eller Kurator, dog faktisk ikke livor
Værgen skal optræde i en Retssag alene, eller han beskikkes
til Brug under Forhandling med Arbejderforsikringsiaadet.

176

Hvilken
Øvrighed

beskikker?

Værge for
erAelte

Tilfælde.

Værgemaal«. Det synes at turde antages, at Under­
retten ikke her optræder som egentlig .Ret, men som
administrativ Myndighed under Rekurs til Overøvrig­
heden. Dette er dog noget tvivlsomt, da et Hoved­
hensyn med Retspll. var at adskille Retsplejen fra For­
valtningen (Grl.s § 69), og da Retspll.s § 114 siger,
at under Politimesteren henhører hvad der ikke »gaar
over til Retterne«. Men praktiske Grunde taler stærkt
for Fortolkningen; det vilde kunne give en uudholdelig
Forhaling, om en Værgebeskikkelse kuride paakæres
(§ 441, jfr. § 459 i Slutn.).

Udnævnelsen foretages af vedkommende Autoritet
paa det Sted, hvor den umyndige boer25) eller i Mangel
af Bopæl, f. Eks. fordi han er Sømand, opholder sig26;
eller, hvis Værgemaalet skal udøves i et enkelt Øjemed
f. Eks. et Skifte27), paa det Sted, hvor den Begivenhed
skal foregaa i Anledning af hvilken Værge er nød­
vendig28).

Ansættelse af Værge med en mere begrænset Op-

”) Se f. Eks. Jmskr. Nr. 283, 8. Septbr. 1902.
28) Derfor beskikkes der ikke Værger for Børn, boende i Ud­

landet, jfr. Jmskr. Nr. 241 12. Novbr. 1S75, se herved Jmskr.
Nr. 315 9. Okt. 1901 (den umyndige endnu ikke havde „taget
fast Ophold i fremmed Land“). En Undtagelse er gjort ved
Jmskr. 1. Sept. 1904 (utr.) og ,23. Jan. 1906 (utr.). Af Reglen
følger atter, at Børn af Udlændinge ikke faar deres Midler
i vort Overformynderi, se Behrend, Lidt om Overformynderiet
S. 13—14 og Jmskr. Nr. 315, 26. Septbr. 1905. Se endvidere
Instr. Nr. 180 1. Septbr. 1895.

-7) Se ogsaa Jmskr. Nr. 301 26. Juni 1906.
28) Den samme Myndighed, som har beskikket Værge, afgør i

Reglen ogsaa Spørgsmaalet om Forandring af Værge. Dog
hvis i saa Fald en anden Jurisdiktion bør udnævne ny
Værge, saaledes at derpaa Værgetilsynet tilkommer denne
Jurisdiktion, maa Ændringen billiges af Overøvrigheden,
eventuelt Justitsministeren, se Jmskr. Nr. 46 16. Marts 1883
og Nr. 381 21. Decbr. 1907 (om Enkes Lavværge), jfr. Hin-
denburg S. 12.

177

gave kendes i flere Tilfælde20): En Ansættelse af env“Xr“s-IV
Værge alene for et enkelt formueretligt Anliggende scret-
kan ske, ogsaa hvor der i Forvejen lindes en Værge,
naar denne nemlig ikke kan fungere, f. Eks. fordi han
selv er interesseret30) i den foreliggende Sag; Reglen
er udtrykkelig udtalt i L. 7. Apr. 1899 § 10, 2. Pktum
om Ægtemanden som Værge eller Kurator for Hustruen.
En »Tilsynsværge« har man ofte udmeldt til at varetage
umyndige81) Arvingers Tarv paa Skifte32), jfr. Skiftel.s skifle-
§ 5a og b32:l). Endelig bestemmer L. Nr. 130 § 1, 4. Stk.,
jfr. L. Nr. 133 § 1, 2. Stk. 27. Maj 1908, at hvor det
uægte Barns Fader yder særlige Bidrag til dets Skole­
undervisning og faglige Uddannelse, kan han forlange,
at der »beskikkes Barnet en Værge, til hvem disse
Bidrag indbetales under Værgens Ansvar for deres
Anvendelse i det fastsatte Øjemed«83).

For den umyndige, der sagsøges, kan der paa ^»gs-
Begæring af Sagsøgeren beskikkes en særlig Værge vær«c-
(eller Kurator), naar han ikke i Forvejen har en Værge

29) Nedenfor i § 28 omtales „Tilsynsværger“ efter L. 14. Apr. 1905
§ 10; i § 33 omhandles særlige Værgemaal for fuldmyndige;
i § 32 Reglerne i L. Nr. 75 7. Apr. 1899 § 21, 2. Stk. om
Værgemaal for en Hustrus Særejemidler og i Fr. 11. Septbr.
1839 § 7 (hvor Manden er fraværende).

80) Se nærmere Hindenburg S. 29, Jmskr. Nr. 481 1. Dec. 1903
og Nr. 341 24. Okt. 1900 (Sammenstød mellem Stillingen som
executor testamenti og som Værge eller Kurator), jfr. U. f. R.
1905 A. S. 354.

3I) Jfr. Deuntzer, Skifteret 1885 S. 539—41 og Hindenburg S. 29.
82) Se f. Eks. U. f. R. 1908 S. 879 og Jmskr. Nr. 283 8. Septbr.

1902. Her kan ogsaa nævnes den i Resol. 25. Maj 1844
Nr. 6 omhandlede Værge, der beskikkes for en sindssyg
Ægtefælle hvis Ægteskab søges opløst, se Familieretten § 33
S. 256—57 og Hindenburg S. 29.

82a) Disse Værger beskikkes i København undtagelsesvis af Skifte­
kommissionen, jfr. Hindenburg S. 31 og Deuntzer Skifteret
1885 S. 711 og 752, men ellers paa sædvanlig Maade.

3S) Se Familieretten S. 330—331.
Bentzon: Personret. 12

178

Flere
Værger.

Selve Be­
skikkelsen.

(eller Kurator)84). En saadan tutor eller curator in
litem beskikkes i København af Hof og Stadsretten35).

Undertiden kan det, især hvor Myndlingen ejer
stor Formue eller spredt beliggende faste Ejendomme,
være fornødent til Stadighed at have to eller flere Vær­
ger for ham. I saa Fald kan det være hensigtsmæssigt
nøjere at fastslaa hver Værges Raadighedsomraade86).

Begæring om Værgebeskikkelse kan indgives af
nærmeste Slægt eller andre nærstaaende Personer37).
Værgebetingelserne er i Almindelighed de samme som
for at fungere som født Værge, jfr. 3—17—3 til 13
og L. Nr. 133 — 1908 § 2, 1. S tk , § 2, 2. og 3. Stk. og
§ 8 38). Medens dog den fødte Værge kun kan tilside­
sættes, naar det kan sandsynliggøres at være »vente­
ligt«, at han »skulde ilde værge«, bør der til sat Værge,
hvor ingen Værge-Ret gør sig gældende, alene vælges

34) Jfr. V. O. R. D. i U. f. R. 1891 S. 894, Jmskr. Nr. 308, 14. Aug.
1909 og Hindenburg S. 30.

35) Jfr. Jmskr. 21. Marts 1877 (ikke i Ministtid., jfr. Hindenburg
S. 30) samt Jmskr. Nr. 72 28. Febr. 1894 og Nr. 163 16. Juli
1897. Se endvidere Kskr. 1. Marts 1788 samt nærmere i
Processen, jfr. Munch-Petersen, Civilproces I S. 60, og i det
hele Hindenburg S. 30—33. En Værge ad hoc, hvor en umyndig
er tiltalt ved Københavns Kriminal- og Politiret, udnævnes
gratis af Magistraten, Jmskr. Nr. 427 23. Nov. 1909.

36) Jfr. Schw. L. § 379, 2. S tk , Egger S. 518, og B. G. B. § 1775,
Dernburg S. 373—375. I fremmede Lande, hvor et Over­
formynderis Raadighed ikke begrænser Værgens Virksomhed
saa meget som hos os, har der vist sig Brug for en særlig
Formynder, (Gegenvormund, tutor honorarius), jfr. B. G. B.
§§ 1792 og 1799 og Dernburg S. 375—377; hans Opgave er
at føre et Tilsyn med Formynderen. Se i fransk Ret code
civ. §§ 420—426 om „tuteur subrogé“, der spiller en lignende
Rolle, jfr. Planiol I § 1865 ff. S. 568 ff. Svensk Ret har intet
lignende, jfr. W inroth IV S. 9 og 11.

37) Se Hindenburg S. 14 og 31.
38) Se ovenfor i § 22. I Reglen beskikkes en Person, der bor i

Jurisdiktionen; Personer boende i Udlandet kan ikke be­
skikkes, jfr. Hindenburg S. 14.

179

den, som positive Omstændigheder godtgør er en saa-
dan, hvem Øvrigheden »sikkrest Børnegodset kunde
betroe, saa som de agte selv at svare til« (3—17—2)39).
Om Fortrinsret til at beskikkes, se L. Nr. 130 — 1908 § 9
og Nr. 133 — 1908 §§ 2 og 8, jfr. L. 7. Apr. 1899 § 10
(ovenfor S. 171—74). Værgefunktionen er en borgerlig p®̂ ®"
Byrde40), dog gælder de for fødte Værger givne Und-
skyldningsgrunde ogsaa her41). Om Klager over at være
beskikket paa Trods af disse Befrielsesgrunde kan brin­
ges for Domstolene, er tvivlsomt, men synes dog ikke
at burde antages.

3) D e t te s ta m e n ta r is k e V æ rg em a a l. D et3̂ er8̂ “ * '
kunde tidligere næppe antages, at en Testator gyldig v“ ajiire
kunde bestemme, hvem der skulde være Værge for Ret
hans umyndige Arvinger42). 3— 17—38 synes vel at
forudsætte, at Faderen kan bestemme hvem der skal
være hans Datters Værge; men dette er ikke utvivl­
somt Meningen med Ordene »giver hende en anden
ret Værge, eller Husbond«, og sigter i alt Fald vist­
nok kun til en Overdragelse af Værgemaalet saalænge
Faderen selv lever43).

39) Jfr. Scheel, Familieret S. 544—45, Hindenburg S. 14 og Jmskr.
Nr. 25, 11. Jan. 1902. Om fremmed Ret, hvor lignende
Principper følges, se B. G. B. § 1779 jfr. Dernburg S. 385,
og Schw. L. §§ 380 og 381.

40) Jfr. Jmskr. Nr. 72, 28. Febr. 1894, Nr. 92, 7. Marts 1898 og
Nr. 260, 4. Aug. 1908, se ovenfor i Note 17. At Værgen
paa Forhaand giver sit Samtykke, er derfor vel praktisk
men ikke nødvendigt, jfr. Hindenburg S. 14.

41) Jfr. ovenfor S. 174—75. Desuden synes de Personer, der
nævnes i 3—4*—10 (men ikke i 3—4— 11 se Grl.s § 27), Fr.
5. Marts 1695 § 8 Nr. 4 og Statut. 28. Jan. 1827 § 49 at være
fritagne for det satte Værgemaal.

42) Dette var paatænkt indført i D. L., jfr. Secher og Stöchel I
S. 234, men det blev opgivet.

43) Dog kunde der tidligere faas „Tutoria“, hvorved testamen­
tariske Værgebestemmelser konfirmeredes eller der gaves
Tilladelse til at oprette saadanne. Særlig var der ved Privv.

12*

180

Fr. 26. Maj 1868 § 11'

Giver ind­
sætter
Værge.

Nu er det ved Lov 26. Maj 1868 (S. 284) § 11
tilladt enhver Arvelader under Iagttagelse af de testa­
mentariske Former44) at udnævne en Mand, eller Kvinde
L. Nr. 133 § 3, til som Værge at bestyre45) de Mid­
ler han46) efterlader17) en umyndig, forudsat at den
valgte opfylder de almindelige Betingelser for at være
Værge. Dog kan Justitsministeriet, naar Skifteretten
eller den umyndiges nærmeste Slægt finder Bestem­
melsen stridende mod den umyndiges Tarv, tilside­
sætte48) den, og bestemme at der skal forholdes med
Værgemaalet »efter de almindelige Lovforskrifter». Paa
samme Maade kan den testamentariske Værge senere
afsættes. Autorisation af Øvrigheden er ufornøden, og
Værgebestyrelsen foregaar efter de sædvanlige Regler.
Den testamentariske Værge har som saadan intet med
Myndlingens personlige Forhold49) at gøre, og hans
Værgemaal omfatter ikke andre Midler end de af Te­
stator efterladte50).

Det er antaget i Praksis, at en Giver i levende
Live kan bestemme, at Gaven skal bestyres af en af
ham udpeget Værge for den umyndige Gavemodtager,
og at dette er gyldigt selvom Værgen ikke opfylder
Værgebetingelserne51). Dette stemmer med Forudsæt-

25. Maj 1671 § 4 og § 3 givet Grever og Friherrer Ret til at
træffe Anordning om Værgemaalet for deres Børn, men dette
er bortfaldet ved Grundloven (jfr. Grlov 1915 § 90).

44) Jfr. Jmskr. Nr. 227 26. Aug. 1872 og Udtrykket i § 11 „den
trufne testamentariske Bestemmelse“.

45) Jfr. nedenfor S. 184 om, at disse Midler ogsaa kan holdes
udenfor Overformynderiet.

46) Jfr. Jmskr. Nr. 63 27. Febr. 1890 om, ai en Enke der sidder
i uskiftet Bo ikke kan indsætte Værge for Fædrenearven.

47) Være sig Tvangsarving eller ikke, jfr. Jmskr. Nr. 233 30. Aug. 1894.
48) Jfr. Jmskr. Nr. 481, 1. Decbr. 1903 og Hindenburg S. 15.
49) Jfr. Dom i U. f. R. 1882 S. 447 og Jmskr. Nr. 63 27. Febr. 1890.
50) Se forrige Note. Nogen Pligt til at modtage dette Værge­

maal er ikke hjem let.
51) Se H. R. D. i U. f. R. 1910 S. 197 (jfr. U. f. R. 1908 S. 690),

§§ 23 og 24. 181

niiigen i L. 7. Apr. 1899 § 21, 1. Stk., forsaavidt denue
Regel ogsaa52) vil omfatte Tilfælde hvor Ægtefællen
er umyndig53).

§ 24. Efter I). L. var Værgen gennem gaaende^^vj1’
Enebestyrer af den umyndiges Formue, om end under h'ist',1.
Tilsyn af Overformyndere og Øvrighed, 3—18—1 og
3— 1 7 --3 2 1). Dette Forhold forudsættes endnu i Reskr.

hvor Værgen, skønt han baade var Fallent og interesseret,
kendtes berettiget til uden Pupilautoriteters Samtykke at gaa
ind paa en pantesikret Kapitals Tilbagerykning, fordi Giveren
uanset de manglende Værgebetingelser havde villet denne
Værgeindsættelse. Se ovenfor S. 128—29.

ó2) Se ovenfor S. 121 og 123 med Note 12 og Familieretten
S. 137 og 165—166, hvor Løsningen ogsaa bygger paa Re­
spekten for en Givers eller Arveladers Vilje, men hvor det
iøvrigt drejer sig om, at særlige Baand er lagte paa den
myndiges Bestyrelse af sin Formue, se ogsaa Bentzon, Ar­
veret S. 118 ff. om Arvelovens § 28.

fi3) En lignende Regel indeholder B. G. B. § 1638, jfr. Dernburg,
Fam. R. S. 291, forsaavidt det siges, at en Giver, ligesom en
Testator, kan udelukke det almindelige Værgemaals Anven­
delse. Desuden giver B. G. B. §§ 1852—57, jfr. Dernburg 1. c.
S. 377—SO, en Række Regler om, at Fader og Moder kan
udpege en Værge, der i flere Retninger skal have en særlig
fri Stilling i sin Forvaltning („befreite Vormundschaft“).

J) Efter gammel nordisk Ret, jfr. Matzen S. 52, W inroth IV
S. 9 i Noten og Björling S. 308—309, førte de nærmeste
Frænder et Tilsyn med Værgemaalets Udførelse særlig efter
at Faderen var død, se her om gammel tysk Ret Dernburg,
Familieret S. 366. De udgjorde saa at sige et „Familieraad“,
jfr. de Regler herom, som nævnes i 5—3 —5 til 7 om „næste
Frænders R aad“, men som senere synes helt bortfaldne ved
desvetudo (se Bentzon, Retskilderne S. 96 og nedenfor i §§ 27
og 29). I vor Tid kan man maaske finde den sidste levende
Rest deraf i den Myndighed over den sindssyge, som Praksis har
villet give hans nærmeste Slægt, jfr. 1—19—7 og ovenf. S. 109.

I fransk Ret er Familieraadet som overordnet Myndighed
over Værgen endnu af stor praktisk Betydning, jfr. code
civil. art. 405—416, se Planiol I § 1770 ff. (S. 542 ff.). Dette
er efterlignet i B. G. B. §§ 1858—1881, se Dernburg 1. c. S. 366
—68. Formynderdommeren er Raadets Formand, (B. G. B.

182

7. Febr. 1794 § 23 at kunne finde Sted; men det var
allerede den Gang det almindelige og blev snart en
fast Regel, at største Delen af Formuen, og navnlig
Myndlingens Pengemidler, henhørte under Overformyn­
dernes umiddelbare Bestyrelse. Derved blev Værgens
Virksomhed begrænset: t i l at bestyre det øvrige Gods,
t i l at afslutte de fornødne Retshandler under Øvrig­
hedens Tilsyn og efter Omstændighederne alene med
dens Sanktion, og t i l at forestaa under Regnskabs­
pligt Myndlingens aarlige Indtægtsforbrug.

Overfor- Efter D. L. skulde der i hver Købstad, jfr. 3—18m yndenets ’ J
udvikling. — være tø Overformyndere, som skulde deltage i

Værgers Beskikkelse, jfr. 3— 17—2, føre Tilsyn med
disses Bestyrelse af Værgemaalet og have Opsyn med
Ungdommens Opdragelse, 3 — 18—1,2 og 7. I Tidens
Løb er dette Opsyn gaaet over til Politiet, Fattig- og
Skolevæsenet og Værgeraadsinstitutionen, medens Over­
formynderne efterhaanden, som bemærket, direkte be­
styrede Pengemidlerne2); paa Landet bestyrede Skifte­
retterne de umyndiges Midler som Overformyndere. I
København blev Overformynderiet i 1817 henlagt un­
der Magistraten og ved L. 4. Marts 1857 § 2 (S. 103)
under en kgl. Overformynder. Endelig har L. 26. Maj
1868 § 2 i Stedet for samtlige Overformyndere udenfor
København (undtagen Færøerne) oprettet et fælles
Overformynderi, der er henlagt under Overformynderen
i København, men bestyres som en særlig Afdeling.

P̂upii-1 Overformyndernes andre Forretninger end
Pengebestyrelsen er udenfor København ikke blot paa

§ I860, code civ. § 416). Men medens det franske Raad altid
fungerer (naar Forældrene er døde), træder det tyske kun i
Virksomhed, hvor der befrygtes at kunne opstaa særlige
Vanskeligheder i Formuens Bestyrelse, og det bruges sjældent
(Dernburg S. 366). Schw. L.s §§ 362—66 har udformet et
„Familienvormundschaft“, hvor det tilsynsførende Raad be-
staar af nogle Slægtninge alene.

2) Jfr. Familieretten §§ 37 og 38 og Axel Petersen, Samfundet
og Børnene 1904 S. 58—65.

§§ 24 og 25. 183

Landet, som tidligere, men ogsaa i Byerne ved L.
1868 § 10 henlagte til Skifteretterne, der saaledes fører
Tilsyn med Værgen, modtager lians Værgeregnskab (og
som bemærket ovenfor beskikker Værger og Kurato­
rer). Ifølge Retspll.s § 14e vil Underretterne faa disse
Forretninger3). Værgen staar saaledes nu under den
udmeldende4) Skifterets eller i København Overformyn­
deriets Kontrol5); de højere Pupilautoriteter er Amt­
manden, L. 1868 § 10, og i København Overpræsiden­
ten, Bekg. 31. Decbr. 1857 § 2; Justitsministeriet er
øverste Pupilautoritet.

§ 25. Under Overformynderiets Bestyrelse hører
de umyndiges (og umyndiggjortes)1) Pengemidler, saa-
som rede Penge, Fordringer, Aktier (»Værdipapirer«),
jfr. L. 1868 § 3. Undtagne er: Beløb paa ikke over
200 Kr.2), med mindre den umyndige allerede har inde-
staaende en større Sum i Overformynderiet hvormed
de kan forenes, jfr. L. 29. Decbr. 1857 (S. 327)3). End-

3) Jfr. ovenfor S. 175—6. Ifølge L. 1868 § 7, jfr. Jmcirk. 11. Maj
1S69 og Behrend, Lidt om Overformynderiet S. 8—9, yder
Skifteretterne Bistand med Modtagelsen af Indbetalinger og
Udbetalinger vedrørende Overformynderiets Myndlinge. Og­
saa disse Forretninger henlægger Retspll.s § 14e til Under­
retterne.

4) Jmskr. Nr. 46 16. Marts 1883 og Bekg. Nr. 166 8. Nov. 1902.
6) Saalænge Skiftebehandlingen staar paa, har Skifteretten som

judiciel Myndighed (Jmskr. Nr. 109 20. Maj, Nr. 255 20. Nov.
1875 og Nr. 4C0 24. Dec. 1908), og vistnok ogsaa Eksekutorerne
(Jmskr. Nr. 40 2. Marts 1876 og Nr. 116 18. Maj 1876), den
endelige Afgørelse, se Skiftel.s §§ 24, 47 og 51 og Deuntzer,
Skifteret 1885 S. 751-52 .

x) Jfr. Jmcirk. 17. Juli 1858, Jmskr. Nr. 246 16. Dec. 1915 og
Behrend S. 14—15. Se nedenfor i § 30.

2) Jfr. Jmskr. Nr. 82 28. Febr. 1898 og Nr. 63 8. Febr. 1908. Se
Behrend, Lidt om Overformynderiet 1914 S. 12—13; dette
Værk benyttes gentagende i det følgende.

3) Ogsaa, hvis han senere erhverver saa meget, at han alt i
alt ejer mere end 200 Kr., og Pengene ikke skønnes at ville

§ 26.
Ove r f or -
m y n d c r i-
b e s t y r e l ­

s e n .
Hvilke

Pengem id­
ler und­
tages ?

Kontoens
Mindste-

maal ?

184

skileTkt videre Fordringer efter tinglæst Skifteekstrakt ifølge
trakter. R ø g] ^ . 7 . p ebr. 1794 og senere Love, se L. 1868 § 12;

dog skal de Beløb, som afbetales paa disse Fordringer,
indsættes i Overformynderiet, saafremt ikke L. 1857 kan
anvendes paa dem4). Desuden kan enhver Arvelader

fader-Aviijé efter 1868 § l l 5) under Iagttagelse af Testaments-
formerne bestemme, at det, han efterlader en umyndig,
ikke skal indsættes i Overformynderiet (jfr. Arvel.s
§ 28). men at den af ham valgte Værge6) skal bestyre
det. Saadanne Bestemmelser kan dog omstødes af Ju­
stitsministeriet, naar de af Skifteretten eller den umyn­
diges nærmeste Slægt anses for stridende mod den

versV iijé umyndiges Tarv. Det maa sikkert ogsaa antages7), at

medgaa til hans Fornødenheder i en nair Fremtid (Bekg.
Nr. 166 8. Nov. 1902), skal Beløbet indbetales (man bør helst
undgaa Konto’er under 200 Kr.). Ifølge Praksis modtages
Erstatning efter Ulykkesforsikringslovene, selvom den ikke
overstiger 200 Kr. Maaske haves der Hjemmel herfor, jfr.
L. Nr. 4, 7. Jan. 1898 § 18, L. Nr. 151 27. Maj 1908 § 33 og
nu, fra 1. Apr. 1917, L. Nr. 205 6. Juli 1916 § 43. Disse
Love siger, at Pengesum, som tilkendes umyndige Personer,
kommer (dem) til gode paa den Maade, som Arbejderfor-
sikringsraadet maatte bestemme som den hensigtsmæssigste;
de gaar saaledes i alt Fald videre, hjemlende bl. a. det
omvendte, at større Summer end 200 Kr. ikke s k a l kræves
indsatte i Overformynderiet. Endvidere antages det, at
Grænsen 200 Kr. heller ikke gælder de i L. Nr. 130 27. Maj
1908 § 1, 8 . Stk. og § 3 omhandlede Beløb, vistnok fordi
disse Regler uden Forbehold siger, at Summen skal ind­
sættes i Overformynderiet. Beløbet vil iøvrigt oftest, naar
Barnets Alder ikke stærkt nærmer sig 18 Aar, være paa
over 200 Kr. Se ogsaa Jmskr. 30. Marts 1857.

4) Jfr. Bekg. Nr. 166, 8 . Nov. 1902.
6) Jfr. ovenfor i § 23 S. 180 om det testamentariske Værgemaal.
fl) Jmskr. Nr. 233, 30. Aug. 1894 synes at forudsætte, at L. 1868

§ 11 ikke kræver, at der tillige vælges en Værge af Testa­
tor. Testamenter angaaende Personer over 18 Aar er ube­
rørte af L. 1868 § 11.

7) Jfr. ovenfor i § 23 S. 180—81.

185

man gyldig i levende Live til en umyndig kan bort­
give Penge eller Pengeeffekter med en Bestemmelse om,
at Midlerne ikke skal kunne inddrages under Over­
formynderiets Bestyrelse8).

Det paahviler Skifteretten (Eksekutor) og senere
Værgen at foranstalte den umyndiges Penge og Vær­
dipapirer indsendte til Overformynderiet9), L. 1868 § 3.

De umyndiges Midler bestyres enten under Masse­
bestyrelse eller særskilt, Lov 1868 § 3. M a s s e b e s t y ­
re l s e n omfatter Penge, som indbetales kontant, og B e­
løb af udtrukne offentlige Aktiver eller af indfriede
eller afdragne private Obligationer10). Hver Myndling
har en til Beløbet svarende Andelsret i Massen. Massens
Midler udlaanes i sikre første Prioriteter i faste Ejen­
domme , eller anbringes i Kreditforeningsobligationer
og lign. eller i Statspapirer, L. 19. Marts 1869 § 12
og Anordn. 12. Nov. 1870 § l 11). De forrentes med
4 %>12), L. 1868 § 6, L. Nr. 12 10. Febr. 1888, L. Nr. 99
10. Apr. 1895 og Bekg. Nr. 33 22. Febr. 191213).

8) Jfr. Jmskr. Nr. 170, 7. Sept. 1877, Nr. 25, S. Jan. 1901 og oven­
for S. 128—129, se maaske ogsaa U. f. R. 1909 S. 552.

°) Jfr. Bekg. Nr. 166, 8. Nov. 1902.
10) Jfr. Behrend S. 10 og 22 ff. Undtagelsesvis kan saadanne Be­

løb atter anbringes i særskilt bestyrede anordningsmæssige
Effekter efter Justitsministeriets Tilladelse, jfr. Behrend S. 28.

11) Se Indrmcirk. Nr. 66 , 13. Marts 1907, An. Nr. 292, 20. Dec.
1912 og An. Nr. 277, 8. Sept. 1916. Jfr. Behrend S. 10.

,2) Jfr. Behrend S. 24.
13) Den umyndiges rede Penge kan foreløbig indsættes til For­

rentning i Nationalbanken eller andre af Justitsministeriet
bestemte Pengeinstituter, L. 1868 § 6. Udlaanet i faste Ejen­
domme skal holdes indenfor Halvdelen af Pantets Værdi,
fastsat ved Vurdering efter L. 19. Marts 1869 (se § 12 og
om Omvurderinger Anord. 12. Nov. 1870 § 5, jfr. Resol. Nr.
85, 30. Marts 1889). Renten er og har altid været 4 % , men
kan nedsættes, jfr. Behrend S. 50 og Hindenburg S. 27. Ifølge
L. 1869 § 12 kan myndige Kapitalejere faa Laan af deres
egne baandlagte Kapitaler mod ringere Sikkerhed. Justits-

Massebe-
styrelsen.

186

Særskilt
Bestyrelse.

Notering
og Paa-
tegning.

Udbyttes
Udbetaling

S æ r s k i l t b e s t y r e s alle Værdipapirer, Aktier,
Obligationer, Fordringer med eller uden Pant, Livs-
forsikrings- og Livrentepolicer u) og andre Pengeeffekter,
L. 1868 § 3, og Overformynderiet er, hvor det gælder
umyndige, pligtig at modtage ethvert saadant A ktiv15).
Statspapirer, Aktier o. lign. skal saa vidt muligt noteres
paa den umyndiges Navn, og alle hans Pengeeffekter
skal indsendes forsynede med en Paategning16), der
viser at de staar under Overformynderiets Bestyrelse.
Paategningen paa Panteobligationer skal tinglæses,
L. 1868 § 1 4 17).

Det indvundne Udbytte af særskilte Midler, og
4 % Rente af hvad der er under Massebestyrelse, bør
udbetales til Værgen18), forsaavidt det skønnes for­
nødent og passende til den umyndiges Underhold19).
Endog Kapitalen kan angribes i dette Øjemed, naar Over­
øvrigheden, Skifteretten og Værgen er enige derom, eller
med Justitsministeriets Tilladelse, Fr. 23. Maj 1800 § 6

ministeriet gaar her til en Værdiprocent af 75 eller mere,
og Laan sker ogsaa til vedkommendes Ægtefælle, se Hinden­
burg S. 27. Om Massens Udlaan tages der Beslutning af Over­
formynderen i Forening med: for København to af Borger­
repræsentationen valgte Mænd (Bekg. 31. Dec. 1857) og ellers
en for hver Amtsraadskreds oprettet Laanebestyrelse (Jmskr.
Nr. 151 25. Juni 1908). Laanene skal saa vidt muligt for­
deles paa samtlige Amter i Forhold til de Beløb, som fra
hvert er indkomne i Overformynderiet, L. 1868 § 8.

M) Jfr. om Bonus af Livsforsikring Behrend S. 45—46.
15) Jfr. Behrend S. 18, se dog maaske modsætningsvis Jmskr.

Nr. 163 11. April 1905 og som en Undtagelse Skiflel.s § 49.
16) Reskr. 7. Febr. 1794 § 13 og Kskr. 27. Aug. 1825. Ved offent­

lige Effekter skal Paategningen være noteret.
17) Tinglæsningen sker uden Gebyr. Se til Teksten Hindenburg

S. 26—27 (her tales dog særlig om baandlagte Midler) og
Behrend S. 19.

1S) Se nærmere Behrend S. 23—24 og 25—26, bl. a. ogsaa om
den til Modtagelsen legitimerede, endvidere S. 44—45.

19) Jfr. Behrend S. 21 og 35 og Bentzon, Familieret § 36 S. 286,
§49 S. 444 og §50 S. 451.

187

og L. 1868 § 6 20); se ogsaa L. Nr. 130 — 1908 §1,8 . Stk. og
§ 3. Den umyndiges Kreditorer hindres selvfølgelig ikke
ved Overformynderibestyrelsen21) i at forfølge deres Ret.

Som Vederlag for Bestyrelsen indeholdes en Af- ^fo^r?
gift af, hvad der hver Termin udbetales eller oplægges fJ}̂ Jtn_
i Renter eller Udbytte, L. 1868 §§ 1 og 4 22).

Hvis der lides noget Tab af de Midler, der er f̂ Tab.
under Massebestyrelse, dækkes det af Overformynde-
riets Reservefonder, og hvis disse er utilstrækkelige,
da foreløbig af Statskassen, indtil nye Reservefonds er
opsamlede, L. 1868 § 5, 1. Stk. Dette er en retfærdig
Regel; thi den samlede Kreds af Interessenter bør i
det lange Løb bære Risikoen (og det bør være Statens
Sag, om den vil foranledige Erstatning betalt af Em-
bedsmænd, hvis Forsømmelse kan godtgøres helt eller
delvis at have foraarsaget Tabet); men den enkelte
umyndige bør ikke henvises til at afvente de fornødne
Reservers Opsamling.

Da de Midler, som bestyres særskilt, normalt ind- b)¿fd” í!lte
kommer i Overformynderiet med en given større eller
mindre Sikkerhed i Anbringelsesmaaden, er det rigtigt,
naar L. 1868 § 5, 2. Stk .23) lader den berettigede (der­
under ogsaa den myndige) selv bære de Tab, som lides
paa disse Midler, med mindre Tabet maa tilskrives
den uforsvarlige Udførelse af Forretninger24), som i
Overformynderiets Tjeneste er paalagte eller overdragne
Embedsmænd eller andre; thi i saa Fald skal Reserve-

20) Jfr. Familieretten § 36 S. 286 og Behrend S. 35.
21) Men vel f. Eks. ofte ved en Baandlæggelse, se Bentzon,

Arveret § 17 S. 122—23.
--) Se nærmere Behrend S. 24—25, Bekg. Nr. 137 18. Aug. 1902

og Nr. 177 15. Aug. 1914. Afgiften er nu 1 % af umyndiges
og 2 % af myndiges Renter; tidligere var den det dobbelte.

23) Se nærmere Behrend S. 29—31.
24) Jfr. Domme i Jur. Uskr. 1861 S. 179, U. f. R. 1867 S. 664 og

(H. R. D.) 1900 S. 44 (jfr. 1898 S. 289).

188

fonden dække, hvad der ikke kan faas hos den Skyl­
dige25).

si?,8S(iihJr Naar Myndlingen er fyldt 18 Aar, eller en umyn­
dig Pige bliver gift og Formuefællesskab indtræder26)
ophører Overformynderibestyrelsen27), og Midlerne ud­
leveres til den mindreaarige med Kurator (3—17—34)
eller til Ægtemanden28). Er den umyndige da forsvun­
den, vedbliver Overformynderibestyrelsen ifølge Fr. 11.
Septbr. 1839 § 6. Bestyrelsen ophører endvidere ved
Ophævelsen af et Umyndiggørelsesdekret og ved den
umyndiges Død29). Bestyrelsen ophører endelig, hvor
Midler er baandlagte, men Betingelserne herfor er op­
hørte30), samt ved Midler tilhørende borteblevne Per­
soner (Fr. 11. Septbr. 1839 § 6) eller udlagte til en fra­
værende Arving (Fr. 2. Apr. 1817). naar vedkommende
vender hjem eller Kapitalen skal udbetales efter disse
Loves Regler.

af nf/ndiges sidstnævnte Tilfælde er saadanne, hvor L o v e n
MuUer. undtagelsesvis p a a l æ g g e r Overformynderiet at bestyre

myndige Personers Midler, eller hvor dette bestyrer

u) Om et vist Medansvar paahvilende Værgen og den interes­
serede selv, se nedenfor S. 192—93.

26) Se om Undtagelsen efter 3—16—2, Familieretten § 10 S. 43,
jfr. § 23 S. 137.

27) Jfr. Behrend S. 33—34 og i det hele S. 33—46 om en Række
praktisk vigtige Spørgsmaal, der opstaar ved Bestyrelsens
Ophør af denne og andre Grunde Se U. f. R. 1900 S. 31
om Grænserne for Overformynderiets Pligt til at give Op­
lysninger om de Midler det bestyrer, jfr. Behrend S. 32.

28) Overformynderiet kræver Kvittering foruden af Ægtemanden
ogsaa af Hustruen med Kurator; dette skønnes ikke altid
berettiget.

29) Se Behrend S. 37 —39 og S. 39—41 om dq særlige Spørgs­
maal der opstaar. naar Midler er indsatte til Rentenydelse
for en Person og dennes Ret er ophørt.

30) Jfr. Behrend S. 41—42, se ogsaa S. 42—44 om det ovenfor
S. 123 Note 12 omtalte Forhold, at Justitsministeriet tillader
baandlagte Midlers Udbetaling.

189

baandlagte Midler, selvom Ejeren er eller bliver myn­
dig, i Henhold til en T i l l a d e l s e fra Justitsministeriet
som derved paalægger Overformynderiet Bestyrelsen, L.
1868 § 3, jfr. Resol 20. Marts 186931). Den vigtigste
Gruppe er de efter Arvelovens § 28 baandlagte Mid­
ler32), endvidere Enkers baandlagte Midler*3), og Mid­
ler som en Giver eller Ægtefælle, se L. 7. Apr. 1891)
§ 21,1. Stk.34), ønsker baandlagte for Modtageren i Over­
formynderiet35). Disse Midler bestyres i det hele efter
de ovenfor angivne Regler; men der øves et friere Skøn
over, om det anses hensigtsmæssigt og ikke for besvær­
ligt at bruge Overformynderibestyrelse36).

81) I Deptid. 1869 S. 628, jfr. Hindenburg S. 25. Tilladelsen med­
deles uden Gebyr. Se endvidere Jmskr. 17. Sept. 1858, Jmskr.
Nr. 193, 7. Uecbr. 1880 og Scheel, F;im i lieret S. 560.

82) Bentzon, Arveret § 17 S. 119—125.
83) Se herom Bentzon, Arveret § 17 S. 125—126.
84) Jfr. Bentzon, Familieret § 24 S. 165—166.
86) Se Behrend S. 15—18.
36) Ifølge Bekg. Nr. 11, 20. Jan. 1900, jfr. tøekg. Nr. 16, 25. Febr.

1888, kan disse Midler indtil videre modtages i i ede Penge.
Udtrukne Effekter indgaar ligesom de Umyndiges i Massebe-
styrelsen, men Overformynderen har i Jmskr. Nr. 383 29.
Dec. 1911 faaet en nærmere betinget Bemyndigelse til paa Be­
gæring atter at anbringe Midlerne særskilt, jfr. Behrend S. 28
og Hindenburg S. 27, alt navnlig for at bevare en hojere
Rente end 4 % . Udelukkede fra Modtagelse er fremmede
Værdipapirer (jfr. Skiftel.s § 49, se Behrend S. 19), som ikke
kan noteres paa Navn her i Landet, saavelsom andre Værdi­
papirer og Panteobligationer i fremmed Land, der særlig van­
skelig kan kontrolleres og hestyres, jfr. Hindenburg S. 26 og
K. A. Hammerich, Udg. af den danske Arvelov 1901 S. 37—38.

Institutet med baandlagte Midler for myndige og mindre­
aarige Personer er Udtryk for en Trang til en Udvidelse af
Umyndighedens Omraade, altsaa en Bevægelse i modsat Ret­
ning af den S. 124 og 140—41 omtalte Tendens til at begrænse
Virkningen af vore Lovregler om Umyndighed. Som omtalt
af den daværende Overformynder Tli. Petersen paa 5. nord.
Juristmøde (Forhdlr. S. 109 ff.), kom der efter L. 29. Dec.
1857 om ugift Kvindes Myndighed en stærk Stigning af de

190

§ i6.
V æ r g e n s

B e s t y ­relse.
§ 26. Under Værgens Bestyrelse staar den umyn­

diges øvrige Formue, nemlig, som bemærket S. 183, under
visse Betingelser Beløb ikke over 200 Kr. og hvad der

for Kvinder baandlagte Midler, der i 1877 var c. 60 Mill.
men for Mænd kun 17 Mill. (Efter en Sagkyndigs Skøn er
ogsaa i de sidste Aar det'om trentlige Forholdstal det sam­
me, 4/e til Vb). I 1914 var der i Overformynderiet ifølge
Behrend S. 11 ialt baandlagt c. 236 Mill. (nu i 1917 over
300 Mill.) Kroner imod umyndiges ubaandlagte Midier c.
327« Mill.; men det. foreligger ikke oplyst, hvor stor en Del
af de 236 Mill. der var baandlagte for helt umyndige. Man
kan efter disse Tal vel nok med Sikkerhed sige, at Midler
baandlagte for myndige udgør langt den største Del af Over­
formynderiets Værdier. Men dels indgaar herunder ogsaa
mindreaariges Midler; dels er i alt Fald ved en stor Del af
Baandlæggelsen, som bemærket, Øjemedet en Art udvidet
(Jmyndighed forsaavidt angaar de baandlagte Midler; og
saaledes tjener Overformynderiet dog stadig hovedsagelig
til Bestyrelse for Personer, som man har skønnet uegnede
til selv at raade som ellers en myndig Person kan det.

I vort lille Land er det sikkert praktisk at have et enkelt
Overformynderi. Det er endvidere utvivlsomt en særlig værdi­
fuld Ordning, at ved vor Overformynderibestyrelse alle større
Pengeeffekter unddrages Værgernes Raadighed. Vel kunde
disse undertiden anordne en værdifuldere, en mere indivi­
duelt veltilpasset Pengeanbringelse; men den store Sikker­
hed imod Kapitalens Tab, som Overformynderibestyrelsen
gennemsnitlig yder, er dog langt vigtigere. I fremmede
Lande kendes Overformynderier meget lidt; saaledes ikke i
Tyskland eller Schweiz, hvor derimod Kontrollen med Vær­
gens Pengeanbringelse, ligesom ogsaa i Norge, er forsøgt
gjort meget effektiv. I Kristiania (L. 25. Febr. 1899 og 22.
Maj 1908) og i Stockholm (nu Instr. 21. Juni 1907) findes der
dog Overformynderier for Byens Umyndige, ordnede omtrent
som vort, jfr. Björling S. 304. I Sverige har man længe følt
Tilsynet med Værgen som værende altfor lidet sikrende mod
Kapitalens Ødelæggelse; men i et Regeringskommissionsfor-
slag til „lag om formynderskaps forvaltning“ 1911 foreslaas
der dog kun et skærpet Tilsyn, ingen almindelig Overfor­
mynderiforvaltning. Se Forslagets Motiver, bl. a. S. 57—62
om fremmed Ret.

191

er Værgen udbetalt til Forbrug1), Fordringer efter
tinglæst Skifteekstrakt2), og Midler som ved eii Testators
eller en Givers Beslutning gyldig er holdte udenfor
Overformynderibestyrelsen; endvidere den umyndiges
faste Ejendomme, Løsere, Fordringer paa Naturalydelse)’
og lign., se L. 1868 § 12 i Slutn.3).

Forsaavidt Beløb paa indtil 200 Kr. ikke bruges Bestyrelse«-
maaden.

til den umyndiges Fornødenheder, skal Værgen udsætte Penge-
anb ringelse .

dem til Forrentning paa betryggende Maade, L. 29. Decbr.
1857 (S. 327) § 14). Det samme maa gælde de i L. 1868
§ 1 1 omtalte Midler. Det maa endog vistnok5) antages,

x) Om Ulykkesforsikring se ovenfor S. 184 i Note 3.
2) Jmskr. Nr. 155 22. Juni 1900 og Bekg. Nr. 166 8. Novbr. 1902.
3) Vi savner i vor Ret en Regel om, at Værgen skal forfatte

og indlevere en Liste over, hvad han modtager af Mynd­
lingens Gods, jfr. nedenfor i § 30 om Registrering af umyn-
diggjortes Midler og B. G. B. § 1802, jfr. Dernburg, Familieret
S. 397—98. Se om vor ældre Ret Matzen S. 49—50.

4) Jfr. B. G. B. §§ 1806 ff. og Dernburg. Familieret S. 401 ff.
Ogsaa Penge, som i Aarets Lob skal forbruges, bør forrentes
(sættes i Sparekasse), jfr. Behrend S. 27.

5) Det er dog et noget tvivlsomt Spørgsmaal, hvorvidt Værgens
Anbringelse af disse Midler omfattes af Udtrykkene i L. 19.
Marts 1S69 § 12 og Anordning 12. Novbr. 1870 („ u m y n d ig e s
og andre under offentlig Bestyrelse eller offentligt Tilsyn
staaende M id le r“ o. s. v.) og saaledes af de derom givne
Regler. Praksis (se ogsaa Scheel, Familieret S. 563—69)
antager vel dette, jfr. Jmskr. Nr. 152, 14. Juni 1898, og det
stemmer ogsaa bedst med en streng Bogstavfortolkning af
disse Love. Men herimod taler dog, dels den praktiske
Betragtning at Øjemedet med Benyttelsen af L. 1868 § 11
netop ofte vil være at muliggøre friere Anbringelsesmaader
(jfr. Ordene „ b e s ty re de Midler“), dels maaske ogsaa dette,
a t Praksis er gaaet den modsatte Vej ved Anvendelsen af
L. 29. Dec. 1857, uagtet de førstnævnte Bestemmelsers Ord
ligesaavel omfatter disse Tilfælde. Kan man da ved An­
vendelse af Reglerne om „Regelskrydsning“ (jfr. Retskilderne
S. 338 fif.) give Plads for denne ældre Regels Undtagelse,
synes man ogsaa at kunne fortolke L. 1868 § 11 saaledes,
at der bliver Rum for den anden Undtagelse. Alligevel •

192

S k ii'te -
e k s t r a k te r .

Værgons
Tilsyns-

pligt.

at Værgen her er bunden ved de for Overformynderiet
gældende Regler om Anbringelsen.

Ifølge L. 1868 § 12 skal Skifteekstrakten inde­
holde det fornødne om Grænserne for Værgens Raa­
dighed. Ekstrakten opbevares af Værgen, der skal
føre Tilsyn med de til Sikkerhed stillede Genstande,
og iøvrigt paase at den umyndiges Ret ikke forringes;
i fornødent Fald skal der gøres Indberetning til Skifte­
retten6). Enhver Betaling skal Skifteretten modtage,
og denne skal straks indsende Beløbet til Overformynde­
riet7). Det betalte bør afskrives paa Skifteekstrakten
for at have Gyldighed ligeoverfor den umyndige, L.
1868 § 12.

Værgen har en vigtig Tilsynspligt ogsaa overfor
de Midler, som Overformynderiet bestyrer. Han skal
saaledes ifølge L. 1868 § 148) gøre Meddelelse til
Overformynderiet, naar han erfarer, at der er indtraadt
noget vedrørende Myndlingens Pant som har Betydning
for hans Sikkerhed, saasom at Pantet forringes, eks
proprieres eller skifter Ejer9). Men efter Sagens Natur
bør Værgen endvidere, f. Eks. hvor Myndlingen ejer
Aktier, Andelsrettigheder eller lignende, gøre Over-

synes Praksis overfor § 11 at burde billiges. Thi det tungt
vejende Hensyn til den umyndiges Sikkerhed maa her være
afgørende, og dette saa meget mere som Justitsministeriet
maa kunne give sin Sanktion til en ret fri Fortolkning af
§ 11 (medens det næppe ligefrem kan dispensere fra Be­
stemmelserne om umyndiges Midlers Anbringelsesmaade).
Desuden gør Sikkerhedshensynet sig her langt stærkere gæl­
dende end overfor de mindre Summer, som L. 1857 angaar.

<:) Jfr. Jmskr. Nr. 61, 9. Marls 1877 og Nr. 187, 12. Nov. 1878.
7) Se Jmskr. Nr. 140 27. Juli 1914 (Justitsmin. har ikke Hjem­

mel til at tillade, at Midlerne sættes i en Sparekasse).
8) § 14 giver ogsaa Regler om Retsskriverens Indberetningspligt,

naar der tinglæses nogen Overdragelse af et af Overformynde­
riets Panter.

») Jfr. Bohrend S. 2 9 -3 0 .

193

formynderiet opmærksomt paa Selskabets retlige og
faktiske Forhold, hvis han skønner at der bør træffes
Foranstaltninger paa Myndlingens Vegne. Ved alle
disse særskilt bestyrede Midler, hvor Overformynderiets
Ansvar kun er dets Embedsmænds Ansvar for For­
sømmelse, og hvor Værgen (eller for Myndiges Ved­
kommende den som ejer Aktivet) ofte langt bedre end
Overformynderiet kan følge med Rettighedens Skæbne,
bliver denne Værgepligt et væsentligt Led i Forsorgen
for den umyndige10).

Saavel fødte som satte Værger havde efter 3—17
—26 og 27 Ret til et paa en ejendommelig Maade
beregnet Vederlag for deres Umage11); men disse Regler
om »Værgepenge« er ophævede ved L. 1868 § 13.
Efter denne § kan Justitsministeriet dog fastsætte et
Vederlag ved større eller besværligere Værgemaal, især
naar de medfører Bestyrelse af faste Ejendomme. Denne
Regel maa vistnok ogsaa gælde testamentarisk Værge­
maal12); men selvfølgelig kan Vederlag være bestemt
i Testamentet som en Art Legat. En Værge maa
altsaa normalt gøre sit personlige Arbejde gratis; men
sine positive Udgifter kan han altid forlange godt­
gjorte 13).

For Bestyrelsen af den Formue, som er i Værgens
Varetægt, og for Anvendelsen af Indtægterne heraf og
af hvad Overformynderiet udbetaler Værgen, skal han

10) Se nærmere Behrend S. 30—31.
n) Om ældre Ret se Matzen S. 49—50. Se iøvrigt Björling

S. 306, B. G. B. § 1836, Dernburg, Familieret S. 371 (omtrent
som vor Ret), og Schw. L. § 416 (giver altid „Værgepenge“),
Egger S. 5 7 8 -79 .

12) I Skifteretten af 1885 S. 696 antager Deuntzer, at det i Skiftel.s
§ 58 (jfr. §§ 62, 64 og 69) omhandlede Værgemaal (se neden­
for i § 33) næppe kan omfattes af Reglen i L. 1868 § 13.

18) Jfr. Dom i Jur. Ugeskr. 1866 S. 351 og Jmskr. Nr. 59, 31.
Marts 1885.

Bentzon: Personret. 13

Værgens
Vederlag.

Reraskab
3g Ansvar.

194

Værgemaa*
le ts A fslu t­

ning.

aarlig aflægge Regnskab til Skifteretten, eller i Køben­
havn14) til Overformynderiet, 3—17—29 og L. 1868
§ 10. Reglen gælder ogsaa testamentariske Værger,
L. 1868 § l l 15. Den umyndiges Krav paa Værgen er
privilegeret ifølge aim. Kassefr. 8. Juli 1840 § 50, jfr.
5— 14—37 og Konkl.s § 3316); mærk her ogsaa 1—2
—21 (Retspll.s § 242) og 1—21—10 (Retspll.s § 612).
Værgens Erstatningsansvar er det sædvanlige for for­
sætlig eller uagtsomt tilføjet Skade, 3—17—3217). I
samme Omfang, jfr. 3— 17—32, 39 og 40, hæfter Skifte-
forvalteren og Amtmanden; deres Ansvar vil i Reglen
bero paa forsømt Tilsyn og er da subsidiært18), 3— .
17—32. Vort gennemførte Overformynderistyre og de
snævre Grænser for, hvilke Retshandler Værgen kan
indgaa paa egen Haand jfr. næste § , har medført at
saadanne Erstatningssager og Tab ved Værgens For­
sømmelser hos os spiller en forholdsvis underordnet
Rolle.

Naar Myndlingen bliver mindreaarig, eller umyndig
Pige forinden bliver gift og Formuen omfattes af For­
muefællesskabet, skal Værgen under behørig Redegø-

14) D. v. s. enten a t Værgen er beskikket af Magistraten her eller
at født Værge boer her.

15) Se om Regnskabet Bekg. 2. Septbr. 1869 og Bekg. Nr. 166
8. Novbr. 1902. Det bestemmes her bl. a., o v e r hvilke Midler
Regnskabet skal aflægges, a t det skal indgives aarlig inden
1. Febr., a t Regnskabspligten skal omhandles i Værgebeskik­
kelsen, a t født Værge ogsaa er regnskabspligtig, og a t Skifte­
forvalteren skal føre en Protokol over samtlige regnskabs-
pligtige Værger i sin Jurisdiktion. Der fordres i Praksis ikke
Regnskab fra en Værge, hvis Myndlings Aarsindtægt ikke er
over 400 Kr., jfr. Jmskr. 28. Septbr. 1860 og Behrend S. 27.
Se endvidere Björling S. 307—309.

16) Jfr. Deuntzer, Skifteret 1885 S. 277 om at Reglen omfatter
Værger for Umyndiggjorte, jfr. U. f. R. 1883 S. 849, men ikke
Kuratorer, jfr. U. f. R. 1883 S. 851.

17) Jfr. U. f. R. 1890 S. 519, 1892 S. 980 og 1915 S. 607.
18) Jfr. Scheel, Familieret S. 650—56.

§§ 26 og 27. 195

reise19) udlevere de Midler, han ligger inde med, til
den mindreaarige med Kurator eller til Ægtemanden.
Er Værgen uden Skyld i at Midlerne ikke bliver af­
leverede, maa hans hele Retsstilling, naar han fortsætter
Bestyrelsen og Midlerne ikke ifølge Fr. 11. Septbr.
1839 § 6 realiseres og Beløbet indsættes i Overfor­
mynderiet, vistnok bedømmes efter de almindelige Regler
om uanmodet Forretningsførelse. De om Forholdet givne
særlige Regler i D. L. 3—17—36 og 37 maa sikkert
anses for bortfaldne ved desvetudo som ikke anvendte
i umindelige Tider20).

§ 27. Vor Rets almindelige Forudsætning er, at Rsê -_
Værgen, Overformynderiet og andre Pupilautoriteter,
eller Værgen med disses Samtykke, optræder i Stedet
for den umyndige1) og ikke, saaledes som ved Kuratel,

19) Jfr. 3—17—30 og Bekg. Nr. 166 8. Nov. 1902, se ogsaa Björling
S. 309 og B. G. B. §§ 1882—1895, jfr. Dernburg S. 437 ff.

20) 3—17—37, jfr. Scheel, Familieret S. 649—;*), hjemler en
særlig Forældelse af Værgens Arvingers Ansvar for Midlerne;
dens Bevisbyrderegel er iøvrigt den almindelige. 3—17—36’s
Regel om Værgepenges Ophør har mistet sin Betydning
efter L. 1868 § 11; det her nævnte Vederlag til Værgen kan
Justitsm inisteriet maaske tilstaa ogsaa udover Myndlingens
18de Aar. Resten af 3 —17—36 stemmer med almindelige
Regler om uanmodet Forretningsførelse.

x) Som det er omtalt ovenfor i § 6 og § 12 S. 79 og nedenfor
S. 205—6, gives der visse Tilfælde, hvor Retshandler eller
andre retlige Viljeserklæringer for at blive gyldige skal afsluttes
af den umyndige i Forbindelse med Værgen eller den som
har Forældremagten. Af formueretlige Retshandler kan her
nævnes Ægtepagten, se L. 7. Apr. 1899 § 2, jfr. desuden
nedenfor § 29 i Slutn. om nogle Kuratelet lignende Tilfælde.
I tysk og schweizisk Ret har man som den principale Regel
beholdt den fra Romerretten (jfr. Lassen, Rom. Privatret.
1911 § 21 S. 79—80) nedarvede Regel, at Værgen vel alene
optræder for Personer der helt mangler Fornuftens Brug
(B. G. B. § 104, Schw. L. § 18), men at andre umyndige
(B. G. B. §§ 106, 107, 114 og Schw. L. § 19) kan indgaa
Retshandler med Værgens Samtykke. (Frankrig staar der-

13*

196

V æ rgens
Beføjelser.

D .L .s
Regler.

sammen med ham. Dette har altid været antaget og
fremgaar f. Eks. af 3— 17—22 og 3 —17—34 modsæt­
ningsvis, se nu ogsaa L. 1868 § 12 i Slutn.

Skønt vor Ret ikke indeholder bestemte Grænser
for Værgens Beføjelse til at forpligte den umyndige
ved Retshandler, hjemler den dog ingenlunde som
almindelig* Regel, at han paa egen Haand tør eller
kan indgaa alle de Retshandler for Myndlingen, som
denne selv vilde kunne afslutte hvis han var myndig.
Tvertimod maa man bedømme Værgens Beføjelse efter
Værgemaalets Hovedøjemed2), hvorefter han i alt Fald
maa være indskrænket til at indgaa de Retshandler,
der udfordres til en sædvanlig forsigtig, hovedsagelig
paa Formuens Bevaring rettet Bestyrelse.

D. L.s Regler taler ikke imod denne Opfattelse.
3— 17—5 og 6 synes saaledes at forudsætte, at Værgen
i det mindste ikke let kan paaføre den umyndige større
Tab end af samtlige under Værgemaalet værende Mid­
ler; og det tfilsyn, som Overformynderne og Øvrigheden
skulde føre, jfr. 3—17—32, vilde heller ikke kunne
opnaa sin Hensigt, hvis Værgen havde ubegrænset
Ret til at indgaa Retshandler for Myndlingen. Særlig
var det i 5—2—1 og 16 paalagt Skifteforvalteren at
føre Tilsyn og yde Medvirkning ved Skifte, hvor der

imod omtrent paa vor Rets Standpunkt, se Planiol I S. 502).
I Virkeligheden er Forskellen overfor vor Ret dog ikke saa
stor: dels kan den mindreaarige og praktisk taget ogsaa de
ældste Aldersklasser af de umyndige (jfr. ovenfor S. 136) handle
efter Fuldmagt fra Værge eller Kurator, eller faa deres
Handeler godkendte bagefter, dels hjemler B. G. B. §§ 1793
og 1630 og Schw. L.’s §407 Værgen Ret til paa egen Haand
at afslutte Retshandler for den umyndige som hans „Ver­
tre te r“. Det er da kun mere teoretisk at man stiller Sam-
optræden i Spidsen som Hovedreglen; men at sige dette for
Børn helt ned til 7-Aars Grænsen, saaledes som B. G. B gør
det, synes ganske vist besynderligt.

2) Jfr. Dernburg S. 394—395 og 398. .

197

var umyndige; men den saare vigtige Retshandel, at
vedgaa Arv og Gæld, syntes Værgen dog at kunne
beslutte paa egen Haand, jfr. Indledn. til Fr. 8. Apr. 1768.

Ser man paa Nutiden, kan der ikke være T viv ldê |*¿'et
om, at Værgens Beføjelse er stærkt begrænset; thi
Øjemedet med Overformynderiets Bestyrelse tilsiger
ikke blot det selvfølgelige, at han ikke direkte kan
raade over Myndlingens Midler i Overformynderiet,
men ogsaa at han ikke indirekte, ved at stifte større
Gæld eller paadrage den umyndige andre Forpligtelser,
kan gribe ind i denne Bestyrelse. De nærmere Regler
hviler paa Domspraksis3) og paa administrative Ud­
talelser, og man kan næppe opstille nogen besterntere
Hovedgrundsætning, end at Værgen paa egen Haand
kun kan indgaa Retshandler, som enten vedrører dag­
ligdags Udgifter eller hører til den sædvanlige Besty­
relse af det Gods han har at gøre med, medens han i
vigtigere Anliggender maa have Pupilautoriteternes
Samtykke. Se Bekg. Nr. 69, 4. Maj 1876, hvorefter
Approbationer vedrørende Overenskomster og Disposi­
tioner med Hensyn til umyndiges (og umyndiggjortes)
Formueanliggender, der hidtil gaves af Justitsmini­
steriet, for Fremtiden gives af Amtmand eller Over­
præsident paa eget Ansvar; men vedrører Spørgs-
maalet Midler, som Overformynderiet bestyrer eller
ifølge den paatænkte Retshandel kommer til at bestyre,
skal der forhandles med Overformynderen, og hvis han
ikke enes med Overøvrigheden afgør Justitsministeriet
Sagen.

Værgen kan altsaa aldrig raade over, hvad Over-
formynderiet bestyrer. Han kan derimod kvittere for4)
Indtægterne af det Gods han selv bestyrer; han kan
udleje eller bortforpagte de faste Ejendomme paa sæd-

3) Jfr. U .f.R . 1883 S. 671, 1901 S. 654 og 1024 og 1907 S. 218.
4) Jfr. Jmskr. Nr. 25, 8. Jan. 1901.

P u p ila u tt.s
Samtykke

nøav.

vanlig eller kort Tid, overhovedet foretage de til sæd­
vanlig Administration hørende Retshandler, f. Eks. an­
tage Personale til Ejendommens Drift, eller omsætte det
dertil hørende Løsøre der er bestemt til Salg eller
Ombytning (Afgrøde eller Besætning); og han kan
modtage Betaling af Gæld, naar Beløbet skal være
under hans Bestyrelse. Blot erhvervende Retshandler
for Myndlingen kan Værgen normalt indgaa, derunder
Modtagelse af Arv efter afholdt offentligt Skifte eller
af Legat tilfaldet Myndlingen, naar det ikke er Midler
som Skifteretten selv skal indbetale eller indlevere til
Overformynderiet.

Hvis Bortleje af fast Ejendom skal ske paa læn­
gere Tid eller usædvanlige Vilkaar, kræves dertil Over­
øvrighedens Samtykke, jfr. Jmcirk. 1. Juli 1857 ir g.
Salg af fast Ejendom, saavelsom af andet Løsøre end
det ovenfor nævnte, baade underhaanden og ved Auk­
tion, kræver ligeledes Overøvrighedens Godkendelse,
Cirk. 1857 ii k 8). Hvad der gælder om Salg gælder
ogsaa om Pantsættelse6), Stiftelse af Servituter og
lignende. Indkøb af Løsøre, der ikke skal bruges til
den umyndiges Fornødenheder, eller af fast Ejendom7),
og Stiftelse af Gæld8) udover den rent sædvanlige
Tagen Fornødenheder paa Kredit , fordrer ligeledes
Godkendelse. Til Eftergivelse skal han ogsaa have

198 § “27.

6) Reglerne i 3 —17—20 til 22 kan ikke længere anses for an­
vendelige; thi selv bortset fra at Værgens hele Stilling er
undergaaet en væsentlig Forandring, hviler de paa den For­
udsætning, at den umyndiges Arv udlægges in natura,
medens de ham tilfaldende Ejendele nu sælges inden Skif­
tets Slutning, medmindre der er Grund til at bevare det
for ham, hvilket da bestemmes med Skifterettens Sanktion,
se Skiftel.s §§ 24, 47 og 51, Jmskr. Nr. 400 24. Decbr. 1908, se
ovenfor S. 183, Note 5.

6) Jfr. Scheel, Familieret S. 613 og Jmskr. Nr. 166 31. Aug. 1877.
7) Jfr. U. f. R. 1876 S. 965.
8) Jfr. U. f. R. 1901 S. 654 og 1024, 1907 S. 21S.

199

Sanktion9). Endelig kan han ikke gyldig modtage
Betaling, naar Beløbet skal indgaa i Overformynde­
riet10).

En noget videregaaende Beføjelse for Værgen, der
vistnok beror paa en Fastholden af de ældre Syns­
punkter, er hjemlet i Skiftel.s § 16, hvorefter Værgen
kan »vedgaa Arv og Gæld«11) (eller rettere »vedgaa
Gælden«, jfr. Skiftel.s Kap. 4 og Kap. 7); dog kan
Skifteretten modsætte sig dette, hvis den kommer til
den Opfattelse, at der derved vilde blive paaført den
umyndige Tab1*); jfr. iøvrigt om Værgens Stilling un­
der Skiftet Skiftel.s §§ 24, 27, 51, 52, 60, 75 og 78.
Det antages i Processen13), at Værgen med Hensyn
til alle Proceshandlinger er den umyndiges lovlige Re­
præsentant og ikke er bunden til Pupilautoriteters
Medvirken paa lignende Maade som i Civilretten.

En særlig Regel findes i 1—23—12, der forstaas
og vistnok ogsaa bør forstaas saaledes, at den umyn­
dige slet ikke kan være Kautionist14), og at derfor
Værgen hverken alene eller med Pupilautoriteternes
Samtykke kan forpligte ham paa en saadan Maade;

9) Jfr. Bentzon, Arveret S. 227 om renunciative Arvepagter, se
ogsaa Arveretten S. 69, B. G. B. § 2275 og Schw. L. § 468.

10) Se U. f. R. 1872 S. 853 og 1890 S. 519, Jmskr. Nr. 25 8. Jan.
1901 og 8. Febr. 1908 (utr.).

u) Se U. f. R. 1908 S. 879, se ogsaa Jmskr. Nr. 116 18. Maj 1877.
ia) Jfr. Munch-Petersen, Skifteret 1915 S. 154, hvor det endvidere

antages, at Skifteretten ikke kan kuldkaste en Værges Be­
slutning om ik k e at ville vedgaa Gælden. Dette tvivlsomme
Spørgsmaals Besvarelse beror paa det almindeligere neden­
for drøftede Spørgsmaal, om Pupilautoriteterne kan give
Værgen Ordrer til en given positiv Handlen.

l8) Jfr. Munch-Petersen, Givilproces I S. 60, jfr. S. 81, se ogsaa
U. f. R. 1909 S. 552.

u) Jfr. H. R. D. i U. f. R. 1875 S. 388, se endvidere U. f. R. 1889
S. 1205 og Lassen II § 115 ii 3. S. 400—401. Se om den helt
umyndiges Indtræden i et Interessentskab Torp, om Inter­
essentskab 1904 S. 13 med Note 2 og nedenfor S. 215.

Sæ rlige
Regler.

200

thi hvis Art. blot skulde tilkendegive, at den umyn­
dige ikke paa egen Haand kan binde sig som Kau­
tionist, vilde Bestemmelsen være overflødig, jfr. 3—17
—34. Hertil kommer, at det er en fornuftig Bestem­
melse, da Kaution gennemgaaende er en for den unge
særlig farlig og ikke paakrævet Retshandel15). Reg­
len gælder nu, efter L. 29. Decbr. 185716) og L. 7. Apr.
1899 § 10, tillige Kvinder der er umyndige paa Grund
af Ungdom. Ogsaa Reglen i Er. 14. Maj 1754 maa
medføre, at ikke blot Værgen men ogsaa Pupilautori-
teterne er udelukkede fra at godkende de dér omtalte
Laan17). Paa den anden Side følger det vistnok af
L. 7. Apr. 1899 § 2, at Værgens Samtykke til Æ gte­
pagten er tilstrækkeligt, saaledes at her Pupilautori-
teters Samtykke maa kunne undværes18).

Værgens Stilling overfor de tilsynsførende Pupil-
autoriteter er efter det udviklede friere end overfor

• Overformynderiet, der tager Myndlingens Midler helt
ind under sin egen Bestyrelse. Et vigtigt Princip-
spørgsmaal om Forholdet til Pupilautoriteterne er ikke

«i°værgen? løst hverken i Lovgivning eller i Praksis: Kan
Pupilautoriteterne, og særlig den højeste Justits­
ministeriet, som kan h in d re en Række Retshandler
ved at nægte Godkendelse, ogsaa p a a l æ g g e Værgen

15) Se nærmere nedenfor S. 213—15.
16) Jfr. Jmskr. 19. Oktbr. 1858 (med Note) og 16. Novbr. 1858.
17) Tidligere galdt den særlige Bestemmelse i 5—3—6 og 7, hvor­

efter i Reglen „næste Frænders R aad“ krævedes til Salg af
umyndiges Jord (dog ikke Købstadjord, jfr. 5—3—4, 5—6—2
til 5 og Scheel, Familieret S. 586—87). Selvom man ikke
(se herom Lassen 1 § 14 m 4. S. 72 og Bentzon, Retskilderne
S. 96) vilde anse disse Lovbud for bortfaldne ved desvetudo,
hvad man dog vistnok bør, maa de være bortfaldne for de
helt umyndiges Vedkommende ved den nugældende Ord­
ning, hvorefter her de højere Pupilautoriteters Samtykke
kræves og da ogsaa maa være tilstrækkeligt.

1S) Jfr. Bentzon, Familieret S. 155.

201

en bestemt positiv Optræden, f. Eks. at foretage visse
Køb eller Salg? Dette Problem om »den positive Or­
dre« har langt sin største Betydning, hvor det gælder
Raaden over den umyndiges Person; den bekræftende
Besvarelse, som her gives (se nedenfor i §§ 28 og 30),
maa ogsaa gælde for det formueretlige19).

I det Omfang, hvori Værgen paa egen Haand kan
indgaa Retshandler for den umyndige, er der ogsaa enforVær*en-
Mulighed for, at denne selv kan optræde, nemlig som
Fuldmægtig eller negotiorum gestor for Værgen. Men
saadanne Tilfælde vil være sjældne, da Værgen kun i
saa begrænset Omfang kan stifte Gæld eller paadrage
den umyndige andre Forpligtelser20); og endnu sjæld­
nere vil det være, at Myndlingen i en saadan Egen­
skab skulde kunne optræde ior Pupilautoriteterne. I
hvert Fald kan Værgen ikke uden Ansvar overlade
den umyndige Midler af nogen Betydning til Raadig­
hed*1); idet 3—17—35 maa antages alene at angaa
mindreaarige22).

Naar en Retshandel gyldig er indgaaet for den
selv?

19) I B. G. B. § 1837 siges det. at Formynderskabsretten skal
føre Tilsyn med Formynderens hele Virksomhed og, naar
han ikke opfylder sin Pligt, skride ind ved passende P a a -
b u d og Forbud, se Dernburg, Familieret S. 426—430, hvor
Tekstens Løsning forsvares kraftigt.

20) Jfr. ovenfor i § 17 S. 136.
21) Jfr. B. G. B. § 1824 og Dernburg, Familieret S. 425—26.
22) Vel kunde Ordene „Formynder og K urator“ synes at vise,

at der ogsaa er tænkt paa Personer, der har en Formynder
som ikke er Kurator og altsaa er Værge; men de kan lige-
saa vel opfattes som et Dobbeltudtryk for samme Begreb og
kun sigtende til Kuratelet. Herfor taler dels Art.s eget Ind­
hold (Købmandskab, Haandværk, Ægteskab), dels dens Plads
efter 3—17—34, dels endelig Ordene „om de end ikke er
25 Aar gamle“. Forholdet til den ældre Ret er tvivlsomt,
jfr. Scheel, Familieret S. 674—75, Matzen S. 50—52 og neden­
for S. 214 Note 32.

202

umyndige, bliver denne selv personlig forpligtet23). Har
Værgen overskredet sin Beføjelse, og har Medkontra­
henten indset eller burdet indse dette, er Retshandlen
utvivlsomt ikke bindende24) for den umyndige; dog kan
den i Reglen senere godkendes af Pupilautoriteterne.
Derimod er det noget tvivlsomt, hvorledes den god­
troende Medkontrahents Stilling er. Det synes her
dog at stemme bedst med Umyndighedsreglernes al­
mindelige Tendens, at den umyndige ikke forpligtes,
naar Retshandelen var en saadan som ligger udenfor
en Værges almindelige Beføjelse25). Er Retshandelen
ugyldig, kan 5—3 —10 ikke anvendes, men Værgen
eller Overformynderiet maa tilbagelevere det som de
har modtaget26). Har Værgen uberettiget købt noget
for den umyndiges Penge, kan disse jó 27) som oftest
ikke faas tilbage fra Tredjemand, og her, ligesom ellers
hvor det skete ikke kan omgøres, er den untyndige
indskrænket til et Erstatningskrav mod Værgen. Vær­
gen er ganske vist ikke berettiget til at handle for
den umyndige i Tilfælde, hvor han selv er interesseret
i Sagen28); men er Tredjemand uvidende herom, kan

a8) Man kan ikke begrænse hans Ansvar til det under Værge­
maal værende Gods. Det er ogsaa uhjemlet og stridende
mod Lovgivningens Forudsætninger (se i Indledn. til Fr.
8. April 1768 Ordene „ved ej at fragaa Arv paadrage Mynd­
lingerne et stort og u b e s te m t Ansvar*), naar man (se
Larsen, Familieret § 94, men herimod Scheel, Familieret
S. 615—16) har ment, at den umyndige ved 18 Aars Alde­
ren kunde frasige sig sin Formue med derpaa hæftende
Gæld i Analogi med, at Enken kan fragaa sin afdøde Mands
Gæld, 5—2—86 (eller rettere kan undlade at overtage den).

*4) U. f. R. 1876 S. 965 (iøvrigt en uklar Dom).
25) Jfr. U. f. R. 1879 S. 1188, 1894 S. 183, 1901 S. 1024 og m aa­

ske ogsaa 1878 S .233.
ac) Jfr. ogsaa U. f. R. 1916 S. 713.
27) Jfr. ovenfor i § 18 S. 143— 144.
28) Jfr. Ark. f. Retsvid. 4. Bd. S. 3 og Lov 7. April 1899 § 10.

§§ 27 og 28. 203

dog Retshandelen næppe omstødes, naar ellers ikke
Grænserne for Værgebeføjelsen er overskredne.

§ 28. Over den umyndiges Person raader i første v | r̂ e.
Række Faderen og Moderen eller den ene af dem1) “ ***'° ' j i e r s o n -
som Indehavere af Forældremagten, og under denne 1,f,e0[dor'
Raaden indgaar ogsaa det at binde den umyndige ved
personlig forpligtende Retshandler2). Kun subsidiært
tilfalder Forældremagten Værgen8), dels hvor Foræl­
drene er døde eller sindssyge, dels hvor Forældremag­
ten er dem berøvet og særlig Værge er beskikket4).
Ifølge L. Nr. 72 14. Apr. 1905 (Børneloven) § 10 kan
der beskikkes Barnet en »Tilsynsværge«5); men denne
udøver kun et Tilsyn, ikke noget virkeligt Værgemaal.

I fremmed Ret tillægger man den som har For- B egreberne,

ældremagten Beføjelse til at raade saavel over Mynd­
lingens personlige som over hans formueretlige For­
hold, og om en Formynder bliver der først Tale, hvor
ingen som har født Forældremagt mere kan virke6).

x) Se nærmere Familieretten §§ 38 , 41, 47 og 48. Som en
Undtagelse kan maaske nævnes Retspll.s § 29 mod Slutn.,
jfr. §§ 687, 688, 730, 925, 941. Naar Beføjelser vedrørende den
umyndiges Person her tillægges „Værgen“, kunde man dog
fristes til at læse dette som „den der har Forældremyndig­
heden“.

2) Jfr. ovenfor S. 79 og i § 16, se ogsaa Irmskr. Nr. 83 10. Marts 1894.
8) Jfr. Familieretten § 38 S. 314—15, 318 og 330—31.
4) I København beskikkes Værger efter L. Nr. 130 — 1908 § 9

og Nr. 133—1908 § 1 uden Gebyr.
6) Se Familieretten S. 317.
6) Se B. G. B. §§ 1627 og 1630 sammenholdt med §§ 1773 og

1793, jfr. Dernburg, Familieret S. 348 og 370; se Schw.
L.s §§ 273, 274, 279 og 280 sammenholdt med §§ 367 og
368, jfr. Egger S. 478 og 490—91; se ogsaa om fransk Ret
code civil §§ 371 ff., § 384 og §§ 389ff. sammenholdt med
§§ 450fT., se Planiol I S. 507—09 (§§ 1645-47), S. 519 (§ 1687),
S. 525 (§ 1706) og S. 527 (§ 1714) sammenholdt med S. 537
(§ 1750), S. 551 (§ 1803), S. 553 (§ 1812) og S. 561 (§ 1847 ff.;.
Om sv. Ret se Björling S. 299—300 og W inroth IV S. 5—6,
Noten.

204

Vor Ret sondrer snarere mellem de to Arter af Raa­
dighed: at have Forældremagten der angaar det per­
sonlige, og at udøve Værgemaal over det formueret­
lige. Dette finder f. Eks. Udtryk i 3—17—2 »Værge
efter Moders Død er Fader« (thi først da faar Barnet
normalt Formue), eller i L. Nr. 133 27. Maj 1908 § 1
hvor fraskilt Hustrus »Værgemaal« stilles overfor hendes
»Forældremyndighed«. Praktisk taget fører de to Sy­
stemer dog til samme Resultat i de fleste Tilfælde:
Faderen til det ægte Barn er paa een Gang Værge og
har den overvejende Forældremagt; fuldmyndig Moder
til et uægte Barn, Enke og efter Omstændighederne fra­
skilt eller frasepareret Hustru har baade Værgemaalet
og Forældremagten; og hvor ingen andre findes, udøver
Værgen ogsaa begge Funktioner. Kun i Undtagelses­
tilfælde, og hvor det gælder at tage Hensyn ogsaa til
den gifte Kvindes Forældremyndighed, kommer Forskel­
len frem. Vi anerkender saaledes, at der kan beskikkes
en Værge for alle Myndlingens Formueforhold eller for
Dele deraf, samtidig med at Forældremagten ubeskaaret
kan udøves af andre; og vi anerkender gift Kvindes
Forældremagt, samtidig med at Faderen alene er Vær­
gen; ligesom ugift Moder mellem 18 og 25 Aar har
Forældremagten, uagtet en anden maa være Barnets
formueretlige Værge (hvor det undtagelsesvis maatte
trænge til en saadan)7).

tivefordrer Spørgsmaalet om, hvorvidt det Offentlige, særlig
gives? Værgeraadsinstitutionen, har Ret til at give Foræl­

drene positive Ordrer om, hvorledes Børnene under
18 Aar skal behandles, undersøges i Familieretten, se
navnlig § 38 S. 315—321 og § 37. Det fremgaar

7) En særlig Vanskelighed bliver at. løse, naar (forhaabentlig
snart) ny Lovgivning stiller Mand og Hustru lige i Foræl­
dremagt, jfr. Familieretten § 38 S. 303—305, særlig Note 35;
thi kan man lade dem begge udøve de formueretlige Værge-
funktioner uden for store praktiske Ulemper?

205

heraf, at der kan gives og gennemføres Ordrer med
Hensyn til Børnenes Skolegang, almindelige og reli­
giøse Opdragelse og Sundhed8); men at iøvrigt Lov­
givningen væsentlig9) indskrænker sig til Reglen om, at
Forældremagten kan fratages Forældrene, saaledes at de
Paalæg og Advarsler, som Børnelovens § 10 omtaler,
vinder deres Kraft paa Baggrund af en saadan Trusel.
Det er kun tvivlsomt10), men maa dog vistnok antages,
at det Offentliges Ret ikke er begrænset til de Beføj­
elser overfor Forældrene, som Børneloven giver Værge-
raadsinstitutionenu) indenfor Rammen af hvad denne
L.s § 1, jfr. §§ 10— 12 hjemler, men at de sædvanlige
Pupilautoriteter kan gribe ind i andre Tilfælde, hvor
Børnenes Tarv skønnes at tilsige det enkelte Indgrebli),
uden at Børnelovens Betingelser er opfyldte, jfr. dens
§ 1 der alene taler om »Opdragelses- og Forbedrings-
midler«, og § 50 der kun erklærer sig for udtømmende
hvad angaar Anbringelse af Børn.

Hvorledes imidlertid end dette Spørgsmaal besva­
res, synes det for alle andre Værger, især de satte
men ogsaa de fødte Værger selv dem af nærmeste
Slægtskab efter Forældrene, at burde anses for vor
Rets Regel, at Pupilautoriterne kan kræve en positiv
Ordre efterlevet, og ikke er henviste til det grove og
ofte ikke virksomme Middel at lade en anden Værge
blive beskikket. Se nedenfor S. 226 om det tilsva­
rende Spørgsmaal, hvor det gælder umyndiggjorte over
18 Aar. Iøvrigt har Værgen den samme Forældre-
magt som Forældrene13). Værgen optræder normalt

8) Se særlig Familieretten § 37 Nr. 5.
9) Se navnlig Familieretten § 38 S. 320—21 med Note 92.

10) Jfr. navnlig Familieretten S. 315 og 321.
u) Ogsaa Fattigvæsenet, se herom Familieretten S. 319 nederst

og S. 320 øverst.
l2) Se Familieretten S. 294 ved Note 28 bl.a. Jmskr. 21. Nov. 1856

(nødv. Operation foretages paa Barnet mod Faderens Vilje).
1S) Se Dernburg, Familieret S. 396—97.

206 §§ 28 og 29.

paa Myndlingens Vegne, se ovenfor S. 79—80 om de
Undtagelses-Tilfælde hvor de maa optræde sammen.

b) Kuratel.
1}tflet*" § 1) Efter 3— 17—34 skal Værgen efter at have
Tiitr.d-fimet Afkald for Værgemaalet eller en anden af Øv-,

righeden beskikket god Mand som Kurator1) føre Til­
syn med den mindreaarige2). Heri synes at ligge, at
den tidligere Værge kan fungere som Kurator uden en

mlen̂ Be- direkte Beskikkelse. Tvivlen om, hvorvidt denne dog
skikkelse? ikke er nødvendig3), behøver nu ikke at faa praktisk

Betydning i de Tilfælde, hvor der har været Regn­
skab at aflægge for Værgemaalet; thi da der dog maa
beskikkes en Kurator til i Forening med den mindre­
aarige at kvittere for dette Regnskab, vil der, naar denne
kun beskikkedes til denne ene Forretning, kunne findes
heri en stiltiende Bemyndigelse for den tidligere Værge
til iøvrigt at fortsætte som Kurator. I Praksis gives
der i saadanne Tilfælde, eller hvor Midler skal mod­
tages fra Overformynderiet, dog normalt en Beskikkelse,
selvom det er den forrige Værge der skal være Kurator4).

J) Begrebet Kuratel stammer fra Romerretten, jfr. Lassen, Rom.
Privatret § 21 n S. 81—82; cura minorum var i senere Ro­
merret praktisk taget meget ligt vort. I fremmed Ret har det,
efterhaanden som den passende Myndighedsalder (21 Aar)
vandt Overhaand (jfr. ovenfor S. 57, Note 11), i meget tabt
sin Betydning, se om tysk Ret Dernburg, Familieret S. 355
—56, om fransk Ret Planiol I S. 608 ff. (§ 2009 fif.), jfr. ovenfor
S. 59, Note 17. Og Navnet Kurator, jfr. W inroth IV S. 5—6
i Noten, eller i B. G. B. § 1909 ff. Ordet „Pfleger“ gaar over
til at betegne den tutor ad hoc, der skal bestyre enkelte
Forretninger eller Formuedele, se ovenfor i § 23 S. 176—78
om „Værge for enkelte Tilfælde“, se ogsaa Björling S. 310
—11 om Begrebet „gode m än“.

2) Jfr. Scheel, Familieret S. 657—83.
s) Se f. Eks. Mott. til L. Nr. 133 27. Maj 1908 S. 4, Sp. I.
4) Men dermed afgøres det ikke, om Beskikkelsen var n ø d ­

v e n d i g , se U. f. R. 1910 S. 998.

207

Hvad derimod de mange Tilfælde angaar, livor der virm“S»r
ingen Brug har været for en Værges Optræden, men ™*el?
hvor saa den mindreaarige f. Eks. erhverver Formue,
vil indgaa Retshandler eller skal procedere, der synes det
baade at stemme bedst med Ordene i 3—17—34 (»skal
Væ rgen.........have fremdeles Tilsyn med«), og at være
den praktisk fornuftigste R egel5), at den, som skulde
have optraadt som Værge, kan fungere som Kurator
uden Beskikkelse. Dette gælder dog navnlig om Fa­
deren (eller Moderen, L. Nr. 133 27. Maj 1908 § 1),
hvis personlige Autoritet gennemgaaende vil være en
given Sag; mindre om de fernere fødte Værger, hvor
det tilmed ikke sjældent kan omtvistes hvem der er
den fedte Værge.

I Praksis har Beskikkelsens Undværlighed, omRger̂ “ ¿?'
end ikke uden Vaklen, været antaget, forsaavidt an­
gaar den mindreaariges Fader6). Dette kunde man
maaske ville støtte paa, at mange Love, f. Eks. Fr.
14. Maj 1754 § 1, Fund. 7. Maj 1788 Kap. 2 § 5 Nr. 2
og Fr. 24. Apr. 1839 § 1 7) , stiller »Forældres« Sam­
tykke til ufuldmyndiges Retshandler ved Siden af »For­
mynderes (Værgers) eller Kuratorers«. Denne Begrun-

6) Se navnlig nedenfor S. 217—19 om Kurators, særlig Faderens,
hyppigt stiltiende Samtykke til Retshandler, hvis Retsgyl­
dighed først paa et senere Tidspunkt omtvistes.

6) Ifølge Dom i Ark. f. Retsvid. 1. Bd. S. 260 maa Faderen for­
modes at være Kurator. Domme i U. f. R. 1869 S. 561, 1878
S. 1258, 1899 S. 982 og 1901 S. 1028 hævder, at han har Ret
til a t fungere uden Beskikkelse, og Domme i U. f. R. 1896
S. 519 (stadf. 1897 S. 695), 1906 S. 47, 1910 S. 998, 1913 S. 28
og 1915 S. 958 slaar fast, at han er (født) Kurator, naar en
anden ikke er beskikket, se endvidere U. f. R. 1892 S. 705
(Note) og 1900 S. 93. Derimod udtales det i U. f. R. 1868
S. 195, at han ingen Pligt har til at fungere, naar han ikke
er beskikket; og i Jur. Ugeskr. 5. Bd. S. 66 hævdes det lige­
frem, at han ikke kan fungere uden Beskikkelse; jfr. maaske
ogsaa U. f. R. 1885 S. 274, 1892 S. 40 og 1894 S. 306.

7) Se U. f. R. 1896 S. 522 (stadf. U. f. R. 1897 S. 695).

208

delse er imidlertid svag*: Udtrykket »Forældres« er i
alle Tilfælde urigtigt, idet der maatte staa »Faderens«,
da Moderens Samtykke før L. Nr. 133—1908 ingen
retlig Betydning kunde have; og Sætningen behøver
ikke at ville sige mere end at Faderen i Reglen er
Værge eller Kurator. Skal derfor Faderen være født
Kurator, maa det støttes paa Udtrykkene i 3—17—34.
Men saa maa ogsaa enhver født Værge8) behandles
paa samme Maade. Efter 1908 maa dette saa meget
mere fastholdes, som det vilde være uretfærdigt ikke
at tage Moderen med. Og Reglen maa omfatte baade
den som faktisk har været født Værge, og den som
nu, f. Eks. efter L. Nr. 133—1908 § 1, vilde være det,
jfr. herfor maaske ogsaa Fr. 23. Marts 1827 § 199);
maaske burde man endog tage den satte Værge med10),

beskikker? ^ en Øvrighed, som beskikker Kuratorer og som
i fornødent Fald atter kan afskedige dem, er den samme
som den der beskikker Værger; de ovenfor i § 23 Nr. 2
(S. 175—79) omtalte Regler kommer derfor ogsaa her
til Anvendelse, med mindre andet fremgaar af det føl­
gende.

Irigtiinâ et Selvom en Række Personer altsaa kan fungere
beskikkes. U(jen Beskikkelse, bør man ikke heraf drage den yder­

ligere Slutning, at de har en Ret til at være Kuratorer
(efter Analogien af 3—17—2); men 3—17—34 maa
forstaas saaledes, at Øvrigheden har frie Hænder.
Dette stemmer med Praksis, der kun har givet Faderen
en Ret til at ytre sig om Andragendet11). L. 7. Apr.

8) I U. f. R. 1898 S. 509 antages det, at en som Værge beskikket
Farbroder senere kunde fungere som Kurator uden særlig
Beskikkelse; jfr. Mot. til L. Nr. 133—1908 S. 4 Sp. I.

9) Se ovenfor S. 59 øverst.
10) Saaledes muligvis gjort i U. f. R. 1898 S. 509.
n) Efter Jmskr. Nr. 311, 19. Decbr. 1891 skal alle beskikkende

Myndigheder, hvor Faderen ikke begæres beskikket eller han
ikke har paategnet Andragendet, som Regel fordre oplyst,
om Faderen er i Live og i Landet, og skal i bekræftende

209

1899 § 10 bruger den forsigtige Vending om Æ gte­
manden, at han kan beskikkes til Kurator for sin
mindreaarige Hustru.

Kurator skal være en »god Mand« 3—17—3412); Ay^“| ‘_af
men iøvrigt findes der ingen Lovforskrifter om hans re«,ern«?
Egenskaber. L. Nr. 133— 1908 § 2 siger kun, at fuld­
myndig Kvinde kan beskikkes til Kurator efter de for
Mænd gældende Regler. De særlige Betingelser for
Værger (i 3—17—9 til 11) kan næppe gælde for Ku­
ratorer, men vel gælder efter Sagens Natur de alminde­
lige navnlig om Fuldmyndighed (se nu L. Nr. 133—
1908 § 2), Vederhæftighed og Hæderlighed18); Reglen
i aim. Kassefr. 8. Juli 1840 § 51 omfatter ogsaa Ku­
ratel14). Kuratorfunktionen er en borgerlig Byrde16).
Om Fritagelser se ovenfor i § 23 S. 179; 3—17—3 om
Fritagelse for mere end tre vidtløftige Værgemaal maa
saaledes være analogisk anvendelig, og aim. Kassefr.
8. Juli 1840 § 51 fritager ogsaa for Kuratel. Betaling

Fald give ham Lejlighed til at ytre sig om Andragendet.
Københavns Magistrat følger — dog ikke ubetinget — denne
Regel ogsaa hvor Kurator begæres beskikket alene for et
enkelt Anliggende, jfr. herom Hindenburg S. 16 og Jmskr.
Nr. 224, 11. Juli 1911. At disse Pligter forsømmes, gør dog
ikke Beskikkelsen ugyldig, jfr. U. f. R. 1913 S. 801. Efter
L. Nr. 133—1908 bør disse Regler udstrækkes ogsaa til den
fuldmyndige Moder, hvor hun vilde være født Værge (§ 1)T
og vistnok ogsaa ellers hvor Faderen ikke kunde være Ku­
rator (§ 2); se tidligere Jmskr. Nr. 71, 13. Febr. 1902 om,
at den uægtefødte mindreaariges Moder kan, men ikke skal
spørges, førend en Kurator beskikkes for vedkommende.
Hvis det, a t Faderen selv er mindreaarig, ikke antages at
udelukke Reglen i Jmskr. 19. Dec. 1891, maa det tilsvarende
gælde for Moderen.

12) Jmskr. Nr. 25 11. Jan. 1902 antager, at Skifteforvalteren kan
fordre Oplysninger, der efter hans Skøn godtgør positivt,
at vedkommende er egnet til at være Kurator.

13) Se nedenfor S. 216 Note 40.
14) Se i det hele ovenfor i § 22.
15) Jmskr. Nr. 72, 28. Febr. 1894 og U. f. R. 1868 S. 195.

B entzon : P erson re t. 14

210

2) K u r a -
t o r s B e ­
f ø j e i s e r .

T ilsynets
A rt og

Omfang.

for sin personlige Meje kan Kurator ikke fordre16), og
det synes noget tvivlsomt om Justitsministeriet kan
tillægge ham et Vederlag efter Analogien af L. 26. Maj
1868 § 1317).

2) Kuratelet angaar kun18) Formuens Bestyrelse,
ikke de personlige Forhold, idet den mindreaarige i per­
sonlig Henseende er fuldmyndig19). Dog kan man som
en Regel, der tillige vedrører det personlige, nævne L.
Nr. 133 27. Maj 1908 §§ 4 (5, 2. Stk.) og 6 i Slut­
ningen, hvorefter Kurators Samtykke udkræves til den
mindreaariges Ægteskab ved Siden af Moderens, i Til­
fælde hvor hun alene, om Barnet var under 18 Aar,
vilde have haft Forældremagten; hans Samtykke maa
ogsaa kræves, hvor der ingen findes som vilde have
haft Forældremagten20).

Om Kurators Stilling til Formuens Bestyrelse giver
3—17—34 følgende Regler: Den mindreaarige »an-
nammer selv sit Gods at forestaa«21). Kurator skal
»have Tilsyn« med den mindreaarige, »at han ej Godset
unytteligen bortsætter, og bør derfor intet Pant eller
Skøde eller anden Forskrivning agtes, som af den

16) Jfr. Jmskr. Nr. 59, 31. Marts 1885 og Jmskr. Nr. 72, 28. Febr.
1894.

17) Det er antaget i Jmskr. 11. Juli 1853, at Grl.s § 27 tilsteder
Konfirmation paa Testamenter hvori der findes Udnævnelser
af Kuratorer for mindreaariges Arvemidler. Jmskr. Nr. 341,
24. Okt. 1906 synes at udtale, at saadanne Konfirmationer
ikke kan gives; maaske er dette ikke Meningen, men efter
L. 26. Maj 1868 § 11, taget modsætningsvis som alene hjem-
lende testamentarisk V æ rgem aal, burde det vistnok antages.

18) Jfr. dog Retspll.s § 260 om at Kurator altid kan møde i
Retten for den mindreaarige, og § 457 om at han kan
fremsætte Begæring om den mindreaariges Umyndiggørelse.

19) Jfr. ovenfor S. 56—57, og S. 135 i Note 26 om den mindre­
aarige Barnemoders Optræden uden Kurator i Alimentations-
sager.

20) Se nærmere Familieretten S. 38—40.
21) Scheel, Familieret S. 661—665.

211

mindre Aaring sættes, eller gives, uden det sker med
foreskreven Kurators Samtykke«. Kurators Tilsyn an­
gaar herefter alt Gods, hvorover den mindreaarige ikke
har fri Raadighed (som Selverhverv eller Gave givet
til fri Raadighed). At nu enhver Art af formueretlig
Retshandel til sin Gyldighed kræver Kurators Sam­
tykke, er klart. 3 —17—34 omtaler vel kun udtrykke­
lig »Pant eller Skøde eller anden Forskrivning«; men
ligesom herunder maa indgaa alle skriftlige, saaledes
maa samme Regel gælde om alle mundtlige Forplig­
telser. Thi Reglen i 3 —17—34 i Slutningen (jfr. Ordet
»derfor«) staar kun som en eksempelvis Fremhæven af
særlig praktiske og vigtige Følger af Hovedreglen i
3 —17—34 i Begyndelsen om, at Kurator skal have
Tilsyn med »at han ej Godset unytteligen bortsætter«,
og en Sondring mellem skriftlige og mundtlige Kon­
trakter, der efter vor Ret jo er lige forbindende22),
vilde være meningsløs. Da der imidlertid herved ikke
opnaas fuld Garanti imod »unyttige Bortsættelser«,
har man antaget i Praksis28) og Teori24), at Kurators
Myndighed er videregaaende, saasom at Kurator kan
fordre, at Penge og Værdipapirer anbringes hos en
paalidelig Tredjemand, og navnlig at der gives alle
Obligationer en Paategning om at der ikke uden hans
Samtykke maa disponeres over dem, jfr. de Kurator­
beskikkelser som udfærdiges af Kjøbenhavns Magi­
strat25).

22) Jfr. Dom i Jur. Ugeskr. 7. Bd. S. 874.
23) Jfr. dog Dom i Jur. Ugeskr. 7. Bd. S. 427—428 med Bem.

S. 428—432.
24) Scheel, Familieret S. 662—663.
25) „hvilket Kuratel vil være at forestaa efter Loven og An­

ordningerne, hvoraf følger, at Kurator ved sin Vejledning
bør sørge for den mindreaariges Arvemidlers Udsættelse
paa Rente, ligesom ogsaa, at de derfor udstedte Obligationer
af Kurator bør paategnes, at de ikke uden hans Minde maa
pantsættes, afhændes eller kvitteres.“

14*

212

o»a£*ti&t Det er dog ikke klart, hvorlangt Kurators Beføjelse
iiisyn. j disse Henseender gaar efter Loven. Han skal fø re

et T i l s y n , ikke blot derigennem at Retshandlers
Gyldighed beror paa hans Samtykke — thi dette staar
i 3—17—34 blot som en, om end særlig vigtig, F ø l g e
af Tilsynet — , men ogsaa med Godsets f a k t i s k e
Behandling (jfr. Ordet »bortsætter«). Paa den anden
Side siges det, endog to Gange, i 3—17—34, at den
mindreaarige annammer selv sit Gods at forestaa. Un­
der disse Omstændigheder maa det vistnok antages,

narigê é- at ^en mindreaarige som Hovedregel har Krav paa at
siddiT selv jjave Besiddelsen af sine Ejendele. Han behøver ikke
F o rm u e n . °

at betro dem til Kurator, der tilmed ikke staar under
noget Tilsyn fra Pupilautoriteternes Side, og heller
ikke til en Tredjemand, der jo ogsaa kunde skuffe den
Tillid man viste ham. Dog synes der at maatte gøres
en Undtagelse med Hensyn til Penge og Værdipapirer.
Thi det er her saa iøjnefaldende vigtigt for Tilsynet,
at den mindreaarige ikke beholder dem til faktisk fri
Disposition26). Forsaavidt hans Disposition nu kan
hindres ved Kurators Prohibitivpaategning27), maa
denne utvivlsomt kunne fordres foretagen; men Be­
siddelsen bør den mindreaarige da kunne forlange. Er
en saadan Paategning derimod uden Betydning, som
ved Penge, Pengerepræsentativer og muligvis visse
paa Ihændehaveren lydende Obligationer (Statsobliga­
tioner, jfr. dog Lassen I § 54 m S. 525), maa Ku­
rator vistnok kunne fordre Deponering i Nationalbanken,
jfr. Oktroj 4. Juli 1818 § 26. Forsaavidt Praksis ikke
gaar videre, synes den saaledes paa rette Maade at
have fortolket 3—17—34, der nøjes med at anordne et
Tilsyn uden nøjagtig at bestemme dets Rækkevidde.

j/Man har anført 3—17—35 for, at den mindreaarige
ikke havde Krav paa selv at besidde sit Gods, idet

-6) Jfr. Dom i U. f. R. 1898 S. 941 (H. R. stadf. 1901 S. 30).
-7) Jfr. Dom i U. f. R. 1902 S. 626, se ovenfor S. 73 Note 17.

213

Artiklen skulde vise, at den mindreaarige kun und­
tagelsesvis og med Kurators Samtykke kunde faa sine
Arvemidler i Hænde; men at denne Art. ikke berettiger
til en saadan Slutning, vil fremgaa af det nedenfor
S. 216— 17 anførte, hvor det vises at 3— 17—35 taler
om F o r b r u g af Midlerne. Afgørende er heller ikke
de Lovbestemmelser, der udtaler at Kurator tilligemed
den mindreaarige skal modtage Midlerne fra Overfor­
mynderiet og Værgen, f. Eks. Reskr. 7. Febr. 1794 § 21;
thi dette er nødvendigt allerede fordi Meddelelsen af
Kvittering er en Retshandel. Overhovedet maa det
fremhæves, at Kurators Tilsyn ikke er betydningsløst,
fordi den mindreaarige selv har Godset i sin Besiddelse,
men at tvertimod et faktisk Tilsyn som det ovenfor ud­
viklede og Reglen om de indgaaede Retshandlers Ugyl­
dighed som oftest yder tilstrækkeligt til at raade Bod
paa den mindreaariges Uerfarenhed. Skulde det vise
sig at Kurators Tilsyn ikke forslaar, maa den Udvej
vælges at den mindreaarige gøres umyndig28). Kan
Kurator og den mindreaarige iøvrigt ikke enes, vil
Øvrigheden kunne beskikke ham en ny Kurator. Der­
imod kan man ikke faa Pupilautoriteternes Afgørelse af
de enkelte Tvistemaal29).

Hvad særlig angaar den mindreaariges Retshand­
ler maa Hovedreglen være den, at den mindreaarige i
Forening med Kurator kan indgaa alle de formueretlig
forpligtende Retshandler som en fuldmyndig kan af­
slutte30). En Undtagelse gør 1—23—9 og 12, der for­

28) Jfr. Jmskr. 18. Septbr. 1855 og ovenfor S. 116, Note 11.
29) Jfr. dog Scheel, Familieret S. 663—664.
30) Jfr. ovenfor S. 55—58, 142—44 og 163. Udenfor Kuratel

falder alle blot personlig forpligtende Retshandler, se oven­
for S. 56—57 og 124—28; endvidere blot erhvervende R ets­
handler, jfr. ovenfor S. 80—84, se dog S. 82 om den sær­
lige Regel i L. 7. April 1899 § 2, jfr. hertil Familieretten
§ 24 S. 154—55. Det udvikles i Processen, jfr. Munch-Pe-
tersen, Givilproces I § 8 særlig S. 60—61, hvorledes Kurators

M inche-
aariges
R ets ­

hand ler.

214

Er Gave
gyldig?

byder mindreaarige at borge i Straffesager og i det
hele at indgaa Kaution31). Her maa desuden erindres,
hvad der er bemærket ovenfor S. 153, at Kurator ikke
kan godkende eller maa samtykke i Betaling af en
under Fr. 14. Maj 1754 faldende Gæld. Angaaende
L. 7. Apr. 1899 § 15 se ovenfor S. 6532).

Man38) har betvivlet, at Kurator gyldig kan til­
lade Myndlingen at give en Gave, i alt Fald medmindre
den kræves af Anstændighed eller moralsk P lig t34) og
kan afholdes af Formuens Indtægter uden at angribe
Hovedkapitalen; thi ellers indeholder den formentlig
altid en unyttig36) Bortsættelse af Godset, og hertil
kommer Analogien af 1—23—12. Denne Analogi er
dog ikke træffende; thi Kaution, der efter de sædvan­
lige Forhold ikke er beregnet paa at skulle foraarsage

Medvirken kræves ved den mindreaariges Processer om
Formueforhold. Af nyere Domme herom kan nævnes:
U. f. R. 1907 S. 736 og 1908 S. 245 (formueretlig forpligtende
Forhold), 1905 S. 279, 1906 S. 343 og 1910 S. 866 (Erstatning),
1910 S. 40 (Straf), 1908 S. 245 og 1911 S. 902 (Møde i For-
ligskommission), 1905 S. 548, 1909 S. 444 og 569, 1910 S. 491
og 1913 S. 765 (indstævnt i Alimentationssag), se derimod
om Gæld, gyldig stiftet paa egen Haand U. f. R. 1913 S. 28.
Om Møde ved Kurator se Retspll.s § 260 og Munch-Petersen,
Givilproces I S. 87. Ifølge gammel Praksisk forlanger Over^
formynderiet ikke Kurators Medkvittering ved Udbyttes og
Renters Udbetaling.

31) Jfr. ovenfor S. 60—61, 119, Note 1 og S. 199 og Lassen I
§ 14 in 4. S. 72. Se U. f. R. 1889 S. 1205—06 og 1905 B. S. 35S
(1904 A. S. 567).

32) Jfr. Familieretten S. 103—104. Reglen i 5—3—6 og 7 er
sikkert bortfaldet ved desvetudo (Bentzon, Retskilderne S. 96)
jfr. ovenfor S. 200 i Note 17. Thi dels er den ikke i umin­
delige Tider anvendt i Praksis, dels er „næste Frænders
R aad“ et praktisk taget uddødt Retsinstitut.

38) Scheel, Familieret S. 671—673.
34) Jfr. B G. B. §§ 1641 og 1804, hvorefter en Fader eller en

Værge netop kun kan give saadanne Gaver paa Barnets Vegne.
36) Jfr. Dom i U. f. R. 1898 S. 941 (H. R. stadf. 1901 S. 30).

215

større Tab — eller i alt Fald ikke Tab af hele det
Beløb hvormed der er kaveret —, er farligere og derfor
naturlig underkastet strængere Begler end Gaver. Over­
hovedet er der ingen Grund til i Almindelighed at anse
velgørende Retshandler, selv for større Beløb men dog
indenfor fornuftige Grænser, for en unyttig Bortsæt-
telse; der gives anden Nytte end den blot materielle
Fordel, og det maa derfor ligesom ved andre Rets­
handler afhænge af de konkrete Omstændigheder, om
der foreligger en unyttig Bortsættelse eller ikke86).

Man37) har ogsaa næret Tvivl om, hvorvidt den
mindreaarige med Kurators Samtykke kan indtræde i
et Interessentskab og saaledes paadrage sig det dermed
følgende solidariske Ansvar for de andre Interessenters
Gældsstiftelser, og man har herfor henvist til Grund­
sætningen i 1—23—12 som muligvis anvendelig. Denne
Analogi ligger vel nærmere end ved Gaver; men det er
dog et Spørgmaal, om man saaledes tør udvide Begræns­
ningerne for mindreaariges formueretlige Virksomhed.
Interessentskabskontrakten tilsigter jo ikke udelukkende
eller i første Linje at skabe solidariske Skyldforhold
endsige egentlig Kaution.

Naar Kurator har samtykket i en Retshandel, som
etter Dommerens Skøn er en »unyttig Bortsættelse«,
maa han overfor den mindreaarige efter almindelige
Erstatningsregler blive ansvarlig for det deraf opstaaede
Tab88). Dette faar størst praktisk Betydning, hvis man
antager, at Medkontrahenten bliver berettiget, selvom
Kurator har fejlet. Og dette bør man vistnok gøre, selvom
Tredjemand burde have indset at Retshandlen var ufor­
nuftig. Thi det vilde være ødelæggende for Samhand­
len med mindreaarige, om man ikke kunde stole paa at

30) Jfr. herfor Dom i U. f. R. 1898 S. 941.
37) Jfr. Torp: Om Interessentskab 1904 S. 13 med Note 2.
38) Saaledes forudsat i Dom i U. f. R. 1898 S. 941.

I n t e r e s ­
sentskab.

Kurators
A n s v a r .

Forholdet
til Tredje­

mand.

216

Reglen i
3 - 1 7 - 3 5 .

være stillet overfor en med Kurators Samtykke39) ind-
gaaet Retshandel ligesom overfor en fuldmyndigs. Det
Værn for den mindreaarige, som Lovgiveren vil op­
stille, synes netop kun at være det, at Kurator skal
have skønnet at kunne give sit Samtykke40). Det ud­
viklede stemmer godt med, at der her intet Tilsyn føres
fra Pupilautoriteternes Side. Kurator behøver overho­
vedet aldrig deres Sanktion, og denne kunde ikke be­
rettige ham til at binde den mindreaarige i de nys nævnte
Undtagelsestilfælde.

Foruden i 3—17—34 giver D. L. i å—17—35 en
Regel om den mindreaariges Raadighed over Formuen,
idet denne Artikel bestemmer, at de, som driver Køb-
mandsskab eller Haandværk, maa, især naar de fører
et sædeligt Liv og er gifte, med deres Kurators Raad
og Samtykke bruge af deres Arvemidler til Haandterin-
gens Fortsættelse.vMeningen med denne Regel er tvivl­
som. Efter hele dens Form kunde den tages alene som
en Anvisning for Kurator med Hensyn til et praktisk
Tilfælde, hvor han kan tillade Formuens Forbrug uden
at det bliver en unyttig Bortsættelse. At udtale dette
var vistnok ogsaa Tanken i Kildestedet, store Reces
2—3—8 41). Men efterat Ordene nu i Art. 35 er sam­
menstillede med 3—17—34, vilde efter denne Fortolk­
ning Art. 35 blive uden praktisk Betydning, idet alle­
rede 3—17—34 hjemler et saadant Forbrug, jfr. Modsæt­
ningen til »unyttig Bortsættelse«. ^H vis man af saa­
danne Grunde vil tilstræbe at fortolke Art. saaledes,

39) Om Tredjemands gode Tro m. H. t. Samtykkets Omfang se
f. Eks. U. f. R. 1908 S. 883.

40) Jfr. til det udviklede Scheel, Familieret S. 666 og 682—683.
Men naar den mindreaarige vil kontrahere med Kurator
selv, maa der selvfølgelig beskikkes en særlig Kurator, jfr.
U .f.R. 1905 A. S. 354; og er Kurator iøvrigt selv interesseret,
kan hans Samtykke blive ugyldigt (jfr. U. f. R. 1912 S. 130,
om et Arveafkald), hvor Medkontrahenten var vidende herom.

41) Jfr. Matzen S. 50—52.

217

at den faar nogen praktisk42) Betydning, bør man vistnok
antage43), at den tillader at Myndlingen »til Haandterin-
gens Fortsættelse« faar en vis Sum eller andre For-
muedele, saaledes at han kan raade faktisk og retlig
herover uden at behøve Kurators Samtykke til de en­
kelte Raadighedsakter44). 3—17—35 maa sikkert kunne
anvendes analogisk paa andre Midler end arvede.

Ordene i 3—17—34 »uden det sker med foreskreven
Curatoris Samtykke« sigter selvfølgelig i første Linje
til, at Kurator giver sit Samtykke til den enkelte
Retshandel samtidig med den mindreaariges Tilslutning
og efter at Kurator har deltaget i Forhandlingerne om
den foreliggende Forretning. Men det praktiske Liv
kræver — og dette navnlig hos os hvor Mindreaarig-
heden varer saa længe45) —, at Samtykke kan gives mere
almindeligt til flere Retshandler paa een Gang, saavel
forud (en Fuldmagt), som bagefter (en Godkendelse),
og saavel stiltiende som udtrykkelig. Visse Grænser
maa dog respekteres. Navnlig kan Kurator utvivlsomt
ikke give den mindreaarige en ganske almindelig Be­
myndigelse til paa egen Haand at forpligte sig ved
Retshandler; thi derved vilde den mindreaarige blive
stillet som en fuldmyndig, og Kurator vilde svigte sin

42) Jfr. Bentzon, Retskilderne S. 260 og 261 om andre Eksempler
paa en Fortolkning af Artikler i D. L., der lægger Vægten
paa at faa noget for Nutiden praktisk brugbart ud af dem.

48) Jfr. Scheel, Familieret S. 673—80.
**) Derimod kan 3—17—35 ikke fortolkes saaledes, at den blot

vil hjemle at den mindreaarige i saadanne Tilfælde selv
tør besidde sine Midler; thi 3—17—35 taler ikke herom,
men om faktisk og retligt Forbrug af Midlerne. Tekstens
Fortolkning giver en Regel, der i meget ligner B. G. B. § 110.
jfr. Dernburg, allgem. Lehren S. 410, og navnlig Schw. L.
§ 414 (jfr. Egger S. 576) om, at hvad der ^nvises en Mynd­
ling til hans fri Forvaltning, det kan han ogsaa frit forvalte.

45) I norsk Ret, jfr. Collett, norsk Familieret S. 461 og L. 27.
Marts 1869, er Tiden kun fra det 18. til det 21. Aar.

Nærmere
om Kura-
tors Sam ­

tykke

218

Drift nt
Forretning

Stilt i oí i de
Samtykke.

Tilsynspligt46). Hvorlangt Kurator kan gaa i Alminde-
liggerelse kan ikke afgøres uden efter en Betragtning af
alt foreliggende. Praktisk vigtigt har egentlig kun det
Forhold vist sig at være, som 3— 17—35 nærmest sigter
til, at den Unge driver en Forretning med Kurators
Samtykke. Her vil han efter vor Praksis kunne ind-
gaa de sædvanlige Retshandler som medføres af Næ­
ringsvejen, tage Varer som behøves til Forretningen
paa Kredit, afhænde hvad Forretningen omfatter f. Eks.
Produkterne fra en Gaard, eller forpligte sig til at be­
tale for Tjenesteydelser til Forretningen47).

I Praksis har der været en ret udtalt Tendens til
at fortolke Kurators Optræden, naar han blot var vi­
dende om at den unge drev Forretningen, som et stil­
tiende Samtykke, saavel til at Forretningen blev dreven
som til de sædvanlige Retshandler vedrørende den48).

46) Jfr. Scheel, Familieret S. 667, Dernburg, allgem. Lehren
S. 403 og Oertmann, Kom. til B. G. B. I S. 323.

47) Se af ældre Domme (hvor tillige Kurators stiltiende Sam­
tykke til Næringsbruget antoges at foreligge) Nyt jur. Ark.
10. Bd. S. 164—66, 13. Bd. S. 8 2 -8 3 og jur. Tidskr. 28. Bd.
S. 34—35. Ogsaa i nyere Domme slaas det gentagende fast,
at han kan stifte sædvanlig Forretningsgæld for Indkøb, se
U. f. R. 1888 S. 907, 1895 S. 192, 1896 S. 519, 1898 S. 509,
1899 S. 147, 1903 S .506, 1907 S. 206, 1908 S .883 og 1913 S .28;
jfr. endvidere 1906 S. 47 (Sagførerhjælp til Forretningen).
Men fordi Kurator f. Eks. har samtykket i, at han driver
Smedehaandværk, kan han ikke handle med nye Cycler,
U. f. R. 1901 S. 519, se ogsaa 1914 S. 130. At den unge kan
slutte et Forlig paa egen Haand, blot fordi han selv kunde
stifte Gælden, synes ikke at burde antages, jfr. U. f. R. 1900
S. 811 og 1906 S. 47, men derimod 1898 S. 509 og 1907 S. 206.
Udenfor Rammen af de citerede Domme ligger U. f. R. 1910
S. 404 (Tandlægehjælp), 1912 S. 933 og 1916 S. 71 (Laan til
Studeringer,).

48) Jfr. U .f.R . 1872 S. 513, 1895 S. 192, 1896 S, 519, 1899 S. 147,
1900 S. 811, 1903 S. 506, 1910 S. 404 og 1915 S. 958; men der­
imod om Tilfælde, hvor Kurators blotte Vidende ikke ansaas

219

Baade Reglen oni, at Værgen uden Beskikkelse kan
fungere som Kurator, og de mange Afgørelser der
»formoder« et stiltiende Samtykke, er Led i den S. 124
omtalte Tendens til at binde den mindreaarige ret
vidtgaaende ved hans egne Retshandler49).

Vor Praksis gaar videre end 3— 17—35, dels vedat
erklære Forpligtelserne for gyldige uden Begrænsning s-^-as.
til en given Sum som er betroet den unge, dels ved særlig
at anerkende Gældsstiftelse; medens 3— 17—35 taler
om Forbrug, altsaa nærmest Afhændelser foruden fak­
tisk Forbrug. Hvis man tør antage, at 3 —17—35 giver
Kurator rét frie Hænder overfor det Øjemed i hvilket

. Summen skal anvendes, kan ogsaa i Nutiden 3— 17—35
faa nogen Betydning ved Siden af 3 —17—34: Kurator
giver den mindreaarige bestemte Formuedele til en friere
Raadighed, og samtidig hermed forbyder han at der
stiftes videregaaende Gæld50).

Om Regnskabsaflæggelse fra Kurators Side bliver Regnskab,
der kun Tale, naar han efter Overenskomst med den
mindreaarige har bestyret noget af dennes Ejendom51).

som tilstrækkeligt Bevis for Samtykke, 1908 S. 473, 1914
S. 957, 1915 S. 530 og 1916 S. 304. Se ogsaa om stiltiende
Samtykke U. f. R. 1910 S. 404 og 1912 S. 933.

49) Et Eksempel paa, hvor vidt man gaar, frembyder L. O. R. D. i
U. f. R. 1898 S. 509: En Farbroder, der havde været sat Værge,
antoges at kunne fungere som Kurator uden Beskikkelse;
han havde været vidende om, at den mindreaarige drev en
Forretning med Cycler, og havde „intet haft at erindre imod“
at denne tog de fornødne Varer hertil paa Kredit; saaledes
fandtes der at foreligge fornødent Samtykke til Gældsstiftelse,
hvoraf sluttedes at den mindreaarige paa egen Haand kunde
indgaa eksigibelt Forlig om denne Gæld.

50) Dansk Rets Praksis efter 3—17—34 ligner Reglerne i B. G. B.
§ 112 og Schw. L. §412; den sidste siger, at Myndling, som
har faaet et udtrykkeligt eller stiltiende Samtykke til selv­
stændig at drive en Virksomhed eller Forretning, kan indgaa
alle Retshandler der hører til den regelmæssige Drift, og
hæfter herfor med hele sin Formue.

51) Jfr. Dom i Jur. Ugeskr. 7. Bd. S. 427 og U. f. R. 1883 S. 851.

Ordninger
lignenae

Ku ratelet.

Kurateleta
Værdi.

Til Pupilautoriteterne har Kurator intet Regnskab at
aflægge.

3) I vor Ret findes der en Række Ordninger, som i
høj Grad minder om Kuratelet: positivt derved at
Myndlingen og den tilsynsførende begge skal være
enige om Retshandlens Indgaaelse, og negativt derved
at Pupilautoriteterne intet Tilsyn fører. En Del af de
ovenfor udviklede Regler maa være analogisk anvende­
lige; men Særegenhederne i hver af Grupperne med­
fører dog væsentlige Forskelligheder. Saaledes har
f. Eks. Enken en lidt friere Stilling overfor sin faste
Lavværge, jfr. ovenfor S. 73, Note 17. Fremdeles vil
det Værgemaal for en iøvrigt myndig Person, som
omtales i L. 7 April 1899 § 21, andet Stk. og i Fr. 11.
Septbr. 1839 § 7, jfr. L. 7. April 1899 § 13, første Stykke
(se Familieretten S. 167 og 153—154 og nedenfor i
§§ 32 og 33), tilsige en Bestyrelse af Formuen af den
Art som passer for fuldmyndige Personer; medens om­
vendt Værgemaalet efter L. 7. April 1899 § 2 (Familie­
retten S. 154—155) og § 14 (Familieretten S. 138 og
nedenfor i §§ 30 og 32) bør udføres af Værgen efter
Principperne for Bestyrelsen af en umyndigs eller en
umyndiggjorts Anliggender.

Der har rejst sig vægtige Stemmer for at afskafie
Kuratelet, i Forbindelse med at Fuldmyndighed skulde
indtræde med det 21. Aar, saaledes som det er det
almindeligste i fremmed R et52). Thi Kuratelet medfører
faktisk ofte, at Kurator faar Bestyrelsen af hele For­
muen. hvorved den unge holdes i en altfor lang faktisk
Umyndighedstilstand og udsættes for Tab ved Kurators
ukontrollerede Færd. Og faar paa den anden Side den
mindreaarige sin Ejendom helt i sin egen Varetægt,
er Tilsynet i flere Retninger svagt. Hvis man da her-

52) Jfr. Forhandlingerne paa det 4. nord. Juristmøde med Bilag III,
især S. 18—21, og det 5. Møde med Bilag V især S. 4—5, se
ogsaa ovenfor S 57 med Note 11.

220 § 29.

§§ 29 og 30. 221

efter lader den egentlige formueretlige U myndighed ved­
vare indtil det 21. Aar, er der Trang til en gradevis Lem­
pelse af de Baand der binder den unges Handlefrihed.
Dette ber ske, dels ved at fastholde den tidlige Indtræden
af personlig Myndighed63), dels ved mere specialiserende
Undtagelser, være sig efter Værgens eller højere Pupil-
autoriteters Beslutning eller udformede i Lovregler.

c) Værgemaal for umyndiggjorte.

§ 30. 1) Umyndiggørelse1) ifølge 3—17—1 sker ved V>eskif-'
Dekret af de samme Myndigheder som dem, der ud- boisen,
nævner Værger for umyndige; efter Retspll.s § §457
—67 sker selve Umyndiggørelsen ved Domstolene, me­
dens Værgebeskikkelsen foregaar ved »den til Værges
eller Lavværges Udnævnelse kompetente Myndighed«
jfr. §§465 og 142), og om foreløbig Værgebeskikkelse
§ 459. Om Aarsagerne til Umyndiggørelse se ovenfor
S. 113-1 1 6 .

Om Værgens Egenskaber findes der ingen særlige
Forskrifter, og de almindelige Betingelser for at være skaber-
Værge maa derfor fyldestgøres. Et særligt Spørgsmaal
er det, om Reglerne for Retten til at være Værge og­
saa kan overføres. Dette er antaget i Praksis3), men

68) Se herimod dog Goos, aim. Retslære II S. 331.
*) Jfr. Scheel, Familieret S. 624—636 og Dernburg, Familieret

S. 442—44.
*) Se ovenfor S. 112—116 særlig Note 10, og S. 175—179. Det

maa hertil føjes, at Værgebeskikkelse for en Person, der
som Patient er paa Sindssygeanstalt, foretages af Øvrigheden
paa det Sted, hvor han oplyses at have haft fast Ophold
ved Indlæggelsen, jfr. Jmskr. Nr. 301, 26. Juni 1906 og Nr. 60,
11. Febr. 1907, se Hindenburg S. 17.

3) Jfr. Jmskr. Nr. 58, 20. Marts 1876 („mest taler for, at Analogien
af 3 - 1 7 —2 ogsaa vil være at følge ved Værgebeskikkelser
for umyndiggjorte, ialt Fald i Tilfælde af Sindssygdom“),
jfr. Scheel, Familieret S. 534. Man trænger her til positive
Regler, se B. G. B. §§ 1898—1900 og Dernburg, Familieret
S. 442-443.

222 §30.

2) Vær-
g e n s B e ­
f ø j e l s e r .

Rigtigheden heraf er tvivlsom. For det første maa
selvfølgelig 3—17—2’s Liste suppleres med Moderen, jfr.
L. Nr. 133 — 19084), og Retten til at være Værge maa
begrænses efter Reglerne i L. Nr. 133 § 2. Men der­
næst synes det urimeligt at forbigaa voksen Søn eller
Datter; medens det kan være tvivlsomt, hvor paa Værge­
listen de skulde sættes ind. Og navnlig maa ikke blot
Ægtemanden, efter Analogien af L. 7. Apr. 1899 § 10,
men ogsaa Hustruen have en meget nær Adkomst til
at blive Værge for sin Ægtefælle, se S. 224—225 om
Reglen i L. 7. April 1899 § 14. Hvorvidt Ægtefællen
bør have Fortrinet for den umyndiggjortes Fader eller
Moder, synes at burde bero paa mere individuelle Over­
vejelser5). Saavel efter reale Betragtninger som efter
den Udvikling vor Lovgivning har taget, synes den
ældre Praksis derfor at burde forkastes, og den ud­
meldende Øvrighed at burde henvises til et Skøn over
hvem der vil være mest egnet som Værge, med Støtte
for Skønnet i 3—17—2, L. Nr. 133 — 1908 §§ 1 og 2 og
L. 7. April 1899 § 10. Om Værge-Pligten se ovenfor
S. 138, 174 og 179.

2) Efter Chr. V.s Lov havdes der ingen Hjemmel
til at lade Værgen for umyndiggjorte udøve anden
Beføjelse end umyndige Børns Værge; jfr. hertil nu
Lov 7. April 1899 § 2 og Retspll.s §260 . I Praksis
er ogsaa for en væsentlig Del de samme Regler bragte
til Anvendelse6); dog er Værgens Stilling overfor Pupil­
autoriteterne en noget friere7) ved Umyndiggørelse,
dels fordi den umyndiggjorte, hvor Grunden til Umyn­
diggørelsen ikke er højere Grader af Sindssygdom, kan

4) Jfr. ovenfor S. 169 og 172—173.
5) Jfr. ovenfor S. 109 med Note 93, Friedenreich S. 62 og

Bentzon, Familieret S. 301—302.
6) Jfr. Dom i U. f. R. 1872 S. 853, 1905 A S. 248 og 1907 S. 218,

se Jmskr. Nr. 15, 20. Jan. 1876.
7) Justmin. Cirk. 1. Juli 1857 i Slutn. og Munch-Petersen, Borgl.

Ret S. 24.

§30. 223

føre en vis Kontrol, dels fordi han i de samme Tilfælde
ikke sjældent sidder i en Bedrift, som kan fortsættes
under Værgens Bestyrelse eller Tilsyn.

Den umyndiggjorte maa selvfølgelig saavidt muligt lH,̂ \r™y3e;n
sættes ud af Besiddelsen af sine Midler8). Undertiden
vil det være hensigtsmæssigt, at der foretages en Op­
gørelse af Boet, og dettes Beholdning maa da behandles
efter de for umyndige gældende Begler, navnlig Penge­
midlerne indsættes i Overformynderiet9). Hvor en saa-
dan Opgørelse ikke behøves, vil det dog sædvanligvis
være rettest, at Værgen ved Skifteretten lader foretage
en Registrering af Midlerne10), i hvilket Tilfælde de
Kapitaler, for hvilke der ikke haves umiddelbar An­
vendelse, maa indsættes i Overformynderiet. Hvis den
umyndiggjorte driver en Bedrift, vil det imidlertid ofte
være hensigtsmæssigt at den fortsættes, og forsaavidt
der hertil kræves Kapital, maa Værgen beholde de for­
nødne Beløb hos sig. Dog synes Værgen ikke paa
egen Haand at kunne tage Bestemmelse om Bedriftens
Fortsættelse, men kun med Samtykke af Pupilautori-
teterne11), der iøvrigt vistnok ogsaa i andre Tilfælde12)
kan tillade at Midler holdes ude fra Overformynderi­
bestyrelsen. Over de Midler, som skal blive under Vær­
gens Bestyrelse, har han i det hele en friere Raadighed
ved Retshandler end Værgen for umyndige. Det er kun,
jfr. Justmin. Oirk. 17. Juli 18581S), udtrykkelig paalagt
ham at indhente Pupilautoriteternes Samtykke til Salg
eller Behæftelse af faste14) Ejendomme; men forøvrigt

8) Jmskr. Nr. 91, 11. Marts 1891.
9) Jmskr. Nr. 181 20. Aug. 1875, Nr. 15 20. Jan. 1876 og Nr. 152

14. Juni 1898. Jfr. norsk Lov 28. Novbr. 1898 §27.
10) Jmskr. 19. Juli 1859 og ovenfor S. 191, Note 3.
11) Bekg. Nr. 69 4. Maj 1876 (se ovenfor i § 27 S. 197).
12) Jfr. dog Jmskr. Nr. 1S1 20. Aug. 1875 og maaske Nr. 246, 16.

Decbr. 1915. 13) Jfr. Jmskr. Nr. 30 21. Nov. 1870 (se Note 6).
u) Jfr. Domme i Jur. Ugeskr. 2. Bd. S. 81 og U. f. R. 1879 S. 1188

(H. R. stadf. 1881 S. 442). jfr. ogsaa Jmskr. Nr. 278 2. Juli 1903.

224 § 30.

maa dog vel det samme gælde om Afslutning af andre
Retshandler af Vigtighed15). Reglen i 1—23-—12 maa
være analogisk anvendelig paa umyndiggjorte15*). De af
Værgen gyldig indgaaede Retshandler binder den umyn­
diggjorte personlig ligesom en myndig. For sin Be­
styrelse skal Værgen aflægge Regnskab til Skifte­
retten16) eller i Kjøbenhavn Overformynderiet. Bliver
den umyndiggjorte atter myndig, aflægges Regnskabet
til ham selv17). Ifølge L. 26. Maj 1868 § 13 har Værgen
for umyndiggjorte en særlig Udsigt til at faa sig tilstaaet
et Vederlag for Bestyrelsen af større eller besværligere
Værgemaal.

I1 Naar den umyndiggjorte har en fuldmyndig Hustru,
tilkommer det hende i Forbindelse med Værgen at
bestyre Fællesformuen18), se Lov 7. April 1899 § 14;
jfr. ogsaa herved Skiftelovens § 5 b. Denne Værge
maa, i Overensstemmelse med hvad der hidtil er an-

15) I Københavns Magistrats Værgebeskikkelse siges det: „i An­
ledning af dette Værgemaal, som vil være at forestaa efter
Loven og Anordningerne, gøres den udnævnte Værge op­
mærksom paa Bestemmelserne i PI. 10. April 1841 og Jmcirk.
af 17. Juli 1858, navnlig om Grænserne for Værgens Raadig­
hed med Hensyn til den umyndigerklæredes faste Ejendomme
og om hans Forpligtelse til at foranstalte dennes Kapitaler
indsatte i Københavns Overformynderi samt til at aflægge
aarligt Regnskab saavel for Anvendelsen af de til ham ud­
betalte Renter som i det hele for Bestyrelsen af hans Mynd­
lings Anliggender.a 15 a) Se ogsaa ovenfor S. 152, 157 og 162.

1G) Jfr. U. f. R. 1893 S. 290, 1912 S. 504, 1915 S. 607 og Bekg.
Nr. 166 8. Novbr. 1902.

17) Jfr. Dom i U. f. R. 1889 S. 424. Se ovenfor S. 118 med Note
19 og S. 139.

18) En lignende Ret havde Justitsministeriet tidligere undertiden
indrømmet, jfr. Jmskr. Nr. 31 26. Nov. 1870 (Ministlid. A. for
1871 S. 11). iøvrigt vil Mandens Umyndiggørelse kunne
udvide Hustruens Dispositionsret efter D. L. 5—1—13 (Lov
7. Apr. 1899 § 13), jfr. Domme i U. f. R. 1878 S. 1046, 1887
S. 1158 og 1888 S. 250, Bentzon, Familieret § 23 S. 152, Note
44 og nedenfor S. 231.

§30. 225

taget i Praksis19), nærmest20) indtage en Kurators
Stilling, l'orsaavidt som han handler sammen med Æ gte­
fællen og Bestyrelsen ikke staar under Pupilautoriteter-
nes Tilsyn21), se nedenfor i § 32M). Værgen beskikkes
for Manden, og denne kan forpligtes personlig. Mandens
Særeje bestyrer hans Værge paa sædvanlig Maade*8).
Efter L. Nr. 133 27. Maj 1908 § 2 kan ogsaa Hustruen
beskikkes til sin umyndiggjorte Mands Værge (ligesom
til hans Kurator, naar han er mindreaarig); men hun
kan da ikke paaberaabe sig L. 1899 § 14 og staar
under Pupiltilsyn2i).

3. Værgemaalet vil altid omfatte Formuen, fordi
Umyndiggørelse altid gør formueretlig umyndig. Det
vil i Tilfælde, hvor den umyndiggjorte utvivlsomt har
Fornuftens Brug (Ødselhed er Enegrund), heller ikke
med fornuftig Mening kunne udstrækkes videre til de
personlige Forhold, Retshandlerne vedrørende Personen
eller selve det personlige Liv. Paa den anden Side
bør det omfatte ogsaa disse Forhold, hvor Persone»

19) Jfr. Jmskr. Nr. 31 26. Nov. 1870.
20) Jfr. ovenfor i § 29 i Slutn.
21) Dette udtales udtrykkelig i Københavns Magistrats Værge­

beskikkelser.
22) Jfr. Motiverne til L. 7. April 1899 § 14, hvor han benævnes

en Tilsynsværge og hans Virksomhed stilles i Modsætning
til Værgemaalet over Mandens Særeje. Se Jmskr. Nr. 187,
31. Juli 1900 der udtaler, at efter § 14 bestyrer Hustru og
Værge i Forening Midlerne, uden at skulle aflægge Regnskab
til Pupilautoriteterne, og uden at disses Approbation paa
Afhændelse af fast Ejendom er nødvendig; jfr. Jmskr. Nr. 394
17. Decbr. 1901. Forholdet er ordnet paa lignende Maade i
Norge jfr. L. 28. Nov. Í898 § 28, men ikke i Sverige se
Björling S. 298.

23) Jfr. Motiverne til Lov. 7. April 1899 § 14.
24) Jfr. Bentzon, Familieret S. 138 med Note 2a og S. 154r

Note 55, se særlig Jmskr. Nr. 172, 29. April 1909. Se end­
videre Dernburg, Familieret S. 156 om, at efter B. G. B.
§ 1409 styrer Mandens Værge alene Formuen, men Hustruen
kan blive Værgen, jfr. ogsaa §1900; se Björling S. 298.

B entzon : P erson re t. 1 5

3. P e r ­
sonl ig'
Umy n­

di g­
gør el

226 §§ 30 og 31.

utvivlsomt savner Fornuftens Brug (højere Grader af
Sindssygdom eller Aandssvaghed var Umyndiggørelses-
grunden); thi Handleevnen i personlige Forhold vil
disse Personer jo savne, helt bortset fra Umyndiggø­
relsen. Men saavel for disse Tilfælde, som for de mere
tvivlsomme Overgangsformer, hvor den personlige Hand­
leevne ikke savnes helt igennem, men dog er saa ned­
sat og usikker at den helt bør berøves dem, tiltrænges
det at det udtrykkelig kan udtales i Umyndiggørelses-
dekretet, at Myndlingen er personlig umyndig saaledes
at Værgen udøver de samme Beføjelser som ellers føl­
ger af Forældremyndighed overfor umyndige Børn, se
S. 117 med Note 1725).

Hvorledes her Værgens Forhold er overfor Pupil-
autoriteterne (Amtmanden og Justitsministeriet) er ud­
viklet ovenfor S. 102 tt., særlig S. 103, 108—109 og 111.
Og ogsaa nu maa det, ligesom ovenfor S. 204—5, under­
streges, at Pupilautoriteterne maa kunne give Værgen
positive Ordrer26), derunder om Myndlingen skal an­
bringes paa en Anstalt, hvilket navnlig har praktisk
Betydning for aandssvage Personer, der ikke antages
at kunne falde ind under Værgeraadenes Opgave27).

d) Lavværgemaal.
§ 31. Som omtalt ovenfor S. 74, beskikkes fast

Lavværge for Enker af de samme Myndigheder1) som
ellers udnævner Værger, og ifølge Retspll.s § 464 har
Dommeren ogsaa her den tilsvarende Retsstilling; lige­
ledes kommer de i § 18 omtalte Regler i PI. 10. Apr.

26) Se om Værgemaal for særlige Tilfælde ovenfor S. 177, jfr.
Hindenburg S .29 og 33.

'20) Se Dernburg, Familieret S. 426 ff.
*7) Se nærmere Bentzon, Familieret S. 321, Note 92.
A) Jfr. Jmskr. Nr. 124, 16. Juni 1876 og Jmskr. Nr. 310, 4. Oktbr.

1902 om, at Enkens Erklæring bør indhentes, førend der be­
skikkes hende en ny fast Lavværge, se ovenfor S. 74 Note 20.

§§ 31 og 32. 227

1841 om Bekendtgørelse og om Tinglæsningens Rets­
virkning til Anvendelse paa Lavværgemaal. Loven
fordrer kun, at den faste Lavværge skal være >en
god Mand«, se 3 —17—42; men de almindelige Værge­
betingelser vil man sikkert forlange opfyldte. Enkens
Slægt har ikke nogen Fortrinsret. Den faste Lav­
værge har intet Retskrav paa Vederlag for sin Umage;
dog kan Justitsministeriet maaske tilstaa ham et Veder­
lag efter Analogien af L. 26. Maj 1868 § 13; jfr. oven­
for S. 210 om det tilsvarende Spørgsmaal ved Kuratel.
Hvorvidt den frit valgte Lavværge kan fordre Vederlag,
maa bero paa de almindelige Kontraktsregler; det er
derfor for vidtgaaende, naar det i Praksis2) synes kræ­
vet, at der foreligger en udtrykkelig Aftale derom.

Om den faste Lavværges Beføjelser er tilstrække­
ligt bemærket ovenfor i § 11, dog mærkes tillige Reg­
lerne i Retspll.s § 260 (han er hendes Procesfuldmæg­
tig) og § 457 (han kan begære hende umyndiggjort).

e) Værgemaal for Hustruer.

§ 32. Efter vor ældre R et1) medførte Ægteman­
dens Husbonderet, at Hustruen i ham havde en Værge
for baade det personlige og det formueretlige. Han be­
nævnedes i Reglen hendes Husbond (1—23—10, 5 —3
—8, 9 , 16 og 17); men Betegnelsen Værge dukker
op i 3—17—38 og benyttes senere, jfr. Reskr. 7. Febr.
1794 § 21 »hendes Mand som Værge og Husbond«
og L. 7. April 1899 § 27 (L. 7. Maj 1880 § 1) »Man­
dens eller anden Værges Samtykke«2). Egentlig Værge­
maal fik før L. 1899 med Hensyn til det formueretlige

») Jfr. U. f. R. 1872 S. 1060, 1875 S. 492 og 1893 S. 498.
1) Jfr. Bentzon, Familieret S. 98 ff.
2) I D. f. R. 1878 S. 344 og 1887 S. 396 kaldes endog Manden

Værge, forsaavidt han bestyrer Fællesboet. Dette er selv­
følgelig urigtigt, jfr. Bentzon, Familieret S. 103 og 137.

15*

Historisk
Udvikling.

228

Person­
lige For­

hold?

faktisk kun Betydning, hvor hun havde Særeje3); men
her fastholdtes det ogsaa i Praksis, at Manden var
Værge, naar ikke andet var bestemt i konfirmeret
Æ gtepagt4). Nu er dette Mandens særlige Værge­
maal for hendes Formue ophævet ved L. 7. Apr. 1899,
jfr. navnlig § 10 og § 21 modsætningsvis.

Mandens Værgemaal i personlige Forhold er bort­
faldet samtidig med, at man antog hende for person­
lig myndig5). Det er da kun en urigtig Brug af et for­
ældet Retsbegreb, naar derefter Manden er bleven
kaldt for hendes Værge i Tilfælde hvor han optraadte
som Fuldmægtig for hende, f. Eks. under en Proces
vedrørende hendes personlige Forhold. Den eneste
retlige Virkning, som maaske tør fastholdes i Nu­
tiden , er en afbeviselig Formodning om at hun har
bemyndiget ham6). Det rette er dog vistnok her at se
Forholdet rent processuelt, saaledes at Dommeren skøn­
ner over, om Manden (eller omvendt Hustruen der
møder for Manden) uden særligt Bevis tør anses for at
have Ægtefællens Fuldmagt7).

3) Hans Bestyrelse af hele Fællesformuen foregik jo i eget Navn,
og skulde Hustruen ved nogen Art formueretlig Retshandel for­
pligtes personlig, maatte der beskikkes en særlig Værge, jfr.
Bentzon, Familieret S. 137 og Deuntzer, Familieret, 3. Udg.
1892 S .137.

4) Jfr. ovenfor S. 63 og Deuntzer, Familieret 3. Udg. 1892 S. 137 og
157—163, se U. f. R. 1882 S. 566, 1887 S. 692 og 1889 S. 584.

•”’) Jfr. ovenfor S. 66—67 og Bentzon, Familieret S. 100—102.
6) Se nærmere Bentzon, Familieret S. 102. Se U. f. R. 1896

S. 530 og Nellemann, Givilprocessens aim. Del S. 413 om, at
han ikke kan optræde for hende, naar hun protesterer der­
imod. Dom i U. f. R. 1885 S. 502 betoner ved Siden af Hu­
struens formodede Samtykke, at Manden er Hustruens Værge;
men for saavidt fulgte Dommen en bortfalden Retsregel. Se
om tysk Ret Dernburg, Familieret S. 115, Note 22, S. 116
med Note 24 og 25 og S. 122—23. B. G. B. har udeladt tid­
ligere Regler om Mandens „gesetzliches Vertretungsrecht“.

7) Jfr. Munch*Petersen, Civilproces I S. 91. Efter Reglen i

229

Efter L. 7. April 1899 § 10 gælder for Hustruer
onder 25 Aar de almindelige Regler oin umyndige
og mindreaarige8). Kun kan Ægtemanden, uafhængig
a f vor Rets Regler om fødte Værger, beskikkes til
Værge (eller Kurator), naar han ikke9) selv er inter­
esseret; men egentlig Fortrinsret har han ikke10).

En gift Kvinde kan selvfølgelig umyndiggøres efter
•de almindelige Regler11), og ogsaa her maa L. 7. Apr.
1899 § 10, 2. Punktum være anvendelig; se endvidere
Skiftel.s § 5 b. Ved Siden heraf hjemler L. 7. Apr.
1899 § 21, 2. Stk.12), at det kan bestemmes ved Ægte-

1—9—14 („Frænde“) maa Ægtefæller kunne møde for hin­
anden, se Munch-Petersen, Givilproces I S. 82. Retspll.s
§ 260 siger det nu udtrykkeligt. Det Spørgsmaal. om Hu­
struen kan stævnes alene, eller Manden skal medstævnes,
er ofte et Spørgsmaal ikke om Myndighed men om Raadig­
hed, jfr. Munch-Petersen 1. c. S. 63 ff. Hvor det gælder For­
muen, kan Hustruen stævnes alene hvis kun hendes Selv­
erhverv eller Særeje søges, og ellers Manden alene. Søges
Hustruen til S traf (Bøder) eller Erstatning, og vil Sagsøge­
ren kunne holde sig til Fællesboet (L. 7. Apr. 1899 § 13.
% S tk .), maa begge to indstævnes, jfr. herfor U. f. R. 1901
S. 751, men herimod 1913 S. 368. Dom i U. f. R. 1901 S. 250
er neutral, thi vel var Manden ikke m edindstævnet, men
det fremgik ikke af Sagen, om Sagsøgeren vilde kunne holde
sig til Fællesboet efter L. 1899 § 13, 2. Stk. Se om disse
Spørgsmaal Zahlmann i U. f. R. 1899 S. 767—68.

*) Dog maa det erindres, at over hvad gift Kvinde ejer ved
Vielsen eller senere faar ved Arv eller Gave, raader Man­
den hvis det bliver Fælleseje, se Bentzon, Familieret S. 137
ned., Jmskr. Nr. 103. 18. Maj 1916 og ovenfor i § 25
S. 188.

9) Saaledes ogsaa efter ældre Ret, jfr. Jur. Ugeskr. 1861 S. 664,
U. f. R. 1878 S. 344 og 1887 S. 396, se nu ogsaa 1901 S. 992.

10) Jfr. Bentzon, Familieret S. 103.
u) Et særligt Spørgsmaal er dette, hvorledes der skal forholdes

med det i L. 7. Apr. 1899 § 11 omtalte Samtykke, hvor Hu­
struen er umyndiggjort. Værgens Tilslutning maa sikkert
være nødvendig; men kræves yderligere Pupilautoriteternes ?

1J) Jfr. Bentzon, Fam ilieret S. 167 og ovenfor S. 123 øverst,
t

Formuen.

Umyndig­
gørelse.

L. 7. Apr.
1899 g 21,

2. Stk.

230

pagt, at hun for at raade over sit Særeje skal have
Samtykke af Manden eller en Tilsynsværge. Herved
bliver hun overfor sit Særeje stillet som en Mindre-
aarig13), hvorfor man i § ’ens Ord »uagtet hun er fuld­
myndig« bør underforstaa Indskuddet »iøvrigt«.

vS£'“F?al Naar Manden er forsvunden (Fr. 11. Septbr. 1839
i839S§P7 § ^)’ e^er er bortrejst saa langt at hans Samtykke

enten slet ikke eller kun vanskelig kan indhentes,
eller naar han er forhindret ved Sygdom eller Fangen­
skab, opstaar der et lignende Spørgsmaal som naar
han umyndiggøres, jfr. ovenfor i § 30 S. 224—25. Ogsaa
i disse Tilfælde kan der være Grund til en lignende
Ordning som efter L. 7. April 1899 § 14, idet der
gives Hustruen en Medraadighed over den Fællesfor-

Reteopfnt-111 ue u) hvorover Manden tidligere raadede. Støttet
telsi paa Fr. 11. Septbr. 1839 § 7 (». . . Hustruen med en

dertil af Øvrigheden beskikket Yærges Samtykke at
bestyre B o et....«) og denne Regels Analogi har man tid­
ligere antaget15), at der kunde beskikkes Hustruen en
Værge, saaledes at hun med ham bestyrede Fælles-
boet, forpligtende dette og tillige sig selv personlig
gennem Retshandler.

13) Se U. f. R. 1912 S. 83, 1913 S. 440 og 824 og Jmskr.
Nr. 136. 27. April 1910 om at hun i alle andre Henseender
forbliver fuldmyndig. Ifølge Jmskr. Nr. 142, 3. Juni 1916 skal
der altid gives Tilsynsværgen en Beskikkelse, men denne skal
ikke tinglæses eller bekendtgøres efter Reglerne i PI. 10. Apr.
1841.

14) I det følgende underforstaas Undtagelsen med Hensyn til
Hustruens Selverhverv.

15) Jfr. Mot. til L. 7. Apr. 1899 § 13, Scheel, Familieret S. 183 —
84 og 634—36, Deuntzer, Familieret 3. Udg. 1892 S. 142—43
og Bentzon. Familieret S. 153. Praksis udtrykte sig, som
beskikkedes Værgen for Hustruen; derimod ses det ikke be­
stemt afgjort, om hun forpligtedes personlig, se U. f. R. 1871
S. 740, 1876 S. 791, 1878 S. 1140 og 1880 S. 1036, jfr. Kskr.
11. Decbr. 1828 og Jmskr. Nr. 14, 11. Jan. 1890. Se om norsk
Ret Platou, Arveret § 34 S. 432.

231

Naar nu L. 7. Apr. 1899 § 13, 1. Stk. har villet dê ^ ; .
fastholde gældende Ret paa dette Punkt16), har dette
ikke fundet noget heldigt Udtryk, idet §'en sy n e s at
forudsætte at Manden, overalt hvor der handles med
Hjemmel i Fr. 11. Septbr. 1839 § 7, bliver personlig
forpligtet ved Retshandelen (.........»kunne som forplig­
tende M anden«.........). Men dette hans personlige An­
svar, særlig for Gæld stiftet af Konen med Værge, er
kun retfærdiggjort, saalangt 5 —1—13’s Regel er an­
vendelig, nemlig hvor Manden er syg, fængslet eller
midlertidig bortrejst17). Er han derimod forsvunden
eller har forladt Hustruen, bør han ikke forpligtes
personlig gennem Retshandler som normalt udeluk­
kende vil forfølge hendes Interesser. Maaske kunde
man ogsaa forstaa § 13, 1. Stk. med en saadan Be­
grænsning. Thi den handler efter sine Ord (»5—1—13,
jfr . Frd. 11. Septbr. 1839 § 7«) kun om Tilfælde, hvor
5— 1— 13 er anvendelig, derunder Tilfælde hvor t i l - '
l i g e Fr. 1839 § 7 er anvendelig. Hvor da 5—1— 13 s
Regel om, at Hustruens Retshandler forpligter Manden
personlig, er uanvendelig, har man kun Brug for to
Ting. d e l s en Regel om Bestyrelsen af selve den For­
muemasse hvorover han tidligere raadede, og den sker
af Hustru og en Værge (»dertil«) i Forening18), d el »
de almindelige Regler om Hustruens Forpligten sig
selv personlig19).

16) Se Mot. til § 13.
17) Jfr. Bentzon, Familieret S. 150—53, særlig ved Note 44.
18) Selvfølgelig kan efter 1908 Hustruen altid beskikkes som

Værge for Manden ifølge Fr. 11. Sept. 1839 § 6 ; men Værge­
maalet staar da under Pupiltilsyn, jfr. Jmskr. Nr. 396, 8. Decbr.
1908, se Bentzon, Familieret § 23 S. 138.

19) Jfr. U. f. R. 1903 S. 674, 1904 A. S. 127 og 1913 S. 732. Det,
a t efter 1899 Hustruen ikke .som saadan er umyndig, over­
flødiggør den tidligere antagne Regel om, at Hustruen ved
at optræde med Værgen efter Fr. 1839 § 7 kunde forpligte
ogsaa sig selv personlig, jfr. Mot. til § 13. Hermed komm er
dette Værgemaal til at henhøre under de i § 33 omhandlede.

232 §§ 32 og 33.

Den for Boet20) beskikkede Værge maa nærmest
indtage en Kurators Stilling, i alt Fald saaledes at
Pupilautoriteterne intet Tilsyn fører21); se dog neden­
for i § 33 om Skiftelovens § 14.

f) Værgemaal for fuldmyndige.

§ 33. Som omtalt i § 21 kan man anordne et
»Værgemaal« i Tilfælde, hvor en voksen Person forbi-
gaaende faktisk er forhindret i at varetage sine An­
liggender, særlig paa Grund af Fraværelse1). En almin­
delig Hjemmel hertil, hvad angaar saavel mere ved­
varende som forbigaaende Værgemaal, haves allerede
i 3— 17 — 1 (»eller andre Aarsager, som ... billig kendes«).
^ er ^an saale(*es udnævnes en Værge til under et

værende. Arveskifte at varetage en (myndig) fraværende2) Arvings
Tarv, jfr. Skiftel.s § 14. Endvidere bestemmer Fr. 11.
Septbr. 1839 § 6 3), at Øvrigheden4), hvor en Person
er forsvunden og her i Landet har Formue, skal be­
skikke en Værge, hvis han ikke har efterladt en Æ gte­
fælle eller Fuldmægtig. Værgen har med denne For­
mues Bestyrelse at gøre, han skal efter Pupilautorite-
ternes Beslutning5) enten realisere Godset og indsætte
Beløbet i Overformynderiet, eller selv bevare og bestyre

20) Analogisk synes Heglen at maatte være anvendelig, naar det
er en Hustru som er bortrejst, nemlig med Hensyn til hendes
Selverhverv.

21) Jfr. ovenfor § 29 S. 213 og 220, Jmskr. Nr. 34, 6. Febr. 1877
og Bentzon, Familieret S. 154 og 138.

*) Jfr. ovenfor S. 52, 2. Stk. om, at Tilfældet er beslægtet med
negotiorum gestio; se derimod S. 114, Note 4 og S. 116, Note 10
om Tilfælde af manglende Handleevne.

-) Jfr. Jmskr. Nr. 215,8. Sept. 1899, Deuntzer, Skifteret 1885, S. 752,
og Hindenburg S. 21; se ovenfor S. 177.

3) Jfr. Björling S. 310—311 og Dernburg, Familieret S. 450—53
om B. G. B. § 1911.

4) „Den Øvrighed, som liar at vaage for Umyndiges Tarv-.
3) Jfr. ovenfor S. 182 -83 og i § 27i

233

Godset6). Den fraværendes mulige Dispositioner over
Godset maa staa tilbage for Værgens (eller Overfor­
mynderiets)7). Værgen har, jfr. Skiftelovens § 14, »i
enhver Henseende samme Ret og Pligt og er samme
Kontrol underkastet som en Værge for en umyndig«s).

Skiftelovens §§ 58 og 64, jfr. L. 7 Apr. 1899 § 29,
indeholder Regler om at en Værge, i Tilfælde hvor en
Ægtemand skal skifte Fællesboet med Børnene9) eller
med Hustruen selv, skal beskikkes, hvis der er Fare
for, at han utilbørlig vil forrykke Boets Tilstand10).
Øjemedet med Værgebeskikkelsen er at beskytte Ar­
vingernes eller Hustruens Interesse i, at de eller hun
ved Skiftets Gennemførelse faar deres Part efter Vær­
di erne paa Arvefaldets, Separationens eller Skilsmissens
D ag11). Raadigheden over de hidtil af Manden besty­
rede Fællesmidler gaar over til Værgen, saaledes at
Manden nu ikke ved Retshandler kan raade over disse
Midler, eller stifte Gæld som kan fyldestgøres deri;
omvendt maa den Gæld, Værgens Administration med
Føje medfører, vistnok paahvile Manden personlig12).

6) Jfr. ovenfor S. 35—36.
7) Men da han ikke er umyndiggjørt, er ikke blot hans egne

Dispositioner bindende for ham selv personlig, men de kan
gøres gældende overfor den under Værgemaalet inddragne
Formue, efter at dette er ophørt.

8) Jfr. Deuntzer, Skifteret 1885 S. 585—587. Her kan ogsaa
erindres om den Værge, eller det „Forsvar“, som ifølge
Fr. 11. Septbr. 1839 § 16, jfr. Fr. 29. Maj 1750 § 2 og nu
Retspll.s §§ 449 og 456 skal beskikkes for Sagsøgte i Sager
om Skilsmisse og, efter Retspll. smstds., om borteblevnes For­
mue, se Hindenburg S. 30 og 33.

*) Reglen gælder ogsaa hvor Hustruen, som har siddet i uskiftet
Bo og saaledes „hæfter personlig for Boets Gæld“, skal skifte
med Børnene.

10) Jfr. Munch - Petersen, Skifteret S. 168, Deuntzer, Skifteret
1885 S.695—97, Bentzon, Familieret S. 243—44 og Arveret
S. 280—81.

u) Jfr. Bentzon, Arveret S. 281 og L. Nr. 131 27. Maj 1908 § 14.
12) Jfr. Deuntzer 1. c. S. 696 om. at Værgen er Ægtemandens,

Fratagelse
al' Raa­
dighed.

234 §§ 33 og 34.

Men Manden vedbliver iøvrigt at være fuldmyndig og’
kan forpligte sin Part i Boet, saaledes at Fyldestgørelse
kan søges i Parten naar Værgemaalet er ophørt. Værge­
maalet bekendtgøres efter Reglerne i PI. 10. April 1841
med de der hjemlede Virkninger overfor Tredjemand13-14).

II. K U N ST IG R E T S S U B J E K T I V I T E T
(j u r i d i s k e p e r s o n e r) .

ikende” § 34. Der er en Række Tilfælde, hvor man i vor
Begrek Ret og Retsvidenskab har villet hævde1), at Rets-

forsaavidt Fællesboet angaar, og at Bobestyrelsen kan med­
føre hans personlige Hæften; jfr. ogsaa smstds. S. 752 om
Beskikkelsens Natur som en judiciel eller administrativ Akt.
Se ogsaa ovenfor S. 193 Note 12.

13) Om Værgens og Boets Forhold til Kreditorerne, se nærm ere
Skiftel.s §§ 62 og 69 og Deuntzer, Skifteret 1885 S. 697.

14) Retspll.s §§ 794—799 har anordnet et Værgemaal til at be­
styre den Formue her i Riget, som er beslaglagt fordi en
Sigtet har unddraget sig Forfølgning (§ 794). Værgebeskik­
kelsen kundgøres efter de om Umyndiggørelse gældende
Regler, og Værgen maa ikke lade sigtede tilflyde nogen Ind­
tægt af Formuen (§ 795). Dette Værgemaal tilsigter lige­
som det efter Skiftel.s § 58 en Raadighedsbegrænsning, her
dog i det offentliges, i Straffeforfølgningens Interesse.

Hvis PI. 15. Jan. 1768 antages vedblivende at gælde, og Til­
fældet ikke snarere nu skal behandles efter Analogien a f
Fr. 11. Septbr. 1839 §§ 6 og 7, saaledes at Midlerne efter
almindelige Regler indsættes i Overformynderiet (jfr. Jm skr.
Nr. 231, 12. Decbr. 1876), haves der heri et særligt andet
Tilfælde af Kompetencebegrænsning i det offentliges Inter­
esse, se ovenfor S. 120. Her kan endnu mindes om L. 7. Apr.
1899 § 21, 2. Stk., hvis Øjemed ganske vist som oftest vil
være en delvis Habilitetsindskrænkning for Hustruen, men
som dog ogsaa efter Omstændighederne kan være bragt i
Anvendelse, fordi Manden vil sikre sig sine Interesser i
Særejets Bevarelse (det fælles Underhold, jfr. L. 7. April 1899-
§ 23, eller mulig Arv).

x) Ørsted VI S. 468—92, Bang i Jur. Tidsskr. 16. Bd. 1. Hæfte
S. 48—65, Scheel S. 722—772 og Goos, Aim. Retslære 1. Del
S. 172—181.

235

subjektet for en Rettighed eller Forpligtelse, eller især
for en sammenhængende Gruppe af saadanne, ikke er
en eller flere enkelte fysiske Personer, men derimod en
af Retsordenen dannet kunstig Enhed: en juridisk Per-

. son2). Muligheden for en saadan Retsdannelse fore­
ligger overalt, hvor den hele Rettighed eller den hele
Forpligtelse ikke vilde kunne henføres til et bestemt
paa viseligt enkelt Menneske; men i Almindelighed tages
Begrebet i betydelig snævrere Forstand. Under de
jui’idiske Personer har vore senere Forfattere3) kun
villet henføre de Forhold, hvor en Formues Henlæg­
gelse til visse Formaal nyder Retsbeskyttelse, men
hvor de Mennesker, i hvis Interesse Retsbeskyttelsen
udøves, helt eller delvis er upaaviselige. Dette gælder
overalt, hvor Formaalet helt eller delvis omfatter Frem­
tidens Mennesker. Men det gælder ogsaa, hvor det ikke
særlig er ufødte man tilsigter at medtage, men hvor
det blot er en ubestemt Mængde, hvem Formuen bringer
Fordele — jfr. f. Eks. et Legat »til Byens Forskøn­
nelse« —, eller hvor de Kendsgerninger endnu ikke fore­
ligger, hvorved Personerne inddrages i Kredsen, f. Eks.
naar en Prisbelønning for en Opgaves mulige Løsning
paa bindende Maade er udlovet offentlig. Den Kreds,
hvem Formuen skal gavne (»Formaalssubjekterne«4),

2) Jfr. Goos 1. c. S. 172: „den juridiske Person et fingeret Rets­
subjekt“ og Scheel S. 722: „Ved en juridisk Person forstaas
et Retssubjekt udenfor de enkelte Mennesker“. Se ogsaa
J. H. Olivarius, Stiftelser 1910, S. 7. Dernburg S. 132 defi­
nerer: jur. Personen d. h. soziale Organisationen mit selb­
ständiger Persönlichkeit.

3) Se navnlig Goos 1. c. S. 172—184, Deuntzer, Personret, 3. Udg.
1889 S. 82—84 og Platou, Norsk Selskabsret I I 1911 S. 34—41
(S. 40: „at man ikke kan henføre Aktieselskabet under de
juridiske Personer uden en voldsom Udvidelse og Tøining
af Begrebet „juridisk Person“, saaledes som det før har
været opfattet hos os“).

4) Jfr. A. Merkel, juristische Encyclopädie, 1885 §§ 171 if., om
Sondringen mellem „Interessent“ og „Sachwalter“. Se ogsaa

236

Hvad ind­
drages
under

Begrebet?

kan iøvrigt være en snævrere eller videre; ofte kommer
Formuen den enkelte mere direkte, ofte mere indirekte
til Gode.

Som Eksempler paa juridiske Personer nævnes i
Almindelighed5) følgende: S t i f t e l s e r 6), f. Eks. Kom-,
munitetet, Kollegierne, Yaisenhuset, Klostrene og de
mange til Understøttelse af Private oprettede »Le­
gater«7). Disse kan, ligesom Statens og Kommunens
Pengemidler, komme mere almindelige Foranstaltninger
til Gode; men ofte giver man enkelte Personer, udvalgte
af den større Kreds, direkte Ydelser, særlig Penge
eller Bolig. Nævnes kan endvidere de saakaldte Kor­
porationer, f. Eks. Laugene. Undertiden er Kredsen
mere begrænset, og en enkelt har til enhver Tid For­
muen til omfattende Brug, medens hele Kredsens Inter­
esser beskyttes dels gennem de retlige Baand, der er
paalagte den aktuelt nydendes Dispositioner, dels gen­
nem det Offentliges (Justitsministeriets) Tilsyn og Kon­
trol. Dette gælder vore Len, Stamhuse og Familie-
fideikommisser, hvor den begunstigede Slægt udgør den
juridiske Person8 9).

Bentzon, aim. Retslære ved Vinding Kruse S. 29 ff. og Ørsted
VI S. 470.

6) Der tænkes i Teksten paa privatretlige Forhold, ikke paa
offentligretlige, som hvis vigtigste juridiske Personer nævnes
Staten (Statskassen) og Kommunerne. Paa Overgangen staar
f. Eks. Universitetet, Rigshospitalet og selvejende Kirker, saa-
som Roeskilde Domkirke og i Tiden før Reformationen selve
den katolske Kirke.

«) Jfr. J. H. Olivarius, Stiftelser, 1910.
7) Jfr. nærmere Scheel S. 736—37.
8) Jfr. Torp-Grundtvig S. 132—136.
9) Man har endelig nævnt „den Fosteret tillagte Retsbeskyt­

telse“. Bortset fra. at det, som oftest, i Virkeligheden er
en Beskyttelse for det (eller de) Børn, som senere fødes,
jfr. ovenfor S. 23—25, maa det fremhæves, at der i Nutiden
ingen Brug er for her at danne noget særligt Retssubjekt,
se Goos, 1. c. S. 173, og om romersk Ret Lassen. Lærebog i

237

I Nutidens danske Retsvidenskab har man været {^e«ufr*
en ig10) om at blive staaende ved Tilfælde af den hidtil Be«rebeti
nævnte Art. Man har ikke villet henføre under de
juridiske Personer noget Forhold, hvor samtlige Sub­
jekter er retlig paaviselige. Man advarer11) netop
imod at tale om en juridisk Person i saadanne Til­
fælde, hvor der er Trang til særlige Regler, der er
mere eller mindre analoge med dem, som kan opstilles
om alle eller dog en Del af de ovenfor nævnte For­
hold, idet der ligesom her er Trang til at danne en
vis retlig Enhed, det være nu. fordi den faktiske Paa-
viselighed kan være vanskelig, eller fordi Rettigheder
og Pligter er saaledes begrænsede, at de naturligere
henføres til Formuen end til Personerne, eller i Alminde­
lighed fordi Enhedens Retsstilling ikke kan sættes lig-
med Summen af alle Subjekternes Rettigheder og Pligter.

Der vil vistnok heller ikke nu være nogen, som
vilde være fristet til at danne en juridisk Person ved
Forhold som 12) Ægtefællers Formuefællesskab, Sam-

rom. Privatret, 1911, S. 56 (§ 13 II). Noget andet er, at der
her ligesaa vel som ved den juridiske Person gøres Brug
af en Fiktion, naar man almindelig siger, at Barnet maa be­
tragtes som tilværende fra Undfangelsen.

10) Jfr. f. Eks. Torp: Om Interessantskab, 1904 S. 214—215, der
i denne sin tredje Udgave fastholder sin tidligere Opfattelse;
men herimod Jul. Lassen (i Forelæsninger over romersk
Privatret 1899 S. 101 ff. særlig S. 108 og i Lærebog i romersk
Privatret 1911 S. 54—57) hvis Opfattelse af Begrebet — selv­
følgelig kun udviklet for romersk Rets vedkommende — i
Hovedsagen stemmer med Tekstens (jfr. særlig det første
Værk S. 103—107).

11) Goos 1. c. S. 175—178, Deuntzer, Personret 1889 S. 79—80
og Platou, Selskabsret I (1904) S. 84—85, 105 Note 3 og
129-130, samt II (1911) S. 3 4 -4 1 .

12) Jfr. Bentzon, aim. Retslære ved Vinding Kruse S. 34, ogr
Familieret S. 121 samt Egger S. 175 Midten. Heller ikke
Konkursboet bør opfattes som en juridisk Person, jfr. Munch*
Petersen, Skifteret S. 33.

238

debitorer eller Sani kreditorer, tilfældigt Sameje eller de
navngivne Interessentskaber13). End mindre vilde man
gøre det, hvor Rettighederne og Pligterne tilkommer
en enkelt Person, men der er en Kreds, paa hvilken
de kan ventes at ville gaa over — f. Eks. de sukces-
sive Kreditorer efter et Omsætningspapir —, selv om
ogsaa denne Kreds er ejendommelig begrænset, f. Eks.
Ejerne af en fast Ejendom med Hensyn til en denne

JoVmme tillagt Servitut. Tilbage bliver der derimod nogle Til-
Tiifæide. fælde, som man i vor ældre Retsvidenskab har villet

henregne til de juridiske Personer. Ørsted (VI S. 476)
nævner det Forhold, at en Person opretter et Lotteri,
saaledes at han kun med en vis bestemt Sum hæfter
for de Gevinster, som maatte falde. Hermed kunde man
sammenstille Sørettens Regler om Skibs- og Ladnings­
pant. Thi det afgørende for Ørsted er, at Individerne
>ikke forpligte deres Personer eller alt, hvad der hører
til deres Retssfære, men kun lade en bestemt Del af
deres Formue, der afsondres fra deres øvrige Gods,
hæfte for de Forpligtelser, som indgaas« (VI S. 469).
Efter denne Betragtning opfatter Ørsted14) da o g s a a
a l le anonym e I n t e r e s s e n t s k a b e r som j u r i d i s k e
P e r s o n e r (VI S. 475).

Problemet Hvis man opfatter Spørgsmaalet om, hvorledes man
“noiopsk" bør bestemme den juridiske Persons Begreb, som et

rent t e r m i n o l o g i s k 15) Spørgsmaal, der rejses i Person-

13) Jfr. om saadanne Opfattelser Torp 1. c. S. 114, men derimod
Ørsted VI 8 . 669 i Noten, hvor denne tillægger det navn­
givne Interessentskab „en vis relativ juridisk Personlighed“,
se nærmere Ørsted V S. 429—430 og VI S. 468—479 om de
egentlige juridiske Personer, jfr. ogsaa Bang 1. c. S. 63.

u) Saavelsom Bang 1. c. S. 55, jfr. herom Torp: Om Interes­
sentskab S. 214 ad Note 17. Jfr. ogsaa om Spørgsmaalet
J. Serlachius i Tidsskrift, utg. af jur. føren. i Finland, 1898
S. 421—447: Äro bolag juridiska personer?

16) Jfr. Bentzon, aim. Retslære 1. c. S. 32—33, se ogsaa G. Cohn
i jur. Tidsskrift 1917 S. 189—90 og H. Ussing, smstds. S. 362.

•239

retten blot for at u d t r y k k e en særlig Maade, hvor-
paa Retssubjektivet kan foreligge, maa det erkendes,
at den herskende Lære har fremhævet det klareste og
eneste skarpe Kriterium: Subjektets Paaviselighed eller
Upaaviselighed. Men herefter bliver Begrebet ogsaa i
det væsentlige unyttigt16). Thi vel kan man ikke
nævne alle de enkelte Subjekter. Men hvorfor skulde
inan ikke, naar det blot gjaldt det betegnende Navn,
nævne hver Gruppe ved sit særlige Navn (en Stiftelse,
et Laug etc.)? Og hvorfor skal man i Henseende til
Subjektet fingere en Enhed, som ikke eksisterer? Ja.
Fiktionen kan endog gere Skade: Man sammenstiller
under et fælles Begreb en Række Retsforhold, hvis
retlige Ordning (d. v. s. de særlige for hver Gruppe
gældende Retsregler) er saa forskellig som f. Eks. et
Lens, et Laugs, en offentlig Stiftelses eller Statskassens.
Og man forledes til at opstille som et Aksiom, at Lig­
heden eller Uligheden med Hensyn til Subjekternes
Paaviselighed er det retlig eneafgørende, saaledes som
naar Goos (1. c. S. 178) siger, at det at inddrage Aktie­
selskaber under de juridiske Personer, gør denne Fik­
tion dels »overflødig, dels skadelig, fordi den adskiller
det væsentlig ensartede og samler under een'Betegnelse
væsentlig uensartede Tilfælde«, hvilket sidste derimod
ikke skulde ske efter denne Forfatters Begreb om en
juridisk Person.

l6) Jfr. herimod Goos 1. c. S. 172: „Derimod kan Fiktionen være
et nyttigt Hjælpemiddel til at give Retssætningerne for et
givet Forhold en let anvendelig Form. Jfr. ogsaa Torp 1. c.
S. 215 „kan det ikke stærkt nok fremhæves, at Be­
grebet juridisk Person kun er Udtryk for en Fiktion. Og en
saadan Fiktion kan overhovedet ikke forklare Retsregler.
Den kan kun tjene som en bekvem Iklædning for Retsregler,
der ad anden Vej ere begrundede“. Se i samme Retning
A. Merkel: Jur. Encyklopädie § 190. Om Fiktioner se end­
videre G. Cohn og H. Ussing i jur. Tidsskrift 1917 S. 165 ff.
og 345 ff. og Bentzon. aim. Retslære 1. c. S. 36—42.

240

■faie'værdi Naar man derimod gaar ud over dette, at søge
blot den bekvemme Benævnelse, og fæster Blikket paa
de reale Ligheder og Uligheder, som der er eller bør
være mellem Retsreglerne for alle de Retsforhold, man
har villet sondre og sammenstille ved Hjælp af Fik­
tionen, vil man finde, at Begrebet historisk har haft
real Værdi og Virkning. Det er et Indicium herfor,
at der har været saa megen Tvivl og Strid, om dog
ikke Aktieselskaber burde henregnes til de juridiske
Personer17); thi en saadan Strid dækker normalt over
reale Modsætninger. Begrebets Realitet synes nu ogsaa
at være følgende: Dannelsen af den kunstige Enhed,
det juridiske Retssubjekt, betegner en T e n d e n s til —
gennem den i Fiktionen om en Person liggende Analo-
gisering — at gøre Anvendelse af de Regler, der for
Retsforholdet udadtil gælder, hvor Retssubjektet er
en e n k e l t f y s i s k P e r s o n ; jfr. Fr. 22. Dig. 46— 1
»personæ vice fungitur«18). Hertil maa imidlertid fejes,
at denne Analogisering ingenlunde drages fuldstændig
i visse Tilfælde og slet ikke sker i de andre. Der er
tvertimod Trang til en mindr e eller s tø rre Anven­
delse af Analogien19): Rettigheder og Pligter med
Hensyn til Ægtefæller i Formuefællesskab, Samkredi-
torer og -Debitorer, tilfældigt Sameje og navngivne
Interessentskaber søges som Hovedregel førte tilbage
til de enkelte Subjekter, men er dog ikke simpelthen
lig Summen af de enkelte Subjekters Rettigheder og
Pligter. Naar en begrænset Hæften indtræder for en
enkelt Person, behandles den hæftende Formuemasse,

17) Jfr. Torp 1. c. S. 214 Note 17 og 19.
18) Jfr. Ørsted VI S. 469—471, særlig S. 470 nederst: „For at nu

de almindelige Retsregler, som nærmest angaa Forholdet
Mand og Mand imellem, ogsaa skulle kunne anvendes paa
de retlige Berøringer, hvori den til bedste for en ubestemt
Menneskemasse gjorte Indretning kan træde til Tredjemand,
er det dog fornødent, at man tænker sig et Retssubjekt“ . . .

19) Jfr. Egger S. 174, under c, i Begyndelsen.

241

men kun i en enkelt Retning, som en retlig Enhed.
Alene med Hensyn til Slægtens Beskyttelse mærkes
Enhedstrangen ved Len, Stamhuse og Fideikommisser.
Større Trang til retlig Enhed findes der derimod ved
de anonyme Interessentskaber; og størst er Analogi-
seringen ved Stiftelser.

Hvis vi nu havde positive Retsregler, der detal- gvor Rete
jeret løste alle de særlige Retsspørgsmaal, som hver Bog^Lt.
Gruppe fremkalder, vilde der her kun kunne være Tale
om det rent teoretisk-systematiske Arbejde at vise, i
hvilket Omfang denne retlige Enhed, denne Parallel
til den fysiske Enhed, er gennemført. Men Sagen er,
at vi ofte kun har en aldeles sporadisk Lovgivning.
Vi maa i mange Tilfælde hjælpe os med Analogier og
Forholdets Natur; og her har der sikkert i vor egen
og fremmed Rets Teori og Praksis hersket en Ten­
dens til at begrunde de enkelte Overførelser af Reg­
lerne for Enkeltsubjektet blot ved en Henvisning til,
at Forholdet er at opfatte som i det hele en retlig
Enhed: man afleder E n k e l t h e d e r n e s Løsning fra den
i Fiktionen udtrykte a l m i n d e l i g e Opfattelse af Tran­
gen til at operere med et samlet Subjekt i Stedet for
de enkelte interesserede Personer.

Denne Tendens bør for Fremtiden undgaas. Man
bør aldrig argumentere for Analogien ved at henvise
til Fiktionen om den juridiske Person. Hvorledes man
imidlertid indenfor hver Gruppe skal bestemme Rets­
reglerne, det henhører det ikke til en Personret at ud­
vikle, netop fordi Subjektels Ejendommelighed ikke kan
erkendes for det afgørende. I Hovedsagen bør der
derom henvises til vedkommende Steder i Systemet.
I det følgende skal det dog, for noget nærmere at be­
lyse det hidtil udviklede, i nogle Hovedtræk vises, at
hin Fiktion virkelig betegner den omtalte Analogi sering,
at denne maa gennemføres i forskelligt Omfang, og at
man, hvis man — hvad i og for sig er urigtigt —

Bentzon: Personret. 16

242

Vor Lov­
givnings

Udtalelsor.

ønsker at inddele alle Tilfældene i to Grupper, næppe
bør drage Grænsen dér, hvor det er gjort efter den
Lære, der tager væsentlig terminologisk paa Spørgs­
maalet.

Vore Loves Regler om juridiske Personer i Al­
mindelighed er af underordnet Betydning. Det for­
udsættes i Lov 29. Marts 1873 § 132#), at der kan
eksistere juridiske Personer, som er ansvarlige for visse
af deres Bestyrelses Handlinger. Endvidere siger Lov
8. Marts 1856 om Landbohøjskolen i sin § 6, at »Sti­
pendiefonden . . . kan som juridisk Person eje For­
mue, modtage Gaver og paadrage sig Forpligtelser«.
Det forudsættes her, at en saadan Stiftelse kan være
»en retlig Enhed« i de nævnte Retninger. § 6 kan
iøvrigt maaske opfattes alene som en — overflødig —
Udtalelse af, at man efter vor Ret i Almindelighed
har Lov til med en saadan Retsvirkning at henlægge
Formue til almene Formaal, og man tør sikkert ikke
slutte heraf, at der dertil udkræves Lovhjemmel eller
anden offentlig Sanktion21). Vel kan en saadan Hen­
læggelse »under den døde Haand« have sine Betænke­
ligheder22), og vel kan det være berettiget, at Lov­
givningen imod den private Stifters Vilje ophæver eller
ændrer en Stiftelse, naar Almenvellet bydende kræver
det23); men i Almindelighed maa enhver saadan Op-

20) „Rekvirenten, derunder . . juridiske Personer“ . . . er an­
svarlig for Skade og Omkostninger ved ulovlig Udpantning“,
jfr. nu Retsplls. § 608.

21) I fremmed Ret kendes saavel det System, at en oifentlig
Sanktion udkræves, som, at en offentlig Registrering er en
Betingelse for at anerkende Sammenslutningens „Rechtsfähig­
keit“, jfr. B. G. B. §§ 21 og 22 og Dernburg I S. 179 ff. Se
Olivarius 1. c. S. 13 if. om, at Stadfæstelse af en Stiftelse
væsentlig kun har den Betydning, at den stilles under en vis
offentlig Kontrol, særlig med Hensyn til Formuens Bevaring,

-2) Jfr. Ørsted VI S. 479—482 og Bang 1. c. S. 55.
-3) Jrf. Ørsted: Eunomia 1. Bd. S. 1—38 og Olivarius 1. c. S. 129ff.

243

rettelse af et Legat eller en Stiftelse anses for rets­
gyldig, jfr. ogsaa modsætningsvis Reglen i Grundlov
1915 § 91. Noget andet er, at offentlig Autorisa­
tion kan skaffe særlige Fordele (Stempelbegunstigelser
f. E ks.24).

Deri retlige Enhed træder stærkest frem, hvorDeEnni®d1sge
Formaalssubjekterne indtager den fra sædvanlige Rets- Grad-
subjekter mest afvigende Stilling. Hvor f. Eks. en
Formue er henlagt til et Monuments Vedligeholdelse
eller til et Hospitals Drift, har Formaalssubjekterne
aldeles ingen Rettighed at gøre gældende. Navnlig i
saadanne Tilfælde har man været fristet til helt at
fornægte Retssubjektiviteten og at sige: Formue kan
saavel »pertinere ad aliquid« som »ad aliquem«25).
I andre Tilfælde kan Subjekterne vel hævde deres
Ret til Nydelsen, f. Eks. naar en Person har særlig
Ret til at faa et Legat. Men i begge de nævnte og
mange andre Tilfælde kan Subjekterne dog ingen Ind­
flydelse udøve paa selve Bestyrelsen af Formuen. Dette,
at »Personens« Handleevne er hos en særlig Bestyrelse,
der fungerer i Analogi med Værgen for den umyndige,
er karakteristisk for alle Stiftelser. I Modsætning
hertil har ved »Korporationer« (f. Eks. Laugene) de

24) Jfr. Torp 1. c. 8 . 208 og Olivarius 1. c. S. 142 ff.
25) Jfr. W indscheid: Lehrbuch des Pandektenrechts 7. Udg.

1. Bd. § 49 S. 118—120 og Dernburg I S. 180. Denne sidste
omtaler Brinz’s energiske Opposition imod overhovedet at
anvende Begrebet juridisk Person: det er, siger Brinz, lige­
som man i Naturhistorien ved Siden af Mennesket vilde op­
stille „Fugleskræmselet, der jo ogsaa skal forestille en Per-
son“. For visse Tilfælde er det endog meget vanskeligt at
paapege den eller de begunstigede Personer, f. Eks. ved en
Stiftelse til Driften af et Dyrehospital; er her Stifteren dødr
og Arvingerne maaske endog hellere end gerne var fri for
Opgaven, ligger Opretholdelsen i det meget almindelige
Samfundsskøn: gennemgaaende er det det retfærdigste at
retsbeskytte ogsaa slige Henlæggelser, naar de blot ikke
positivt strider mod Lov og Ærbarhed.

10*

244

til enhver Tid eksisterende Formaalssubjekter en vis
Bestyrelsesret26). Ogsaa den aktuelle Indehaver af
et Len, et Stamhus eller et Fideikommis udøver jo
Handleevnen. Men her, saavelsom ved Korporationerne,
maa der dog altid være truffet en Ordning, hvor­
ved samtlige de fremtidige Subjekters Interesse be­
skyttes, jfr. om Laugene Næringslovens §§ 67 og 69 og
med Hensyn til Lenene etc. Justitsministeriets »Lens-
kontrol« (L. Nr. 101 2. Maj 1914).

Retsregler om en saadan Beskyttelse m aa gives
for alle Tilfælde med upaaviselige Subjekter, medens
de iøvrigt kan undværes. Denne reale Modsætning
udtrykkes altsaa ved den herskende Afgrænsning af
de juridiske Personers Kreds. Men andre og ligesaa
vtgtige Sider af den for flere at disse gældende ret­
lige Ordning genfindes dog ogsaa i Tilfælde, hvor
Subjekterne er paaviselige:

selskabets ^ e Retsregler, man opstiller gennem Analogien
stifekeTog^21 Forholdet ved Enkel tsubjektet, gaar ud paa, at

Kiionerra" -Enheden fastholdes overfor Tredjemand, som kommer
i Retsforhold dertil i Reglen gennem Bestyrelsens
Retshandler eller Retsbrud i deres Hvervs Udførelse.
Ved Stiftelser og Korporationer kan kun Bestyrelsen
gøre Rettighederne gældende, og Forpligtelserne paa­
hviler kun Formuen, aldrig Formaalssubjekterne per­
sonlig. En lignende Ordning kan være ønskelig, ogsaa
hvor Subjekterne er paaviselige. Om man i vor Ret
kan paaberaabe sig Analogien herfor, er i flere Til­
fælde tvivlsomt. Naar saaledes det navngivne Inter­
essentskabs Kreditorer kræver Fortrinsret i Fælles-

26) Man har villet give Udtryk for denne Modsætning ved
at sige, at ved Korporationerne er Substratet for den ju ri­
diske Person en Kreds af Personer, ved Stifteiserne der­
imod en Form ue; Udtrykket er dog uheldigt, thi der fore­
ligger i begge Tilfælde saavel en Formue som Formaals-
subjekter.

245

formuen fremfor Interessenternes Særkreditorer, kan
dette maaske ikke støttes paa nogen direkte Retsregel
om Kreditorernes selvstændige Ret, men kun27) be­
grundes, saa langt det fremtræder som en Refleks af
Interessenternes indbyrdes Retsforhold. Og i alt Fald
synes det sikkert, at den begrænsede Hæften, som en
Enkeltperson attraar, maa være særlig begrundet enten
i Kontrakt (jfr. Ørsteds Tilfælde med det af en Enkelt­
mand oprettede Lotteri) eller i positiv Lov, se Søret­
tens Regler om Søformuens Hæften og Søkreditorernes
Fortrinsret til den.

Derimod har det altid været antaget i vor Praksis,
at saadanne Regler maatte opstilles for anonyme Sel­
skaber, f. Eks. Aktieselskabet. Kun Bestyrelsen kan
gøre Selskabets Rettigheder gældende. Alene Aktie­
kapitalen hæfter for de Selskabet paadragne Forplig­
telser, og det ikke blot de ved Kontrakt paadragne,
men ogsaa andre, jfr. 3— 19—2, 6—10—4 og L. Nr. 46
12. April 1889 § 8 28). Det har næppe været tilstrække­
ligt herfor at paaberaabe sig de Lovbud, som forudsætter,
at Aktieselskaber lovlig kan dannes29); thi ikke alle de
ovenfor anførte særlige Regler kan kaldes n ø d v e n ­
d i g e for Opnaaelsen af slige Selskabers Formaal. Man
maatte paaberaabe sig vor Rets subsidiære Retskilder,
Analogi og Forholdets Natur; og her var det sikkert
Forestillingen om, at vor Ret hjemler Stiftelsen af juri­
diske Personer, der har lettét Praksis Anerkendelsen
af den heri liggende Analogi fra Reglerne for Forholdet
ved Enkeltsubjektet. Nu har Aktielov 29. Septbr. 1917,
særlig §§ 1, 28, 32 fF., 53, dels lovfæstet dels forudsat

27) Dette hævder Torp 1. c. S. 115 fF.
28) Jfr. nærmere Torp 1. c. S. 216—.220 og Lassen I S. 266—268

og 269—272.
-9) Jfr. dog Torp 1. c. S. 219—220 samt S. 207 om, at L. Nr. 72

af 29. Marts 1904 (nu L. Nr. 65 af 1. April 1914) udkræver
Autorisation til Dannelsen af Livsforsikringsselskaber.

disse Regler. En anden Analogi fremkommer ogsaa:
Ligesom Enheden i Korporationer bevares, selv naar
Medlemmerne skifter —, og ligesom en Overdragelse
a f Stifteisers eller Korporationers Rettigheder betragtes
som Overdragelse fra en enkelt, og Formaalssubjekterne
kan staa i særlige Retsforhold til Enheden paa samme
Maade som Tredjemænd —, saaledes antages dette ved
Aktieselskabet. Bl. a. har man undgaaet den Kon­
sekvens80) af at henføre Rettighederne til de enkelte
Aktionærer, at Overdragelsen af en Aktie i et Sel­
skab, som ejer en fast Ejendom, skulde ske ved Skød­
ning og Tinglæsning, fordi det egentlig er Overdragelse
af en Anpart i Ejendommen31).

A f det udviklede fremgaar det, at man vel i vor
Ret kan tale om kunstig, dannede Enheder: de juri­
diske Personer. Men dette betyder ikke, at der om
alle de juridiske Personer gælder de samme Retsregler.
Der er Tale om en G r a d a t io n , om en mere e l l e r
m in d r e g e n n e m f ø r t analogisk Anvendelse for For­
holdet udadtil af Reglerne om Enkeltsubjektet. Hvor
megen retlig Enhed man vil fordre for at tale om en
juridisk Person, er en ren Skønssag; men vil man kalde
et Stamhus for en juridisk Person, er der stærkere
Orunde til at henføre Aktieselskabet under Begrebet.
Vilde man fastholde den Sprogbrug at sige: i de Til­
fælde haves kunstig Enhed, i andre slet ingen, maatte
man vel nærmest tage de hidtil anerkendte Tilfælde
samt de anonyme Interessentskaber; thi da sammen­
stillede man Tilfældene efter den o v e r v e j e n d e Lighed
og Ulighed med Hensyn til samtlige retlig relevante
Forhold.

I Nutiden synes det tvivlsomt, om man over­

30) Jfr. Platou, Selskabsiet II S. 38 nederst i Noten.
31) Jfr. hertil Aktiel.’s § 12. der siger, at .e t Selskab, der ikke

er registreret, kan ikke som saadant erhverve Rettigheder
eller indgaa Forpligtelser“.

247

hovedet skal operere med Begrebet juridisk Person.
Den Analogi, som Brugen udtrykker, kan, efter nugæl­
dende Opfattelse af subsidiær Retsdannelse, drages uden
hin Fiktion. Og et Begreb, der udtrykker over saa for­
skellige Retsforhold og Retsregler, kan snarere gøre
Skade end Gavn, selvom man kun har teoretisk-syste-
matiske Spørgsmaal for Øje.

S A G R E G I S T E R .

Aandssvaghedyse abnorme Personer. ¡
Abnorme Personer: 84—112,

iøvrigt Handleevne.
Abort: 15«. 19—21.
Adel: 23.
Adoption: 7®, 8013, 171.
Adskillelse i Henseende til Bord

oy Seng, se Separation.
Afsindige, se abnorme Personer.
Aktier: 183.

, Aktieselskab: 240 ff.
Alimentationsbidrag: 7®, 23, 135,

166«, 172, 21019
Anerkendte Trossamfund: 15®, 1717.
Anmeldelse, af Fødsel: 15—18, af

Navn: 1717.
Anonyme Selskaber: 238 fl’.
Ansvar, se Erstatningsansvar.
Apoteker: 14.
Arbejderforsikringsraadet: 2 4 89,

17524, 1848.
Arbejdskontrakter, se Selverhverv.
Arv: 8, 9 ,142, 18 ,19? 23, 26, 2 8 -2 9 .

64. 65, 121, 128, 130, 14488, 184, 229®,
se iøvrigt borteblevne Personer.

Arveafgift: 4542, 5067.
A r ve pagt: 12710.

Baandlæggelse: 121,123l2,188—89.
Bedrift: den mindreaariges: 216

—19, den umyndiggjortes: 223.
B h n u se Handleevne.
Begravelse: 26, 79.
Beyravelsesattest: 28.

Bekendtyørelse: 138—39,227,2301*.
se ! 234, 23414.

i Beruselse: 95^ 101.
Besiddelse, af borteblevne Perso­

ners Formue: 3 6 -3 7 .
Beskikkelse: 74, 175—79, 203 4r

206—08, 221.
Betaling: 9764, 153—54.
Betingelser for at være Værge:

165-69 , 178—79, 180, 221, 227, for
at være Kurator: 209.

Bevilling for Mænd som mindre­
aarige (venia ætatis): 58, som fuld­
myndige: 58—59, 165, for Kvinder
som mindreaarige (venia sexus): 60,
som fuldmyndige: 61', 69; B. som
Sætteskipper: 5922.

Bevis, for en Persons Køn 11—13,
for hvornaar en Person er født: 14—
16, for Navneanmeldelse: 17n , for at
en Person er levende født: 18—19,
for Døden: 27— 29, se endvidere
Borteblevne Personer, for Utilregne­
lighed: 100, for Umyndighed: 140.

Bevisbyrden, for at en Person er
levende født: 18—19, for Dødens Tids­
punkt: 29, for Handleevne: 512, 90r

! for Utilregnelighed: 100, for Umyn­
dighed: 140—41.

Bigamibørn: 25.
Blinde: 114.

, Bopæl: 10.
Borgen, se Kaution.
„Borgerlig Død“: 26.

Borgerskab—F orsikringssum 24»

Borgerskab: 14, 27.
Borgmestre: 166.
Borteblevne Personer: 30—51. Le­

gal Dødsformodning: 30, findes i;
dansk Ret m. H. t. Arvingers Forhold !
til den borteblevnes Formue: 31—32,
2 Stadier: 32, den borteblevnes Te­
stamente: 33, I I n d t æ g t s e r h v e r -
v el sen : 33—39, Betingelserne her­
for: 33—34, Fremgangsmaaden 34—
35, hvorledes Indtægten nydes: 35—
39, om Formuen realiseres: 36, og om
Arvingerne faar Besiddelsen: 36—37,
¿ærlig om Forfatterret: 37, Retten til
Indtægtserhvervelse bortfalder, hvor
der er en Ægtefælle, ikke blot naar et
Testamente er til Hinder, men vistnok
ogsaa ellers: 37—39, II E j e n d o m s ­
e r h v e r v e l s e n : 39—43. Betingel­
serne herfor: 39—40, Ægtefællens
Retsstilling: 41, Fremgangsmaaden:
41—42, Tidspunktet for Form ue­
erhvervelsen: 42 —43; D o m m e n s
r e t l i g e B e t y d n i n g : 43—51, den
borteblevnes Stilling, a) ved Indtægts-
erhvervelsen : 43—44, b) ved Ejen­
domserhvervelsen: 44, Arvingernes
Stilling: 44—49, bør Dommen be­
stemme Arvingernes indbyrdes An­
dels- eller Fortrinsret, og vil en saadan
Afgørelse binde Skifteretten som res
judicata: 45—48, hvem kan stævne:
48—49, er efterfølgende Skifte nød­
vendigt: 49, det Offentliges Ret: 50—
51, Hustruens Stilling, naar Manden
er forsvunden: 230—32.

Bosondring: 65.
B ud: 160.
Børn, se Handleevne.

Dactb: 1717.
Depositum: 126—27, 151—52.
Dokumenter: 159—60.
Drukkenskab: se abnorme Personer.

D yr: 1, 2.
Dyrplageri: 1.
Døbeseddel: 16 med Note 18.
Død: 25 ff., fast Lavværges: 7521.
Dødsattest: 28.
Dødsformodning: 30—32.
Døve: 114.

Ejendotn ser hver velse, b o r t e b l e v n e
Personers Formue: 39—43, 44, se
iøvrigt Borteblevne Personer.

Eksstinktiv Erhvervelse: 142—43.
Eksterritorialitetsret: 8.
Embedsmænd: 8, 11, 27, 6028.
Enke: 10, 67—74, 76, 119, 12312,

15784, 169, 220.
Erhvervende Forhold: 80—84, 97,

198, 21380.
Erstatning: 23, 44, 76—78, 98—

101, 119, 127—28, 143, 145, 147-52,
157—63, 174, 187, 194, 202, 215-16 .

Faglig Uddannelse, Bidrag til: 172r
177.

Fallenter: 165. 181.
Familieraad: 181x.
Farlige Personer: 104 ff.
Faste Ejendomme: 8 11, 36, 55, 132r

138,185,191,192,193.197,198,223,246.
Fast Lav værge, se Lav værge.
Fattiglemmer: 165.
Fattigvæsnet: 108 87, 109,111,1119V

205ll.
Feber delirier, se abnorme Personer.
Fideikommiser: 8,9,1614,36,236,244.
Folkekirken, LMmeldelse af: 79 —80.
Forfatterret: 13, 327, 37, 12710.
Forlovede: 169.

I Forløfte: 11.
¡ Formuefællesskab: 120—21, 230,.
! 237.
! Fornærmelser: 6615.
I Forpligtelse: 1.
; Forsikringssum: 34, 39.

250 Forsvundne—Handleevne

Forsvundne, se Borteblevne Per­
soner.

• Fortabelse, af Retsevne: 26—27.
Forvaring, se Depositum.
Forældremagt: 53, 56, 61, 79 ,11616,

129.131,132,163,1653,173,203- 06,210.
Fonter: 18l8, 2 2 -2 5 , 2369, dets

Interesser overfor Moderens: 22—23,
anses Barnet for tilblevet allerede paa
Undfangelsesdagen: 23—25.

Fragaaelse, af Arv og Gæld: 19912.
Fraseparerede Hustruers Myndig­

hed: 7 5 -7 6 .
Fraskilte Hustruers Myndighed: 75,

76, 169.
Fraværende, se Borteblevne Per­

soner.
F rit valgt Lav værge, se Lav værge.
Fuldmagt: 67, 688. 72, 1229, 136,

160, 196 \ 201, 217, 228, 232.
Fuldmyndighed: 58, se iøvrigt

Umyndighed.
Fødekommune: 25.
Fødsel: 14, Beviset for Fødsels­

dagen: 14—18, Anmeldelse af Fødsel:
15—IS, Kirkebogen og dens Betyd­
ning: 16—18, Fødselsaktens Afslut­
ning: 18, Bevisbyrden for, at et Barn
•er levende født: 18—19, Vitalitet: 19,
Abort: 19—21.

Født K urator: 207—08.
Født Værge: 169—75, se iøvrigt

Umyndighed.

Gaver: 142, 53, 64, 65, 80, 121,
123lß, 1 2 8 -2 9 ,1 3 1 ,1 8 0 -8 1 ,1 8 4 -8 5 .
189, 191, 211, 214-15 , 229«.

Gensidigt Obligationsforhold: 145
-5 2 .

Gesandter: 8.
Gift Kvinde, se Kvinder.
Godkendelse: 140. 142, 146, 152,

153, 154, 196, 217.
Gældsbrev: 154—55.

Habilitet, se Handleevne.
Handleevne: 2, Grunde til mang­

lende Handleevne: 52, Betydningen
af manglende Handleevne viser sig
m. H.t. retsstiftende Viljeserklæringer:
52, dels forpligtende Retshandler af
formueretlig: 52—53, personretlig:
53, eller familieretlig Karakter: 53,
dels erhvervende Retshandler: 53,
dels endelig faktiske Handlinger: 53.
Uraadighed over egen Person: 53 - 54.
Retsbrudstilregnelighed: 54, Begrebet
Myndighed: 54, U m y n d i g h e d pa a
G r u n d a f U n g d o m : 55—76, se
under Umyndighed. Andre Grænser
for Handlefriheden end Umyndighed
paa Grund af Ungdom: 7 6 —123.
Bø rn : 76—84, a) deres Erstatnings­
ansvar: 76—78, Aldersgrænsen ned­
efter: 78, b) Optræden i personlige
Forhold; her optræder normalt For-
ældremagtens Udøver: 79, undertiden
kan han dog ikke optræde (Testa­
mente, Ægteskab): 79, undertiden kun
i Forbindelse med den umyndige (paa
kirkeligt Omraade): 7 9 - 80, c) er­
hvervende Handlinger og Forhold;
Myndighedsreglerne er her ikke an­
vendelige: 80, naar det drejer sig om
blot erhvervende Forhold: 80—81, om
blandede Forhold: 81, om Ægtepagt:
82, Aldersgrænsen nedefter: 82—83,
Tredjemandsretshandel: 83—84, a b ­
n o r m e P e r s o n e r s H a n d l e e v n e :
84—112, de forskellige Mangler: 84,
deres Virkeomraader: 84—85, posi­
tive Retsregler: 85, Lægeskøn: 85—
86, „biologiskett, „rent juridiske“ og
„psykologiske“ Begreber: 86 — 87, vor
Civilret staar, i Modsætning til Straffe­
retten, fast paa det „psykologiske„
Standpunkt: 87—88, a) Testaments-
habilitet: 90 — 91, b) Ægteskabs-
indgaaelse: 91, c) forpligtende Rets-

Husbonderet—Kuratorregnskab 251

handler: 92—96, Lovgivningen afgør I
ikke Spørgsmaalet: 92, Jul. Lassens j
Teori: 92, Praksis: 92, 94, 96, hvor­
ledes burde en Lovregel affattes: j
*95—96, d) erhvervende Handlinger i
og Forhold: 97, e) Erstatningspligt:
D8—101. Strfl. § 300: 98, efter Praksis
synes den helt utilregnelige ikke at
være erstatningsansvarlig: 99, hvor
skal da Grænsen drages: 100, Bevis­
kravet: 100 — 01, Beruselse: 101,
f) Indlæggelse paa Sindssygehospital:
102 — 12, Sindssyge har ikke født
Værge: 103, Tvangsindlæggelse: 104
—06, Domstolene er berettigede til
a t paakende Spørgsmaal om Fælles-
regulativets Lovgyldighed: 106, 107
—08, 1) hvornaar er Tvang beret­
tiget: 106—08, hvor den sindssyge er
farlig for absolute Retsgoder, enten
andres: 106—07, eller egne: 107, hvor
han ikke er farlig: 107, bør Selv­
bestemmelsesretten i dette Tilf. be-
røves den sindssyge: 107—08, 2) af
hvem kan Tvangen udøves og hvilke
Forholdsregler kan træffes: 108—10,
Øvrigheden dvs. Pupilautoriteterne
eller en særlig beskikket Værge: 108
—09, derimod ikke Fattigvæsnet eller
„Frænderne“: 109—10, anden Forsorg
•end Tvang: 111, akut Sindssyge m.m.:
111—12, aandssvage: 112, Lægen
overfor Juristen: 112, U m y n d i g ­
g ø r e l s e : 113—19, se under Umyn­
diggørelse. S p e c i e l U m y n d i g h e d :
119, K o m p ^ t e n c e m a n g e l : 120—
51, S e l v u m y n d i g g ø r e l s e er nor­
m alt ikke tilladt: 121—22, om man
kan paalægge sig selv en Kompetence­
indskrænkning: 122, undtagelsesvis
en vis Art Selvumyndiggørelse: 122
—23.

Husbonderet: 10, 227.
H ustru , se Kvinder.

i Hypnose, se abnorme Personer.
I Hæderlighed: 165.

Idioter, se abnorme Personer.
Ihændehaverpapirer: 143-
Indfødsret: 23, 24.
Indlæggelse, paa Si/idssygehospital:

102— 12.

Indtægtserhvervelse, af borteblevne
Personers Formue: 33—39, se iøvrigt
Borteblevne Personer.

Inhabilitet, se Handleevne.
Interessentskab: 1994, 215, 238 tf.

Jordemødre: 15, 20—21.
Jurid isk Person: 2, 234 ff.
Justitsministeriet: 5161, 59,104.105.

108,11715, 12319, 175, 176*8, 180, 183.
184, 18510, 18513, 186, 189, 1927, 193.
19520, 197, 200—01, 210, 224, 226. 227.

Jøder: 7, 15.

Kassebetjente: 166, 175, 209.
Kaution: 55, 7417, 119S 153, 154.

199—200, 213—14, 224.
Kejsersnit: 22, 2332.
Kirkebøger: 15, 156, 16—18.
Kirkelige Forhold: 79—80.
Kompetence, se Raadighed.
Konfirmation: 79.
Konfirmation a f Testamente: 1231:.

21017.
Kongelige Prinsers Myndigh ed: 58 u .
Kongen: 13, hans Myndighed: 58 w.
Konnossementer: 143.
Korporation: 236 ff.
Kuldlysning: 168, 1707.
Kunstnerret, se Forfatterret.
Kuratel, se Kurator.
K urator: 57—58, 60—61, 69, 73—

74, 135?e, 136, 140, 142, 15684, 188.
se iøvrigt under Værgemaal b).

K u r at or betingelse: 209.
Kuratorregnskab: 219—20.

252 Kuratorvederlag—Personlig Myndighed

Kuratorvederlag: 209—10.
K vinder, deres Retsstilling i for­

mueretlige: 9, arveretlige: 9, familie­
retlige : 9, og andre Retsforhold: 10—
11, 119l, ugift Kvindes Myndighed:
60—62. gift Kvindes Myndighed: 63
—67, Enkes Myndighed: 67—74, 76,
116 n , fraskilte og fraseparerede Kvin­
ders Myndighed: 75—76, Raadighed
over Selverhverv: 13010, 13318, Kvin­
der som Værge: 166—67, 172, 173,
224—25, Lavværgemaal: 236—27,
Værgemaal for Hustruer: 227—32.

Køb og Salg, med umyndig: 147—50.
Kønnet: 9—13.

Laan til B rug: 81, 126, 151—52.
Laan til Eje: 80—81, 126, 150,

153—57.
Landsforvisning: 27.
Lavværge for Enker, frit valgt:

67— 69, fast: 69—74, 11611, 122,
139—40, 17628, 220, 226—27.

Legemlige Mangler: 21.
Legitimationsbevilling: 168. 1707.
Len: 9, 16u , 236, 244.
Leveevne, se Vitalitet.
„ Leve for modning: 30 *.
Lig: 26.
Ligbrænding: 263, 79.
Lighedsprincippet: 5.
Ligsynsattest: 28.
Lægeattest: 104, 10579, 115, 11716.
Lægeskøn: 85—86, 109, 112.
Lærlingekontrakter: 1468.

Mangler, legemlige: 21.
Massebestyrelse, i Overformynde­

riet: 185, 18938.
Militære: 120.
Mindreaarighed: 57— 58, 60—61,

69, 73—74, 11611, 1191, 13526, 136,
142, 188, se iøvrigt under Umyndig­
hed og Værgemaal.

Mundering sgenst ande , militæres r
120.

Myndighed; Begrebet: 54, se iøvrigt
under Umyndighed.

Nationalbanken: 212.
Navnerettelse: 1332, 1613.
Negative Obligationsforhold: 128.
Negotiorum gestio: 52, 109, 136,

195, 19520, 201, 232x.
Negotium claudicans: 81, 1467.
Negre: 5—6.
Notarius: 90.
„Næste Frænders R aad“: 68, 181V

20017, 2148*.
Nødret: 107, 109.

Obduktion: 26.
Ophævelse, a f Umyndiggørelses-

dekret: 118, 139.
Ophør, Retsevnens: 25—29.
Oplagsbeviser: 143.
Opsigelse: 53, 81.
Ovariotomi: 222e.
Overformynderiet: 35, 48, 49, 121,

1288, 13216,17626, 182,183,183— 89,
192-93 , 194, 197, 199, 21480, 223,
224, 232, 23414.

Paakrav: 53.
Pant: 153.
Patent: 14.
Penge: 143—44, 150-51 , 152—57,

183, 190—91, 211, 212, 214, 223.
Pengelaan: 152—57, 214.
Pengerepræsentativer: 143, 212.
Perforation: 22.
Personlige Forhold: 79—80.
Personlig Myndighed: 56—57, ugift

Kvinde: 61—62, gift Kvinde: 66—67,
Enker, fraskilte og fraseparerede
Kvinder: 76, umyndiggjorte: 116—18,
den personlige Umyndigheds Om-
raade og Virkning: 123—28, Raa-

Polakarbejdere—Straf 253

<lighed over Selverhverv: 130, 134,.
Værgemaal i personlige Forhold: 203 |
—06, 210, 21380, 2 2 5 -2 6 , 228; sel
iøvrigt Umyndighed og V ærgemaal.!

Polakarbejdere: 1510.
Privilegeret Stand: 13, 23.
Procesforhold: 34—35, 41 — 42, 44

- 4 9 , 50, 6616, 67, 11716, 134, 13526,
140—41, 144, 14433, 153, 177—78,
199, 21018, 21380, 227, 228, 2287.

Prohibitivpaategning: 7317, 211,212.
Pupilautoriteterne: 108. 109, 171,

173, 174, 175-76, 181—83, 193—94,
195-96, 197, 199, 200—01, 205—06,
208, 212, 213, 216, 220, 221, 222,
223, 225, 226, 229ll, 23118, 232.

Raadighed: 9—10, 64, 102 ff., 120
—21, 122, 12312, 128—35, 234“ .

Ratihabition, se Godkendelse.
Regnskab, af K urator: 219—20, af

Værge: 183, 193—94, 206, 224.
Reklamation: 53, 81.
Religion: 7.
Res jud ica ta -Virkning af Domme

vedr. borteblevne Personer: 46—48.
Retsbetjentfuldmagt: 11, 59, 5921.
Retsevne: 2, 4—51, Begreb og Om­

fang: 4—5, Trældom, Negerslaveri:
5—6 , Vornedskab og Stavnsbaand:
6 —7, Religion: 7, Statsborgerforhold:
7—8, Mænd og Kvinder: 9—11, Be­
viset for en Persons Køn: 11—13,
forøget R etsevne: 13— 14, Retsevnens
Begyndelse: 14—25, Retsevnen be­
gynder ved Fødslen: 14, Bevis for
Fødselsdagen: 14—18, Anmeldelse af
Fødsel: 15— 18, Kirkebogen og dens
Betydning: 16—18, Retsevnen be­
gynder, naar Fødselsakten er afslut­
tet: 18, Bevisbyrden for, at et Barn
er levende født: 18—19, Vitalitet:
19, 20, 21 *8, Abort eller Barn: 19—
21, legemlige Mangler: 21, Fosteret:

22, dets Interesse overfor Moderens:
22—23, Undfangelsestidspunktets Be­
tydning: 23—25, Retsevnen ophører
ved Døden: 25, men kan ikke for­
tabes i levende Live: 26—27, Bevis
for Døden: 27— 29, se endvidere
under Borteblevne Personer.

Retsforhold: 1.
Retshandler, se Handleevne og

Værgemaal.
Retslægeraadet: 1322,85■«, 10888, 112.
Retssubjekt: 1—2.
Rettighed: 1.

Sagførere: 11.
Sat Værge: 175—79, se iøvrigt

Værgemaal.
Selverhverv; H ustruens: 63, 64, 65,

12312, 13010, 23220, umyndiges: 128
—35, se iøvrigt Umyndighed (Om-
raade og Virkning).

Selvumyndiggørelse: 121—23.
Separerede, se fraseparerede.
Sindssyge, se abnorme Personer,

sam t: 138, 139.
Sindssygehospital: 103—12, 221
Skifteekstrakt, tinglæst: 184,191,192.
Skifteret: 46, 47, 496e, 50,174, 175,

180, 183, 184, 185, 186, 192, 194.
1985, 199, 223, 224.

Skilsmisse: 32, 3310, 37.
Skilte, se fraskilte.
Skoleundervisning, Bidrag til: 172.

177.
Sognebaands Løsning: 79.
Stamhuse: 9, 1614, 236, 244.
Statsborgerforhold: 7.
Statstidende: 34, 50, 138—39.
Stavnsbaand: 6—7.
Stedfor ældre: 167.
Stempellovgivning: 1618, 5816, 17524.
Stiftelse: 236 ff.
Stra f: 22, 27, 762, 77, 78, 8628, 88,

119, 158—61, 1741S.

254 Straffefanger—Umyndighed

Straffefanger: 120, 23414.
Svangerskabets Længde: 2023.
Svig: 158—61.
Særeje: 63, 64, 74, 12312, 129®,

17729, 230.
Særskilt Bestyrelse, i Overformyn­

deriet: 186, 18986.
Sætteskipper: 5922.
Søvn, se abnorme Personer.

Testamentarisk K urator: 21017.
Testamentarisk Værge: 179—81, se

iøvrigt Værgemaal.
Testamente: 9, 33, 38, 79, 90—91,

118, 12312, 179—80, 184.
Testamentsvidner: 11.
Tilbageholdelsesret: 151.
Tilbagesøgning: 142—44, 147—52,

153—54.
Tilsynsværge: 177, 203, 230.
Tinglæsning: 70, 72, 132, 138—40,

186, 227, 2308, 234, 234“ .
Tinglæst Skifteekstrakt: 184,191,192.
Tjenesteforhold: 81.
Tredjemandsretshandel: 83—84.
Trolovede: 169.
Trosbekendelse: 7.
Trældom: 5.
Tutor in liteni: 178—78.
Tutoria: 17948.
Tvangsindlæggelse paa Sindssyge­

hospital: 104—12.
Tvillinger: 2128.
Tyende: 166.

Uanmodet Forretningsførelse, se
negotiorum gestio.

Udel ukkelsesgr unde fraVærgemaal:
167— 69, fra Kuratel: 209.

Udlændinge: 7—8, 17626, 17888.
Udskrivning af Sindssygehospital:

105, 109.
Ugifte Kvinder, se Kvinder.
Ulykkesforsikring: 248e, 314, 1848.

Umyndiggørelse: 113—19, D. L.
3—17— 1 og PI. 10. April 1841: 112
—13, hvem bør umyndiggøres: l l ä
—16, sindssyge, aandssvage i højere
Grad o. lign.: 113, ødsle: 113—14,
svage (lettere Grad af Aandssvaghed,
blinde, døve o. lign): 114, Øvrig­
hedens Skøn: 114, hvor Fornuftens
Brug mangler, kan Umyndiggørelse
ske, selv uden eller mod den paa­
gældendes Vilje: 114—15, men ellers
normalt kun med hans Vilje: 115,
dog undertiden i andres Interesse:
116, Dekretets Virkning: 116—17,
bevirker altid formueretlig Umyndig­
hed : 116, og bør ogsaa efter Omstæn­
dighederne kunne bevirke personlig
Umyndighed: 117, særlige Virkninger
(Testamente, Ægteskab): 118, uden
Betydning for Erstatningsansvar ogr
Strafansvar: 119, Selverhverv: 130—
31, Dekretets Ophævelse: 118, Værge­
maal for umyndiggjorte: 221—26, se
Værgemaal.

Umyndighed: 55—76, Historisk
Oversigt: 55, U m y n d i g h e d p a a
G r u n d a f U ng d o m : 55, formue­
retlig Umyndighed indtil det 18de
Aar: 55—56, personlig Umyndighed
i samme Tidsrum: 56, den person­
lige Umyndigheds Sammenhæng med
Forældrem agten: 56, Mindreaarighed
fra det 18de til det 25de Aar: 57,
Undtagelser, a) Bevilling til Mindre­
aarighed kan ikke* mere gives: 58,
men derimod Bevilling til Fuldmyn­
dighed: 58—60, b) Studenter ved
Kbhvns. Universitet: 60; mindreaarige
kan umyndiggøres: 11611, ugifte Kvin­
ders Myndighed: 60—62, efter D .L.
formueretlig umyndige uden Hensyn
til A lder: 60, men Bevilling til Mindre­
aarighed kunde gives: 60, nu stillede
som Mænd: 60—61, ogsaa m. H. t.

Umyndighed 255

Fuldmyndighedsbevilling: 61, ugift
Kvindes personlige Myndighed er nu
som Mandens: 61, Forholdet efter
D. L.: 61—62, Gift Kvindes Myndig­
hed, historisk Oversigt: 63, Myndig­
hedens Tilknytning til Raadigheden:
64, nu formueretlig myndig som ugift
Pige: 64—65, og personlig myndig
uden Hensyn til Alder: 66, og derfor
ikke underkastet nogen Husbonde­
myndighed fra Mandens S ide: 66—67.
Raadighed over Selverhverv: 13010,
Enkers Myndighed: 67—76, historisk
Oversigt: 67, frit valgt Lavværge:
07— 69| indskrænker ikke hendes
Myndighed: 68 , denne er derimod
indskrænket ved D. L. 1—23—9: 68,
119l, hvorimod D. L. 5—3—5 maa
anses for bortfalden: 68—69, Enken
er fuldmyndig uden Hensyn til A lder:
69, om Enke under 25 Aar, der gifter
sig paany: 69, fast Lavværge: 69—74.
D. L. 3—17—42 set i Forhold til
D. L. 3—1 /—41; /O—71, senere Op­
fattelse: 71, Forudsætningen i PI.
10 U 1841 viser, at Beskikkelse af fast
Lavværge begrænser Enkens Myn­
dighed : 72, men ikke i hvilket Om­
fang dette sker: 73, iflg. Praksis
stilles Enken med fast Lavværge om­
trent som en mindreaarig: 73—74,
om Samtykke til Æ gteskab: 74, Frem ­
gangsmaaden ved Beskikkelsen: 74,
Enke med fast Lavværge kan umyn-
diggøres: 11611, fraskilte og frasepa­
rerede Hustruer iflg. Praksis stillede
som Enker: 75—76, Enker og lige­
stillede Kvinder er personlig myndige
uden Hensyn til Alder: 76. U m y n ­
d i g h e d e n s O m r a a d e og Virk--

ing: 123—63, Tendens i dobbelt
Retning: 123—24, Begreberne per­
sonlig og formueretlig Umyndighed:
124, om personlig Myndighed er til­

strækkelig til Værksleje: 125—26, til
Laan til Brug: 126, til Laan til Eje:
126, til Depositum: 126—27, til E r­
statningsansvar : 127—28, til negative
Obligationsforhold: 128; Raadighed
over Gaver, skænkede til fri Raadig­
hed og over Selverhverv: 128—35,
Gaver: 128—29, Selverhverv: 129—
35, egentlig Lovhjemmel mangler,
men Praksis er fa s t: 129—30, a) den
personlig myndige: 130, b) den umyn­
diggjorte: 130—31, c) den personlig
umyndige: 131—33, Raadighedens
Omfang: 133—35, den gælder ikke
fremtidig Selverhverv: 133—34, eller
(for personlig myndige), dog i hvert
Fald ikke Erhverv ved fremtidige
Kontrakter: 134— 35, ejheller aim.
Gældsstiftelse: 134, og den gælder kun
Erhvervelser ved økonomisk Virk­
somhed : 135; umyndiges Retshandler
undtagelsesvis gyldige af særlig Rets-
grund (negotiorum gestio, Fuldmagt):
136. Umyndighedens Virkning: Rets­
handlen er ugyldig: 136—44, selv om
god Tro foreligger: 137—38 (Sinds­
syge: 138), m. H. t. umyndiggjorte og
Enker med fast Lavværge kræves
dog Tinglæsning: 138—40, Nutidens
Modvilje overfor Umyndighedsindsi-
gelsen: 140— 41, Ugyldighedsvirk-
ningen: 141, om Godkendelse: 142,
om Vindikation: 142—43, særlig om
Penge: 143—44, om den mindre­
aariges Procesbeføjelser: 145. For­
uden at den umyndiges Retshandel
er ugyldig, vil andre Virkninger for
Medkontrahenten kunne indtræde: 144
—45; I: Medkontrahenten kan nor­
malt i gensidige Forhold, naar han
ikke selv har erlagt, hæve sin For­
pligtelse: 145—47, selvom den umyn­
dige vil fastholde: 145—46, ja ofte
selv om Værge eller Kurator har god­

256 Underholdsbidrag—Værgemaal

kendt: 146, Medkontrahentens Kend­
skab til Umyndigheden: 146, den
umyndiges behørige Erlæggelse; 146
—47. II: naar Medkontrahenten i
gensidige Forhold har erlagt helt
«lier delvis: 147—52, de Regler, der
vilde følge af aim. Principper: 147
—48, D. L. 5—3—10: 14S-52, dens
direkte Indhold: 148, en strængere
og en mildere Fortolkning: 148—49,
Udledelse ved Analogi af en aim.
Grundsætning, efter den strængere
Fortolkning: 150—51, efter den mil­
dere Fortolkning: 151—52, D.L. 5—3
— 10 gælder alle umyndige, og selvom
Medkontrahenten er i god Tro: 152,
men kun, naar Medkontrahenten er
myndig: 162—63. III: den særlige
Hegel i Fr. “ /ß 1754: 152-57, Reglen
begrænses til at gælde Pengelaan:
155, dens Virkning: Godkendelse og
Sikkerhedsstillelse er ugyldig: 153,
hvorimod erlagt Betaling ikke kan
søges tilbage: 153—54, og ved Ud­
stedelse af Gældsbrev kan Indsigelsen
efter Forordningen eksstingveres: 154
—55, Reglen gælder kun, naar Med­
kontrahenten er i ond Tro: 156, og
kun om umyndige paa Grund af
Ungdom: 157, samt kun naar Med­
kontrahenten er myndig: 162—63.
IV : om Medkontrahenten, der paa
Orund af Retshandlens Ugyldighed
ikke kan kræve Opfyldelsesinteresse,
kan forlange negativ Kontraktsinter­
esse: 157—63, ældre Regler: 158—59,
Fr. 24/4 1839: 159—63, Reglens nær­
mere Indhold: 159—61, hvilke For­
pligtelser angaar den: 161, den gælder
kun umyndige paa Grund af Ungdom:
161—62, og kun naar Medkontra­
henten er myndig: 162—63.

Underholdsbidrag, se Alimenta­
tionsbidrag.

Undfangelse: 22—25.
Undskyldning, for Værgemaal: 174

—75, 179, for Kuratel: 209.
Uskiftet Bo: 9, 329, 38, 39. 41,

7317; 7521.
Uægte S læ gt, som Værge: 168,

170—71.

Valgret: 8, 10, 27, 279.
Valgbarhed: 8, 10, 279.
Vanvittige, se abnorme Personer.
Vanærende Handlinger: 27, 166.
Vederhæftighed: 165.
Vederlag for at være Værge: 187,

193, 224, 227, Kurator: 209*-10.
Vedgaaelse af Arv og Gæld: 197,

199, 19912.
Veksler: 143.
Venia ætatis: 58.
Venia sexus: 60.
Vidner: 11.
Vindikation: 44, 142—43, 147,148,

151.
Vitalitet: 19, konkret og abstrakt:

20, 2128.
Vivisektion: 2.
Vornedskab: 6.
Værge, se Umyndighed og Værge­

maal.
Værgebetingelser: 165—69, 178—

79, 180, 221, 227.
Værgelisten: 169—71, 17314, 221

— 22 .

Værgemaal: 163—234, Værgemaal
angaar Formuens Bestyrelse, ikke den
umyndiges Person: 163, Værgemaal i
videre og snævrere Forstand: 164.

a) V æ r g e m a a l f or u m y n d i g e
p a a G ru n d a f U n g d o m : 165—
206. Betingelser for at være Værge:

11) 25 Aar dvs. fuldmyndig: 165,
¡ 2) Vederhæftighed og Hæderlighed:
I 165—66, 3) ikke Tyende: 166, 4) om
Kassebetjente: 166, 5) om Bopæls­

Værgemaal 25?

betingelse: 1666; Kvinder kan være
Værge: 166— 67; Udelukkelse fra
visse Værgemaal: 1) Stedfader og
Stedmoder kan ikke være født Værge:
167— 68, 2) uægte Søn maa* ikke
være Værge for sin ægte Broder:
168, 3) „Fæstemand maa ej Fæste­
møes Værge væ re“ : 168—69; Værge-
maalets A rter: 169, 1) det fødte
Værgemaal: 169—75, Værgelisten, for
ægte Slægt: 169—70, for uægte Slægt:
170—71, for Adoptivbørn: 171, Be­
grebet født Værge: 171, den fødte
Værge har Ret til at være Værge:
172, med visse Undtagelser: 172,
særlig om ugift Moders R e t: 172—73,
og i det hele om Kvindens Stilling
m. H. t. født Værgemaal: 173, Øvrig­
hedens Tilsidesættelse af født Værge
kan ikke bringes for Domstolene,
men kun for højere Øvrighed: 173,
den fødte Værges Pligt: 174, Und-
skyldningsgrunde: 174—75, 2) det
satte Værgemaal: 175—79, den be­
skikkende Myndighed: 175—76, Værge
for enkelte Tilfælde: 176—78, Værge-
betingelserne: 178—79, Fortrinsret:
179, Værgepligten: 179, Undskyld-
ningsgrunde: 179, 3) det testam enta­
riske Værgemaal: 179—80, Værge
m. H. t. Gaver: 180—81; Pupilauto-
riteterne: 181—83, Overformynderi-
bestyrelsen: 183—89, hvilke Midler
der skal indsættes: 183—85, Masse­
bestyrelsen : 185, særskilt Bestyrelse:
186, Udbetaling af Udbyttet: 186,
Vederlag for Bestyrelsen: 187, An­
svar for Tab ved Massebestyrelsen:
187, ved særskilte Midler: 187— 88,
Bestyrelsens Ophør: 188, Bestyrelse
i Overformynderiet af myndiges Mid­
ler: 188—89, Værgens Bestyrelse:
190—95, hvilke Midler Værgen be­
styrer: 190—91, Bestyrelsesmaaden:

Bentzon: Personret.

191— 92, Værgens Tilsynspligt m.
H. t. Overformynderimidler: 192—93,
Værgens Vederlag: 193, hans Regn­
skab og Ansvar: 193—94, Bestyrel­
sens Ophør: 194—95, Indgaaelse af
Retshandler for den umyndige: 195
—203, Værgen optræder normalt i
Stedet for, ikke ved Siden af den
umyndige: 195—96, han kan ikke
indgaa alle A rter Retshandler for
den umyndige: 196, D. L.s Regler
herom: 196—97, efter nugældende
Ret kan Værgen kun indgaa Rets­
handler, der vedrører dagligdags Ud­
gifter eller den sædvanlige Bestyrelse
af Godset, men maa i vigtigere Til­
fælde have Pupilautoriteternes Sam­
tykke: 197, Eksempler: 197—99, sær­
lige Regler m. H. t. Vedgaaelse af
Arv og Gæld: 199, Proceshandlinger
199 og Kaution: 199—200, kan posi­
tive Handlinger paalægges Værgen
af Pupilautoriteterne: 200—01, den
umyndige kan undtagelsesvis optræde
for Værgen: 201, naar en Retshandel
er gyldigt indgaaet for den umyn­
dige, bliver han selv personligt for­
pligtet: 201—02, derimod ikke, naar
Værgen har overskredet sin Beføj­
else : 202, vistnok selvom Medkontra­
henten er i god Tro: 202, Værgens
Interesse i Retshandlen: 202—03,
Værgemaal i personlige Forhold: 203
—06, Beføjelsen i saa Hens, tilkom­
mer den, der har Forældremagten,
hvorfor Værgens Beføjelse kun er
subsidiær: 203, thi dansk Ret sondrer
mellem Forældremagt angaaende det
personlige og Værgemaal angaaende
det formueretlige: 204, men ofte vil
en og samme Person være Indehaver
af begge Beføjélser: 204, kan det
Offentlige give Forældrene positive
Ordrer m. H. t. det personlige: 204

17

258 Værgemaal

—05, det Offentlige kan i hvert Fald
give andre Indehavere af Forældre­
magten end Forældrene saadanne
positive O rdrer: 205, Værgen vil,
naar han optræder i personlige For­
hold, norm alt optræde i Stedet for,
ikke ved Siden af Myndlingen, dog
med Undtagelser: 205—06, 79—80.

b) K u r a t e l : 206— 221. Kræves
der Beskikkelse: 206—07, „født Ku­
ra to r“ : 207— 08, den beskikkende
Myndighed: 208, Ret til at beskikkes
findes ikke: 208—09, Betingelserne:
209, Pligten til at overtage H vervet:
209, Undskyldninger: 209—10, Veder­
lag: 210, Kurators Beføjelser: 210
—20, K uratelet angaar kun For­
muen: 210, dog særlig Regel om
Ægteskab: 210, Tilsynets Art og Om­
fang: 210 ff., alle formueretlige Rets­
handler kræver Kurators Samtykke:
211, Besiddelsen af Formuen: 211
—12, den mindreaarige med Kurator
kan indgaa alle formueretlige Rets­
handler: 213, Undtagelser: 213— 14,
om Gaver: 214—15, om Interessent­
skab: 215, Kurators Ansvar: 215, om
Medkontrahentens Stilling: 215— 16,
Pupilautoriteterne fører intet Tilsyn,
og deres Samtykke kræves aldrig:
216, den særlige Regel i D. L. 3—17
—35: 216— 19, Reglens Fortolkning:
216—17, Samtykkets Form: 217—19,
Regnskabsaflæggelse fra Kurator: 219
—20, Forhold, der ligner Kuratelet:
220, Kuratelets Værdi: 220—21.

c) V æ r g e m a a l f o r u m y n d i g ­
g jo r t e : 221—26, hvilken Myndighed
afsiger Dekretet og beskikker Vær­
gen: 221, Betingelserne for at be­
skikkes: 221, om Ret til at beskikkes:
221—22, om Pligten: 222, Værgens
Beføjelser: 222—26, han er noget
friere stillet overfor Pupilautoriteterne

end Værgen for umyndige paa Grund
af Ungdom: 222—23, Besiddelsen af
Formuen: 223, Anbringelse i Over­
formynderiet: 223, Fortsættelse af
Bedrift: 223, Pupilautoriteternes Sam­
tykke til R etshandler: 223—24, Kau­
tion: 224, Regnskab: 224, Vederlag:
224, særlig om Hustruens Værge­
maal : 224—25, om Værgemaalet om­
fatter personlige Forhold: 225—26.

d) L a v v æ r g e m a a l : 226—27, den
beskikkende Myndighed: 226, Værge-*
betingelserne: 227, om Ret til at
beskikkes: 227, Vederlag: 227.

e) V æ r g e m a a l f o r H u s t r u e r :
227—32, historisk Udvikling: 227—
28, Manden er ikke Hustruens Værge
i personlige Forhold: 228, m. H. t.
Formuen: 229—32, Mandens Ret til
at beskikkes: 229, Hustruens Umyn­
diggørelse: 229, Bestemmelser i Ægte­
pagt: 229—30, Forholdet, naar Man­
den er forsvundet eller har forladt
Hustruen: 230—32.

f) V æ r g e m a a l f o r f u l d m y n ­
d ige : 232—34, for fraværende: 232
—33, ved Skifte af et Fællesbo:
233—34.

Værgepenge: 193.
Værgeregnskab: 183, 193—94, 206,

224.
Værgevederlag: 187, 193, 224, 227.
Værksleje: 125—26.
Værneting, den forsvundnes: 34.

Ægtepagt: 53, 63, 65, 82, 123,
12312, 195 S 228, 229—30.

Ægteskab: 10, 32, 3410, 53, 62, 62®,
65, 67, 68, 74, 79, 91, 118, 17732, 210.

Ægteskabsløfte: 53.
Æ resfornærmelser, mod afdøde: 25.

Ødsle: 55, 113, se iøvrigt Umyndig­
gørelse.

LOVE, OMHANDLEDE I DENNE
FREMSTILLING.

Fr. 1 Juli 1619 (Myndighed): 55.
Fr. 20 Maj 1645 (Kirkebøger): 156.
Fr. 17 Maj 1646 (Kirkebøger): 156.
Fr. 26 Jan. 1667 (kbhvnske Ejendomme): S11.
Grevernes og Friherrernes Privilegier af 25 Maj 1671: 17943.
Ghr. V’s Danske Lov.
1. Bog: 1-2-21: 194; 1-9-14: 67, 688, 22S7; 1-16-17: 44: 1-19-7:

107. 109, 1811; 1-21-10: 194; 1-23-9: 52, 68, 119, 119S 213; 1-23-10: 63,
6518, 119l. 227; 1-23-11: 1191; 1-23-12: 60, 7417, 119. 119*, 199- 200,
213. 214, 215, 224; 1-24-9: 77, 147.

± Bog: 2-8-8: 20 ; 2-9-1: 175*>0.
3. Bog: 3-4-10: 179“ , 3-4-11: 17941; 3-14-4: 25; 3-14-5: 25;

3-16-1: 61; 3-16-2: 61, 18826: 3-16-3: 61; 3-16-4: 61: 3-16-15-2 Nr. 5:
28: 3-16-16-6: 27; 3-16-16-7: 27; 3-16-16-8: 25; 3-17-1: 72, 73, 87, 92r
108, 112—19, 221, 232; 3-17-2: 60. 129, 166, 168, 169—72, 175, 179r
182, 204, 208, 2218, 222; 3-17-3: 174— 75, 178; 3-17-4: 129, 175, 178-
3-17-5: 165, 178, 196: 3-17-6: 165. 178, 196; 3-17-7: 8322, 165, 178;
3-17-8: 60, 165, 178; 3-17-9: 167, 178, 209; 3-17-10: 168, 178, 209;
3-17-11: 168, 169. 16919, 178, 209; 3-17-12: 166, 178; 3-17-13: 165, 166,
17S, 3-17-14: 10, 166, 167, 169»; 3-17-17: 167; 3-17-20: 129, 198B;
3-17-21: 198*; 3-17-22: 196, 1986; 3-17-25: 129; 3-17-29: 194; 3-17-30:
19510; 3-17-32: 181, 194, 196; 3-17-33: 174; 3-17-34: 55—56,57, 72, 130r
188, 196, 200, 206—16, 217, 219; 3-17-35: 129, 141” , 201, 212, 213r
216—19; 3-17-36: 195. 19520; 3-17-37: 195, 19520; 3-17-38: 56, 60, 61,
r,2, 63, 129, 179, 227; 3-17-39: 194; 3-17-40: 194; 3-17-41: 67—68, 71r
72. 7521; 3-17-42: 67, 69—73, 74, 7521, 227; 3-18-1: 181, 182; 3-18-2:
182; 3-18-7: 182; 3-19-2: 76*. 245.

4. Bog: 4-6-10 : 34, 35, 39—40.
5. Bog: 5-1-1: 9; 5-1-2: 92, 122, 1255; 5-1-13: 63, 22418. 231;

5-2-1: 196; 5-2-11: 50; 5-2-16. 196; 5-2-30: 18,19—20,23; 5-2-31: 16,
18—19, 29; 5-2-33: 29; 5-2-37 og 38 : 46 ; 5-2-70 til 73: 170; 5-2-86:
202 23; 5-3-4: 20017; 5-3-5: 68—69, 181 1; 5-3-6: 181 \ 20017, 215 M;

17*

260 D. Lov—1829

5-3-7: 181l, 20017, 2158*: 5-3-8: U 9 1, 227; 5-3-9: 63, 227; 5-3-10: 787,
123, 147, 148—52 , 162, 16361, 202; 5-3-16: 227; 5-3-17: 227; 5-6-2
til 5: 20017; 5-8-1: 81, 126; 5-14-37: 194.

6. Bog: 6-1-1: 7 7; 6-2-5: 67; 6 -4-1: 266; 6-10-4: 245; 6-13-2: 67,
<68 8; 6-19-10: 762.

Fr. 5 Marts 1695 (om offentlige Herberge og Værtshuse): 17941.
Fr. 22 Jan. 1701 (Landmilitsen): 6.
•Fr. 21 Febr. 1702 (Vornedskab): 6.
Pl. 20 Febr. 1717: 58.
Fr. 5 Marts 1731 (Stavnsbaand): 6.
Fr. 5 Marts 1734 (Ægteskabsløfte): 60, 6S.
Fr. 13 Jan. 1741: 67.
Fr. 29 Maj 1750 (Skilsmissesager): 233®.
Fr. 18 Dec. 1750 (Skilsmisse ved Fængsel paa Livstid): 27.
Fr. 21 Maj 1751 (Delinkventsager): 26*a.
Fr. 6 Okt. 1753 (Hasardspil): 154.
Fr. 14 Maj 1754 (umyndiges Pengelaan): 119 \ 123. 126, 129, 130,

Ü4016, 150, 152, 153—57, 158, 162, 16361, 200, 207, 214.
Pl. 15 Jan. 1768 (Straffefanger): 120, 234
Fr. 27 Juli 1771 (Hjemmedaab): 1717.
Indfødsretten af 15 Jan. 1776: 24.
Universitetsfundats 7 Maj 1788: 60, 207.
Fr. 20 Juni 1788 (Stavnsbaand): 7.
Fr. 16 Marts 1792 (Negre): 6 5.
Fr. 12 Sept. 1792 (Arveafgift): 28.
Reskr. 15 Febr. 1793 (Tvangsindlæggelse): 105, 107, 109.
Fr. 23 Aug. 1793 (Skifte): 174.
Reskr. 7 Febr. 1794 (umyndiges Midler): 182, 184. 213, 227.
Fr. 9 Febr. 1798 (Gældsbreve): 143.
Fr. 23 Maj 1800 (om Øvrighedsbevillinger): 129, 186.
Fr. 26 Okt. 1804 (umyndiges Gældsbreve): 158. 161, 162.
Fr. 14 Dec. 1804 (umyndiges Gældsbreve): 158, 162.
Pl. 27 Dec. 1809 (umyndige Lensbesiddere): l l 19.
An. 29 Marts 1814 (Jøder): 7, 15, 28.
Fr. 2 April 1817 (forladt Arv): 188.
Nationalbankoktroy 4 Juli 1818: 212.
Pl. 3 Juli 1822 (Domme over umyndige): 57, 62.
Fr. 30 Apr. 1824 (Æ gteskab): 68, 74, 85, 87, 91, 92.
Fr. 23 Marts 1827 (Overøvrigheden): 59, 60, 208.
Fr. 30 Maj 1828 (Daab): § 1 : 1717; § 3 : 20; § 9 : 15, 15“ , 16, 18;

3 13: 16.
Fr. 4 Juni 1828: 19. 29.
Fr. 19 Nov. 1828 (afsindige): 10376.
Pundats 6 Maris 1829: 686.

1829—1873 261

Fr. 8 Maj 1829 (Værnepligt): 233S, 25.
Fr. 1 Juni 1832 (Negre): 66.
Fr. 18 April 1834 (Negre): 6 6.
Fr. 22 Nov. 1837 (Selvejerbønders Testationsret): 58.
Fr. 9 Marts 1838 (Fæste): 27.
Fr. 24 April 1839 (umyndiges Gældsforpligtelser): 787, 1191, 123, 130r

137, 139u , 148, 151, 152, 159—03, 16351, 207.
Fr. 11 Sept. 1839 (borteblevne Personer): 30—5 1 ; § 1: 30, 48; § 2 :

30. 44; § 6 : 33, 35, 36, 37, 188, 195, 23118, 232, 23414; § 7: 32, 35, 17739
220, 230, 231, 23414; § 8 : 33, 38; § 9: 34, 3515, 4648; § 10: 35; § 1.1: 35,
43, 45, 46, 47; § 12 : 39, 41, 43, 44. 45, 46. 47 , 50, 51; § 14 : 33, 35, 39r
42, 44, 47, 5057; § 15 : 40, 42—43, 44, 47, 5067; § 16: 32, 37, 233«; § 17: 50.

Fr. 1 Maj 1840 (Negre): 6 5.
Kasseforordn. 8 Juli 1840: 166. 175. 194, 209.
PI. 10 April 1841 (Kundgørelse af Umyndighedsdekreter): 68. 70, 71,.

72, 73, 113, 116. 131, 132, 137, 1 3 8 - 4 0 , 226—27, 23013, 234.
Arvelov 21 Maj 1845: § 2 : 9; § 18: 38; § 21: 85, 87, 90, 92; § 22 :

7419, 118; § 24: 11, 85, 87, 90, 92, 168; § 28: 121, 18152. 184, 189; § 29: 9 .
PI. 2 Febr. 1849 (Jøder): 15.
Lov 13 April 1851 (borgerlig Ægteforening): 7. 15. 16.
Lov 23 Juli 1853 (Negre): 66.
Tyendelov 10 Maj 1854: 57. 62.
Lov 8 Marts 1856 (Landbohøjskolen): 242.
Lov 4 Marts 1857 (Overformynderi): 182.
Lov 4 Marts 1857 (Daab): 16, 1717.
Lov 29 Dec. 1857 (umyndiges Midler): 183, 184. 191, 1916.
Lov 29 Dec. 1857 (Broderiod): 9.
Lov 29 Dec. 1857 (Kvindens Myndighed): 10, 60—61, 62, 63, 68, 6^r

1191, 138, 157, 166, 200.
Næringslov 29 Dec. 1857: 69, 244.
Kirkeritual 25 Juli 1865. 20, 28.
Straffelov 10 Febr. 1866* § 1 : 9; § § 2—6 : 3: § 23: 22; § 36: S3’2;.

§ 37: 5712; § 38: 87, 98, 99, 10063, 107; § 39: 87, 88, 98; § 169: 279;
§192: 1818; § 193: 1818, 22; § 194: 77: § 223: 25; § 250: 26; § 284: 77;
§ 297: 1; § 300: 77, 98, 161; § 308: 77.

Lov 26 Maj 1868 (om umyndiges Midler): 182—95; § 1: 187; § 2 r
182; § 3: 183, 185, 186, 189; § 4 : 187; § 5 : 187; § 6 : 18513, 187; §10 :
175, 183, 194; § 11: 180, 184, 1846, 191, 1916, 194, 21017; § 12: 184, 191r
192, 196; § 13: 193, 210, 224, 227; § 14: 186, 192.

Lov 19 Marts 1869 (Udlaan af umyndiges Midler): 185, 18518, 1916.
An. 12 Nov. 1870 (Udlaan af umyndiges Midler): 185, 18513. 1915.
Lov 2 Jan. 1871 (om Ligsyn): 28, 2811.
Konkurslov 25 Marts 1872: § 3: 14488: § 33: 194; § § 4 1 -4 4 : 32.
Udpantningslov 29 Marts 1873: § 13: 242.

262 1874-1908

Lov 21 Marts 1874 (militære): 120.
Skiftelov 30 Nov. 1874: § 1: 2S; § 5: 177, 224. 229; § 14: 174, 232,

233; §16 : 199; § 24: 183ß, 198«, 199; § 27: 199; §47: 183«, 198*; §49:
18615; § 51: 1836, 1985, 199; § 52: 199; § 58: 1202, 19312, 233, 23418;
§ 60: 199; § 62: 234“ ; §64: 120s, 19312, 233; § 69: 19312, 23418; §75:
199; § 78: 199.

Lov 7 Maj 1880 (gift Kvindes Selverhverv): 63. 64, 227.
Lov 10 Febr. 1888 (umyndiges Midler): 185.
Lærlingelov 30 Marts 1889: 57, 146®.
Lov 12 April 1889 (Hunde): 245.
Lov 11 April 1890 (processuelle Frister): 34—35, 41—42.
Lov Nr. 43, 13 Marts 1891 (Vivisektion): 2.
Fattiglov 9 April 1891: § 2: 111; § 12: 111; § 19: 25; § 67: 1037S.
Lov Nr. 46, 30 Marts 1892 (smitsomme Sygdomme): 262*.
Lov Nr. 57, 1 April 1892 (Skibsregistrering): 138®.
Sølov 1 April 1892: § 258 : 34, 35, 40, 42; § 315: 40.
Lov Nr. 58, 1 April 1892 (Ligbrænding): 26a.
Lov Nr. 99, 10 April 1895 (umyndiges Midler): 185.
Lov Nr. 4, 7 Jan. 1898 (Ulykkesforsikring): 2489. 1843.
Lov Nr. 42, 19 Marts 1898 (Indfødsret): 24'", 2442.
Lov Nr. 75, 7 April 1899 (Formueforholdet mellem Ægtefæller): 68,

76, 166; §§ 1 - 4 : 65; § 2: 58, 65“ , 82, 1644, 1 9 5 \ 200, 21380, 220, 222;
§ 4: 1229, 12312; § § 5 - 8 : 123; § 10: 10, 64, 66, 69, 76, 157, 1692. 172.
177, 179, 200, 2022Ö, 208-09 , 222, 228, 229; § 11: (>4-65, 76, 120, 22911;
§ 13: 1*20, 220, 22418, 2297, 231; § 14: 113, 220, 222, 224, 225, å2522, 230;
§ 15: 10, 52, 65, 76, 119. 120, 214; § 17: 9; § 19: 65, 121, 1298; § 21: 52,
58, 6514, 74, 121, 1228, 123, 129s, 177 29, 181, 189, 220, 228, 229—30, 23414:
£ 23: 23414; § 27: 65, 120, 133, 227; §§ 28—32: 65; § 29: 233.

Lov Nr. 10. 23 Jan. 1903 (Statstidende): 34, 139.
Lov Nr. 36, 13 Marts 1903 (Kvinder Fuldmyndighedsbevilling) : 61.
Lov Nr. 35, 4 Marts 1904 (Sjette- og Tiendepenge): S.
Lov Nr. 72, 29 Marts 1904 (Livsforsikring): 24529.
Lov Nr. 89, 22 April 1904 (Navneforandring): 1618.
Lov Nr. 54, 1 April 1905 (Ulykkesforsikring): 2489.
Børnelov Nr. 72, 14 April 1905: § 1: 205; § 10: 177 29, 203, 205;

§ 50 : 205.
Lov Nr. 81, 30 Marts 1906 (Modarbejdelse af off. Usædelighed): 2219.
Lov Nr. 87, 6 April 1906 (Kvinder Sagførere): 11.
Lov Nr. 100, 19 April 1907 (Begravelse): 263, 5813, 79.
Lov Nr. 381, 21 Dec. 1907 (Enkers Lavværge): 17628.
Lov Nr. 79, 20 April 1908 (om kommunale Valg): 10.
Lov Nr. 130, 27 Maj 1908 (om Børn udenfor Ægteskab): § 1: 13o26.

172, 177, 1848, 187; § 3: 24, 1848. 187; §§ 4 ff.: 78; § 9: 1678, 17.1. 172,
173, 17417, 177, 2034; § 11: 1613; § 13: 24; § 15: 24.

19<)S—1917 263

Lov Nr. 131, 27 Maj 1908 (om Hustruer og Ægtebørn): § 14:
11510, 233n .

Lov Nr. 132, 27 Maj 1908 (Kvinder Retsbetjentfuldmægtige): 11.
Lov Nr. 133. 27 Maj 1908 (Kvindens Retsstilling): § 1: 76, 165, 167,

169-70, 171, 172, 174, 177, 2034, 204, 207, 208, 222; § 2: 76, 165, 167,
168, 1692, 1705, 172, 173, 178, 179, 209, 222, 225; § 3: 167, 180; § 4 : 68,
74, 118, 210; § 5: 74, 118, 210. § 6 : 118, 171, 174, 210; § 7: 11. § 8 : 172,
173, 174, 178, 179.

Lov Nr. 136, 27 Maj 1908 (Arveafgift): 4542. 5057.
Lov Nr. 151, 27 Maj 1908 (Ulykkesforsikring): 2439, 1N43.
Lov Nr. 111, 30 April 1909 (Sundhedsvæsnet): 8526.
Lov Nr. 51, 5 Marts 1910 (Ligbrænding): 26®, 5813, 79.
Straffelovstillæg Nr. 63, 1 April 1911: 78.
Stempellov Nr. 108, 13 Maj 1911: § 122: 5816; § 139: 1613.
Bekg. Nr. 33, 22 Febr. 1912 (umyndiges Midler): 185.
Lov Nr. 72, 1 April 1912 (Forfatterret): 327.
Lov Nr. 96, 10 Maj 1912 (Menighedsraad): 5813, 79.
An. Nr. 292, 20 Dec. 1912 (umyndiges Midler): 18511.
Bekg. Nr. 17, 12 Febr. 1914 (Konvention med Rusland om Døds­

boer): 8 12.
Lov Nr. 126, 13 Juni 1914 (Jordemodervæsnet): 2026.
Grundlov 5 Juni 1915: § 6 : 58“ ; §17 : 8 : § 27: 61, 179" 21017;

§ 30: 27. 60: §35: 9: §50: 8 ; § 69: 176; § 70: 106; §74: 8 13; § 77: 7 7.
8 18; § 78: 8 13, 9: §§ 79—80 og §§ 8 2 -8 6 : 8 18; § 90: 13, 18048; § 91: 243.

Fællesregulativ for Statens Sindssygehospitaler Nr. 252. 1 Okt. 1915:
85, 104—10.

Retsplejelov 11 April 19161): §13: 175: § 14: 175, 183. 1833, 221;
§29: 2031: §114: 176: §242: 194; § 251: 4953; § 257: 136, 14122; § 258:
136, 14020; § 260: 21018, 21430, 222, 227, 229; § 261: 124; §§ 377ff.: 4953;
§ 441: 176; §449: 2338; § 456: 3517, 3518. 42 29, 2338: § 457: 698, 109,
HO93, 1121, 1145, 1157, 21018, 221, 227; §§457—467: 698, 11093, U 2 \ 1145.
221; §§ 458—461: 113; § 459: 4229, 11510, 176, 221; §§ 459—468: 4229.
11510; § 464: 614, 71l2, 73, 74, 226; § 465: 113, 221; §466: 11819; §512:
1216; §515: 121«; § 608: 242*®; §612: 194; § 687: 203l : § 688: 203l ;
§730: 2031; § 787: 1191; §§ 794—799: 23414; §925: 2031; § 941: 203l .

Lov Nr. 205, 6 Juli 1916 (Ulykkesforsikring): 1843.
An. Nr. 277, 8 Sept. 1916 (umyndiges Midler): 185.
Aktielov Nr. 468, 29 Sept. 1917: 245, 24613.

x) Retspll. er i Teksten indtil S. 74 citeret efter d. ældre Lov (9 §§-Tal
for lavt).

TRYKFEJL, RETTELSER OG TILLÆG.
NB. Retspll. er indtil S. 74 citeret efter d. ældre Lov (9 §§-Tal for lavt).

S. 1 L. 1 f. u. tilføjes: se nu L. Nr. 152, 17 Maj 1916 om Værn for
Dyr; dens § 9 ophæver Straffelovens §297.

- 2 L. 1 f. o. tilføjes: opretholdt ved § 5 i L. Nr. 152, 17 Maj 1916.
- 5 L. 12 f. n. udelukkende læs udelukkede.
- 7 L. 13 f. o. se Berlin Statsret I S. 217.
- 8 Note 10 efter B. G. B. tilføjes § 88.
- 9 L. 1 f. o. se Berlin Statsret I S. 211—215.
- 11 ved Note 18. Se hertil nu Berlin Statsret I S. 211—215 og de

der citerede nyeste Love om Emnet. Det synes ganske utids­
svarende, naar Retsplejeloven, jfr. §§ 42, 44, 45 og 52, ved­
blivende udelukker Kvinderne fra Dommerstillingen, og dette
burde snarest rettes, i Lighed med n. L. 9 Febr. 1912.

- 13 L. 11 f. n. se Berlin Statsret I S. 206—10.
- 13 Note 23 L. 1 se Berlin Statsret I S. 215—16.
- 15 L. 1 f. o. Udskrift) læs Udskrift4).
- 15 L. 6 f. o. efter „Embedsmænd“ tilføjes: „eller af Øvrigheden“.
- 15 L. 8 f. o. Jfr. Kmcirk. Nr. 250 2 Dec. 1916.
- 15 Note 4. Jfr. L. Nr. 50 23 Febr. 1915.
- 15 Note 8 if. tilføjes: Jfr. endvidere Instr. Nr. 85, 31 Marts 1915 § 16.
- 15 Note 10 i St. f. Instr. 25 Nov. 1896 cit. Instr. Nr. 85 31 Marts

1915 § 7.
- 16 Note 13 L. 4 f. o. tilføjes: Kmskr. 19 Jan. 1916.
- 17 L. 1 f. o. Jfr. Skiftel.s §71 og Bentzon, Retskilderne S. 327—29.
- 18 L. 6 f. o. Jfr. Bentzon, Familieret S. 86 nederst.
- 18 L. 9 f. o. efter „kyrkobokförd“ tilføjes: eller senere overførtes

til (med „utflytningsbetyg“).
- 20 L. 1 f. n. 25 Nov. 1896 § 14 ændres til Nr. 85 31 Marts 1915

§ 16 jfr. § 17.
- 20 Note 25 tilføjes: Nugældende Instr. Nr. 85 31 Marts 1915 er for

hele Landet.
- 21 L. 2—3 f. o. se nu Instr. Nr. 85 31 Marts 1915 §§ 10 og 17 og

Kmcirk. Nr. 250 2 Decbr. 1916.

Trykfejl, Rettelser og Tillæg 2H5

S. 22 L. 11—12 f. o. se nu Instr. Nr. 85 31 Marts 1915 §§ 3, 5 - 9 , 13.
14 og 20. ' Se ogsaa Retspll. §§ 785 og 1001.

- 23 L. 7 f. o. efter „Barnet“ tilføjes: „saafremt det fødes levende*,
- 23 Note 35 if. Planiol læs Planiol I.
- 24 Note 39 L. 12 f. o. tilføjes: og nu L. Nr. 205 6 Juli 1916 § 36.
- 24 Note 42 i Slutn. tilføjes: Berlin Statsret I S. 124.
- 25 1. Stykke i Slutn. tilføjes: Se ogsaa Berlin I S. 227— 28 om

Reglen i Tronfølgelovens Art. II .avlet udi ret lovligt Ægte­
skab“.

- 26 Note 2 a tilføjes- Jmskr. Nr. 200 4 Juni 1901 og Nr. 395 5 Dec.
1913, Instr. Nr. 76 31 Marts 1916 og L. Nr. 205 6 Juli 1916 §§ 47
og 48. Se Hvidt, Medicinallovgivningen 1916 S. 203—04 og 222.

- 26 L. 8 f. n. Formueretligheder læs -rettigheder.
- 27 L. 7 f. n. efter Handlinger tilføjes: og undertiden selve Straffen.

jfr. Berlin Statsret I S. 217—18 og 341—42.
- 28 Note 12 i Slutn. tilføjes: Jmskr. Nr. 150 22 Maj 1913, Jmcirk.

Nr. 74 5 Maj og Nr. 124 13 Juli 1915.
- 31 Noten L. 7 f. o. efter almindelig tilføjes: virkende.
- 32 L. 15 f. o. efter Stilling tilføjes: (den mister f. Eks. Arveretten

ifølge ArveLs § 17).
- 34 Note 13 tilføjes: Retspll. § 296.
- 35 Note 15 i Slutn. tilføjes: se Retspll.s § 339, 1. Stk. og § 427.

1. Stk.
- 35 Note 17 tilføjes: Retspll.s §§ 302—05.
- 35 nederst tilføjes: Om den efter § 6 eller § 7 beskikkede Værge

se nedenfor i §§ 32 og 33.
- 36 Note 20 L. 3 f. o. Planiol læs Planiol III.
- 40 Note 27 L. 3 f. o. efter 35 tilføjes: se dog §§ 36—38.
- 42 L. 2 f. o. tilføjes: samme Regel har Retspll.s § 339 og § 427.
- 42 Note 29 i Slutn. tilføjes: jfr. § 339 og § 427.
- 45 Note 40 L. 2 f o. tilføjes: og 1914 189.
- 45 Note 41 L. 4 f. o. tilføjes: og 1914 189.
- 47 Note 44 L. 1 f. o. tilføjes efter 1866: se Note 54.
- 48 Note 48 tilføjes: se Note 41 i Beg.
- 49 Note 53 § 242 læs §§ 251 og 252.
- 51 L. 1 f. o. tilføjes: saaledes udenfor Kbhvn., men her til Over­

formynderiets Reservefond, jfr. Behrend S. 37.
- 51 Note 2 i Slutn. tilføjes: jfr. Tybjerg. Om Bevisbyrden S. 147.
- 52 2. Stk. i Slutn. tilføjes: jfr. nedenfor i §§21 og 33, se ogsaa

Bentzon Familieret S. 175 og 243 om Skiftel.s § 58 og § 64.
- 56 L. 7 f. n. tilføjes: Om Udtrykket „personlig myndig“ se Retspll.s

§925.
- 57 L. 7 f. o. efter nedenfor tilføjes: S. 123—24. 140—41, 189—‘JO

i Note 36 og S. 219.

266 Trykfejl, Rettelser og Tillæg

S. 57 Note 11 L. 1 f. o. efter Brug tilføjes: og livor, bortset fra Norger
Sondringen inellem personlig og formueretlig Myndighed ikke
kendes.

- 5N L. S f. o. efter Eks. tilføjes: Arvel.s § IN, jfr. Bentzon, Arveret,
S. 291.

- 58 L. 16 f. o. efter umyndiggjorte tilføjes: gift Kvinde under 18 Aar.
- 58 ad Note 14 se Berlin Statsret I S. 261 og 273.
- 60 L. 2 f. o. efter Grl. tilføjes: af 1915.
- 60 L. 3 f. o. efter § 4 tilføjes: se f. Eks. L. Nr. 50 28 Febr. 1916-

§ 8 d, sm holdt med §§ 6 og 7d.
- 60 Note 27 tilføjes: Kmskr. 18 Nov. 1882 (G. S.).
- 61 L. 1—3 f. o. tilføjes: se nedenfor S. 157.
- 64 Noterne L. 2 f. o. tilføjes: se Deuntzer, Familieret 1892 S. 159—61.
- 67 L. 16 f. o. ved 1—9—14 tilføjes: Retspll. §§ 260 og 457.
- 68 Note 3 L. 10 f. o. ved 1—9—14 tilføjes: Munch-Petersen, Civil­

proces I S. 81—82.
- 69 L. 2 f. o. tilføjes: S. 181 i Noten og S. 214 Note 32.
- 69 L. 10—5 f. n. tilføjes: Se om Forholdet, naar en Separation-

ophører, Bentzon, Familieret S. 190 ved Note 55 a.
- 74 L. 1 f. o. tilføjes: se nedenfor S. 220.
- 74 L. 8 f. n. tilføjes: se nedenfor S. 115—16 i Note 10.

. - 74 Note 20 tilføjes: se nedenfor S. 226 Note 1.
- 76 2. Stk. tilføjes: I Berlin Statsret I S. 345—46 antages det, dog-

næppe med Rette, at Enke med fast Lavværge omfattes af Reglen
om umyndiggjorte i § 30 c af Grl. 1915.

- 76 Note 2 L. 6 f. o. efter Ansvar tilføjes: U. f. R. 1916 S. 692, 720
og 1056 jfr. S. 802.

- 77 1. Stk. i Slutn. tilføjes: U. f. R. 1916 S. 692 og 720.
- 83 L. 7 f. n. tilføjes: ; men nedenfor i § 13 søges det paavist, at

man dog i vor Ret tør operere med „Fornuftens Brug“ som det
almindelige Lavmaal.

- 85 L. 3 f. o. tilføjes: Jfr. om ikke-umyndiggjorte Sindssyges Valg­
ret, Berlin Statsret I S. 345.

- 87 Noterne L. 2 f. o. 33 læs 38—46.
- 88 Note 31 L. 2 f. n. tilføjes efter Forstyrrelser: dette sidste be­

toner Lassen nu ogsaa i Læren om Aftaler 1917 S. 84 ved
Note 24.

- 92 Note 38 tilføjes: jfr. nu i Læren om Aftaler S. 79 øv., 81—85
og 142—43.

- 92 Note 39 tilføjes: jfr. Læren om Aftaler S. 83 (lidt ændret).
- 93 L. 2 f. o. se nu (noget ændret) Læren om Aftaler S. 83.
- 93 Note 41 tilføjes: se nu (noget ændret) Læren om Aftaler S. 84 øv*
- 93 Note 43 tilføjes: saaledes som Teksten nu Læren om Aftaler

S. 84 med Note 25.

Trykfejl, Rettelser og Tillæg 267

S. 93 ad sidste L inje: se Læren om Aftaler S. 84 ad Note 24.
- 94 Note 47 L. 2 f. o. Ordene „74 og“ udgaar.
- 95 ad 1ste Stk. jfr. Læren om Aftaler S. 84.
- 95 L. 14 f. o. tilføjes: Se dog nedenfor S. 138 Note 5.
- 95 Note 48 tilføjes: se nu Læren om Aftaler S. 83 Note 23.
- 96 i Slutn. tilføjes: se Læren om Aftaler S. 82 Note 21 og S. 84

ad Note 26.
- 97 Note 54 L. 16—17 f. o. „vil formindskes § 32“ ændres til:

„formindskes ved Lov om Aftaler af 8 Maj 1917 jfr. § 3 1 “.
- 98 Note 55 i Slutn. tilføjes: Om Sindssyges Edsfæstelse se Retspll.s

§ 188.
- 100 L. 2 f. o. efter omtvistes tilføjes: om Ansvaret in contrahendo

se nedenfor S. 162.
- 103 ad Note 75 tilføjes: se Bentzon, Familieret S. 283.
- 105 Note 79 i Slutn. tilføjes: og Retspll.s § 744.
- 109 L. 14 f. o. ved § 32 tilføjes: jfr. Jmskr. Nr. 180 17 April 1916.
- 110 øverst i Noten Dom 6 Sept. 1915 staar i U. f. R. 1916 S. 169.
- 110 nederst — 111 øverst i Note 94 læses som Teksten.
- 112 2. Stk. i Slutn. tilføjes: se nedenfor i § 28 og S. 226.
- 113 L. 12 f. n. ad Øvrigheden rettes: det er efter Retspll.s § 14e

jfr. § 459 i Slutn. udenfor København Underdommeren, men som
administrativ Autoritet, se nedenfor S. 175—76.

- 114 L. 3 f. o. ved „billig“ jfr. Pontoppidan S. 36—37.
- 115 L. 5 f. o. ved nærstaaende tilføjes: jfr. Retspll.s §§ 260 og 457.
- 115 Note 10. Bem. om Retspll. læses som Teksten, idet Hoved­

trækkene af dens §§ 457—467 mærkes.
• 116 Note 11 i Slutn. 57 læs 64.
- 119 L. 8 f. o. Ordene: og 1—23—12 slettes.
- 120 Note 2 tilføjes: Om Forholdet efter Retspll. se Munch-Petersen

Tvangsfuldbyrdelse S. 221 og Retspll.s §§ 794—796.
- 121 Note 6 L. 1 f. o. tilføjes: Deuntzer Skifteret 1885 S. 164—66.
- 124 L. 3 f. n. tilføjes: Jfr. Bentzon. Familieret S. 339 Note 32.
- 125 Note 6 L. 1 f. o. tilføjes: se Lassen II 1912 S. 379, hvor Tek­

stens Lære synes fulgt.
- 126 Note 8 i Slutn. tilføjes: jfr. Læren om Aftaler § 14 II S. 80

ved Note 13.
- 128 L. 3 f. o. tilføjes: jfr. Aftalelovens § 36.
- 128 Note 3 L. 4 f. o. efter nedenfor tilføjes: S. 180—81.
- 138 ad Note 5 tilføjes: saaledes vistnok ogsaa Lassen i Læren om

Aftaler S. 142—43.
- 138 Note 5 i Slutn. 32—34 læs 32 og 33.
- 139 L. 2 f. n. efter Virkning tilføjes: ; men den har dog legiti­

merende Betydning, især hvor Umyndiggørelsesdekretet var læst
paa fast Ejendom.

Trykfejl, Rettelser og Tillæg

140 ad Note 15 tilføjes: jfr. hertil Lassen, Læren om Aftaler
S. 163—64 Note 2.

141 Note 21 tilføjes: og 1909 S. 916.
141 Noté 22 L. 2 f. o. 53 læs 532.
142 L. 3 f. o: tilføjes: Lassen, Læren om Aftaler S. 164.
145 No te l tilføjes: ændret i Lassen II 1912 S. 49—50.
146 Note 9 i Slutn. tilføjes: U. f. R. 1916 S. 304, ændr. 1917 846.
148 Note 5 tilføjes: Jfr. Scheel S. 131.
150 Note 8 i Slutn. tilføjes: jfr. nedenfor S. 154 ved Note 21.
152 Note 14 i Beg. tilføjes: jfr. nedenfor S. 163 Note 51 og Lassen I

S. 230 Note 20.
153 Note 19 L. 2 f. o. og 631 læs: men dog 631 om god Tro.
155 Teksten for neden tilføjes: Fr. 1754 er i Norge ophævet ved

L. Nr. 11 22 Maj 1902 § 17; i Sverige haves ingen tilsvarende Regel
156 Note 32 L. 2 f. o. 1895 læs 1905.
158 L. 3 f. o. 143—44 læs 76—78.
163 L. 8 f. n. efter 79 tilføjes: og i § 13.
163 L. 6 f. n. efter 28 tilføjes: og § 30.
164 Note 4 tilføjes: og nedenfor S. 220.
165 L. 8 f. n. efter ikke tilføjes: ubetinget.
167 L. 8 f. o. fyldmyndig læs fuldmyndig.
168 Note 13 L. 2. Ordene Matzen S. 46, se J. L. 1—30 udgaar.
177 Note 20 i Slutn. tilføjes: Jmskr. Nr. 103 18 Maj 1916.
179 Note 41 L. 2 f. o. 27 læs 91.
183 Note 5 L. 4 f. o. Maj 1876 læs Maj 1877.
185 Note 12 24 læs 50.
185 Note 13 L. 3 f. n. Ordene og Hindenburg S. 27 udgaar.
191 L. 4 f. o. tilføjes: Jmskr. Nr. 233 30 Aug. 1894.
194 L. 1 f. o. efter „Skifteretten“ tilføjes: efter Retspll.s §14©

til Underretten —\
207 Note 6 L. 5 t. o. tilføjes: jfr. U. f. R. 1917 S. 848 Note *.
212 L. 12 f. o. tilføjes: U. f. R. 1883 S. 851.
214 Note 30 L. 3 f. n. 87 og Praksisk læs 81 og Praksis.
216 Note 41 tilføjes: se ovenfor S. 201 Note 22.
222 Note 7 L. 1 efter Slutn. tilføjes: jfr. Justmin. Cirk. 17 Juli 1858.
224 L. 6—7 f. o. efter „Skifteretten“ tilføjes: „— efter Retspll.s

§ 14 e til Underrerretten —“.
224 mellem Note 15 og Note 16 tilføjes: 15a) Herimod dog Munch-

Petersen: Borgerlig Ret 4. Udg. S. 27.
225 Note 24 L. 2 f. o. -tilføjes: jfr. Jmskr. Nr. 103 18 Maj 1916.
229 Note 9 L. 2. Ordet nu udgaar.
234 Note 14 L. 1 f. o. 799 læs 796.

