
FRANZ VON LISZT

AF

F R A N T Z D A H L

K Ø B E NH AVN
NIELSEX & LYDICHE (AXEL S IM M ELK LAER)

1919

(Sæ r l r y k a f N o r d i s k T id ss k r i f t for Straffere t)

Franz von Liszt.
Af F r a n t z D a h l .

I.

Allerede l ians Na vn klang soin en Fanfare. Som Hor­
nel i »Drot og Marsk« kaldte del Mænd. Om dets Bærer
fylkedes begejstrede Ti lhængere. De fulgte ha m , bl indt og
oftere uden t i lstrækkelig Se lvs tændighed , b lændede a f og
beundrende hans alsidige Viden, h a ns Aands Livl ighed og
Spændst ighed, han s charmerende Elskværdighed og sprud­
lende Vid, hvori ogsaa Sarka sme n kunde b lande nogle
Draaber. Dette N a v n blev E n he ds m æ rk et for dem, der
havde gjort Oprør m od »Klassikerne« og deres Herre­
d o m m e. Fredelig forløb den ne Oppos i t ion ikke. Det var,
dybest set, lo grundforskel l ige Retsopfattelser, som tørnede
sa m m e n . Paa den ene Side: den strænge D o g m a t i k — Juraen
an s ich , Juraen som Te kn ik — , i hvi s Øjne Strafferetten var
et fast afsluttet og begrænset Begreb og Forbrydel sen
ude luk ke nd e en juridi sk Kendsgærning . Og paa den
anden Side dem, som med al x\gtelse for den rene A n a ­
lyse, for det vældige Arbejde, der fra do gmat i sk Side var
gjort for ad induktiv Vej at opspore og faslslaa de straffe­
retlige Grundprinciper og Hovedsætninger, ikke fandt O p ­
gaven udtømt og som Følge heraf ikke løst dermed, dem,
der opfattede Forbrydel sen ikke blot som et værdigt O b ­
jekt for den jur idi ske Dissekerkniv , m en som en Fore-

4

leelse i det menne ske l ig e Liv, hv is Væsen det gjaldt om at
udforske, hvis Aarsager det gjaldt 0111 at bekæm pe. »Hie
B in d in g« — »hie L is z t«: det blev Fel traabene i disse Kampe
mellem den moderne Kriminalrets Guelfer og Ghibel l iner.
Den dvbtborende D ogmat ik er og energi ske Begrebsdanner
overfor den smidige Samfundsgransker og Reformator, som
stadig sys lede med at udrede Forbinde l sen mel l em Straffe­
retten og Kr imina lpo li t iken, Kriminal pol it iken, der 1111
kunde og skulde lofte Hovedet som en selvs tændig og l ige­
berettiget Søslerdi scipl in efter længe, altfor længe at have
haaret den krimina li st i ske Videnskabs Slæb. Iøvrigt b e ­
tragtede von Liszt selv de radikale Natural ister og ikke
Klassikerne som sine farligste Modstandere ; efter sit Syn
paa Modsætningerne indenfor Klassikernes Rækker b e n æ g ­
tede han egentlig, at der med Rette kunde være Tale om
en klass i sk Enheds-Skole . Selv havde han gennemløbet
forskell ige Stadier, været under Paav irkning baade af B i n­
ding og Merkel . Han var altid i Bevægelse , ejede den
medfødte Sympati for alt nyt og stræbende. I B in di ng’s
v idenskabel ige Livsværk savnede han den indre Udvik l ing'1).
Binding var den s a m m e nu som i T idernes Morgen, fast,
sluttet, stejl. Men — kunde der tilføjes — ogsaa or igina­
lere, mere se lvstændig, mere konsekvent , von Liszt drog
ikke altid de nødvendige , ofte pess imis t i ske Følges lutn inger
af sine Præmisser. Han var en uforbederl ig Optimist .
Opportuni tetens uskrevne Love hy ldede han, ogsaa naar
det drejede sig 0111 at k o m m e de af Staten skrevne til Livs.
Han led ikke af den Doktrinari sme, der jævnl ig er Radi ­
ka l i s m en s tro Skosvend .

Det fulgte af hans Te m p er a m en ts hele Art og Styrke.
Som sin berømte Fætter og N av ne var Franz v o n Liszt
Kunstner, men ikke Virtuos, fri i hvert Fald for Virtuos ­
væsenets Unoder. Han l ignede ikke den geniale Musiker i

*) Jfr. v o n L i s z t ' s A nm eldelse af B ind ing’s »Strafrechtl iche mid
strafprozessuale Abhandlungen« i Deutsche Literaturzeitung XXXVII (1916)
S. 1563.

o

(let ydre, der var in te t somhels t lanlast isk ved h a ns S k ik ­
kelse eller Væsen. Lil le og spinkel , med hurtige Be væ ­
gelser, et Par kloge, iagttagende, næsten køl ige Øjne bag
Lorgnetterne, hans kraftige, dis t inkte Tale med tydel ige
Mindelser om h a ns østerrigske Herkomst . Han s Sjæl
var fyldt af Iver og Trang til Daad. Men han var ikke
Romantiker , ikke roman t i sk g lødende el ler vi ldt fremstor-
mende . Han vidste præcist, hvad han vilde. For ham
var Kampen en Fest , og en skarp og spids Kaarde forle
han. Men det v i lde være et falskt Hillede at betegne ham
blot som den store Raaber i Striden eller den vel talende og
æggende Agitator. Han var vel delte, men han var mere.
Intet kan være mere uretfærdigt end Bi n d in g ’s gentagne
a lminde l ig holdte Udtale lser om von Lisz t ’s Mangel paa
Akribi*). Om S t a h l blev det i sin Tid sagt, at han v a r e n
aandrig Mand, der ikke havde lært ti lstrækkeligt, von Liszt
var baade aandrig og lærd. Han var saaledes en nøje
Kender af Strafferetten og denne Videnskabs Historie, han
saa klart, at der paa delte Omraade, ikke mindst for
Østerriges V e d k o m m e n d e , stod meget Arbejde tilbage, og o p ­
fordrede yngre Kræfter til at tage fat derpaa, hans Kærl ig­
hed til Bøger og Litteratur omfat tede mere end de blotte
Titler eller Fortaler. Men von Liszt ku n de ikke trives i
Stude re kam mer ets Luft alene. Allerede hans Opfattelse af
SlralTeretsvidenskabens Maal maat le føre ham ud i det le­
vende , pul serende Liv. Kr imina l i stens Opgaver vare p æ d a ­
gog isk at u dd a nn e Praktikerne, jur idi sk- log isk og prak-
t isk-teknisk, videnskabelig kausalt al forklare Forb ryd e l ­
sen og Straffen, polit isk endel ig at forberede og skabe en
Lovgi vn in g med det bestemte Øjemed at b ek æ m p e F or b ry ­
delsen, særlig ogsaa, m en ikke ude lu k ke nd e ved Straffen og
de med denne beslægtede Forholdsregler . Ti l Løsn in gen
af disse Ire Opgaver, navnl ig den først- og s ids tnævnte , be-

*) B i n d i n g : Handbuch des Strafreclits I (Leipzig 1885) S. 159
Note 11, jfr. ogsaa B i n d i n g : Grundriss des Deutschen Strafreclits.
Allgemeiner Teil 8. Opi. (Leipzig 191JJ) S. 98 Note 1.

6

sad von Liszt fortrinlige Forudsætninger. Han var en
Lærer af Guds Naade , som Krimina lpo l i l iker en kyndig
Strateg, en omsigt sfuld Organisator. Fra først af have de
kr imina lpol i t i ske Problemer s ikkert ikke været Hovedspørgs-
maalet for ha m. I Forordet til et af sine Ungdomsskrifter-')
udtaler han med en næsten Ki e r k e g a ar d\s k Vending,
at efter h ans Skøn ma al le Maalet i lange Tider være > en
grundig og h e n sy ns lø s Rev is ion af E lemenlærb egr ebe rn e« .
Men han er hurtig k o m m e n til Krkendelse af, at S ys se l ­
sættelsen med den jur idi ske Begrebsudvik l ing a lene ikke
kunde være Retsl ivets y.al n a r . Livet maatte ikke st ivne
under Begrebs juri sprudensens døde Haand. Mel lem J h e ­
ri n g ’s Proklamat ion af Formaale t som det re t sskabende
og vo n Li sz t ’s Indførelse af F onnaalstanken i S trail e-
retten bestaar der, v idenskabel ig og litterært, en nær F o r­
bindel se. von Liszt s lyngede dermed en Sten ud i D o g m a t i s ­
men s rolige og st i l lestaaende Vande. De Ringe, so m d a n ­
nedes derved, bleve større og større. Han var selv klar
over Virkningen, sørgede ihærdig for at holde Bevægelsen
vedlige. Med H e i b e r g kunde han om F o n n a a l s t a n k e n sige:

Og liar den bragt det forste Stod,
den lader sig ej mer forhindre.
den vil erobre Verden, ikke mindre.

Kriminalpol i t iken ved Siden af Dogmat iken . Det var
hans Løsen . Han fulgte det baade so m Lærer og Skribent ,
fra Univers i tetets Kateder og i Rigsdagens Sale, i Pressen
og so m gl imrende og gærne hørt Foredragsholder. Og
vigtige Taleror for s ine krimina li st i ske Tan ker fandt han i
»Zeitschrift für die gesamte Strafrechtswissenschaf t« og
særlig i den internationale Kriminal ist forening. Til bægge
var han O p ha v sm a n d. Paa et senere Trin af sin Bane
optog han Folkeretten som Fag, paa et endnu senere Rets­

*) Die falsche Aussage vor (ièrieht oder öffentlicher Behörde nach
deutschem und österreich ischem Hecht (Graz 1877) S. V.

7

filosofien. Men trods hans litterære Sukces ogsaa som
Folkeretsforfatter tør m an v i stnok uden altfor stor Risiko
udtale den S paa do m, at Eftertiden vil l inde Franz von
L i s z t ’s Hov ed b ety dn in g paa Strafferettens Omraade, at det
særlig er som Kriminal is t , han vil mindes .

II.

Det var et gam me l t ungarsk Ade l snavn , F r a n z
E d u a r d R i t t e r v o n L i s z t bar. Han saa Dagens Lys i
W ie n den 2den Marts 1851 so m Søn a f den kejserlig-
kongel ig øslerrigske General-Prokurator Dr. juris E d u a r d
R i t t e r v o n L i s z t *) og C a r o 1 i n e P i c k h a r t **). Edu a rd
von Liszt , født i G e o r g A d a m L i s z t ’s tredje Ægteskab ,
var Halvbroder til F r a n z L i s z t ’s Fader A d a m , der
sky ldte G. A. L i s z t ’s første Giftermaal sin Exi s tens ***).
Eduard von Liszt var en Mand af sjældne Aandsævner,
en skarpsindig Jurist , af ge nn em træ ng end e Forstand og
h u m a n Tæ n k e m a a d e . Særlig Straffuldbyrdelsen og F æ n g ­
se lsvæsenet var Genstand for hans Interesse og Omsorg , uden
at kues af Modstand virkede han med Kraft for en rat ionel
Ordning af Fængse lsarbejdet i Østerrige. Hele sit Liv ig e n ­
nem var han nært knyttet til Franz Liszt , der betragtede
h a m som en af s ine fortroligste og kæreste Venner: den
af L a M a r a udg ivne cS Bind s-S am l ing af det store Mu s ik­
gen is Breve bringer talende Vidnesbyrd derom j) . Ogsaa
for sin betydel ig yngre S lægtning nærede Franz Liszt varm
og forstaaende Velvilje. Han saa, hvad der boede i D ren ­
gen, og g lædede sig over, at han ø jensynl ig var udrustet
med Kræfter, som med Tiden vi lde skaffe Navnet Ære. I et

Født 30. .Januar 1817 i Pattendorf, dod 8. Februar 1879 i
W i e * n .

**) Født 27. Januar 1827. dod 4. Oktober 1854.
Se Familien Liszt's Stamtavle hos J u l i u s K a p p : Franz Liszt

(3. Oplag. Herlin l î) l l) S. 305.
f) Se ogsaa K a p p I.e . S. 107, 175, 180, 185, 234. 238. 248 og 209.

8

Brev til Eduard v o n Liszt skriver han saa ledes: »Unser
N a m e Liszt in ungari scher Sprache bedeutet Mehl: wir vol len
gutes W e i z e n m e h l l iefern »ex adipe frumenti« mit Dir,
Franz und deinen Kindern«*), og overfor Fyrst inde C a r o l y n e
S a y n - W i t t g e n s t e i n udtaler han engang om den lovende
unge Mand, at han »s'annonce bien , travaille ass idûm ent , et
se montre capable cle bien porter son nom«**). Han profete­
rede godt. Ti l det s idste var Franz von Liszt en utrættelig
Arbejder. Men det blev ikke a lene Hve demel , han produce­
rede. So m Regel sk æn k ed e han Verden en sol idere og
kraftigere Kost.

Eduard von Liszt var sin Søns første Lærer, og man
tager vel næppe Fejl ved at antage, at de Indtryk, Franz
von Liszt m odt og i Fæ dr en ehj emm et , O m gan ge n med en
Fader, for h vem strafferetlige og fængse lspo l i t i ske Sporgs-
maal var den daglige Syssel , har virket befrugtende paa
h a m og bestemt hans Studievalg. Ved Univers i teterne i
W ie n , Göttingen og Heidelberg mo dto g han sin egentl ige
Reisundervi sning. Her har han s iddet i Auditorierne hos
J u l i u s G l a s e r og J o s e p h U n g e r , W i l h e l m E m i l
W a h l b e r g og A d o l f M e r k e l og — last not least — R u ­
d o l f v o n J h e r i n g . Dy be Indtryk har von Lisz t ’s m o d ­
tagelige Sjæl modtaget der. Jh er i ng ’s Tan ker have bragt
beslægtede Ton er til at kl inge hos ha m, hos W ah lb e rg
har han set Strafferetten stillet i S a m m e n h æ n g med Social ­
v idenskaberne, hørt Sondr ingen m el l em Lejl igheds- og S æ d ­
vaneforbryderne , faaet Kund skab om de rent soc io log i ske
Aarsager til Forbryde l sens Opstaaen . von Li sz t ’s t idligste
Skrifter vise dog ikke um idde lbar Pa av irkning af hine
Mænd, hv i s Gærning var en Foru ds ætn in g for hans egen,
og hvis Værk han førte videre. Med sin strafferetshistoriske
Studie »Meineid und falsches Zeugniss« (Graz 1876), til­

*) La M a r a : Franz Liszts Briefe II (Leipzig 1893) S. 254.
**) L a M a r a 1. e. VI Bd. II Del (1902) S. 295. Jfr. ogsaa det

nævnte Værk VII Bd. IV Del (1902) S. 248, 254, 255, 277. 289, 314, 316.
370.

9

egnet Glaser, havde von Liszt 1875 habil iteret sig som Pri­
vatdocent ved Univers i tetet i Graz, hvor han og en anden
op du kk en de S t j æ r n e , den senere Leipzig-Civi lretslærer
E m i l S t r o h a l , baade k und e drøfte Pol i t ik og Jurispro-
dens sa m m e n , m ed en s han høs tede befrugtende p s y k ia ­
trisk Læ rd om hos R. v o n K r a f f t - E b i n g. D ogm atisk
udfyldte von Liszt sit Debutarbejde med »Die falsche
Aussage vor Gericht oder öf fentl icher Behörde nach
de uts che m und ös terreich i schem Recht« (Graz 1877), ded i­
ceret Eduard von Liszt, i hvi lket han drog til Fel ts m o d den
særlig ved Mi t t er m a i e r ’s Autoritet i tysk-østerrigsk Teori
fæstnede og a lminde l ig antagne Opfattelse af Meneden som
en Krænkel se af pu blica /ides — »Publica fides ! I Virke­
l igheden et digterisk skønt , idealt kl ingendeOrd« *) — , be­
slægtet med Del ikter som F a lsk mø nt ner i og D o k u m e n t ­
falsk, med ens han selv søgte Forbryde l sens Kærne i det
pol i t i ske Samf und som et Angreb paa Stat sforvaltningens
Ret til sandhedstro Udsagn af Undersaat terne. Allerede i
det s idstnævnte Skrift træde v on Lisz t ’s E j en d o m m el i g ­
heder so m Forfatter frem, — den klare prægnante F r e m ­
still ing, det r a m m e n d e Udtryk, den aandfulde Lignel se —
om end ha n endnu ikke der staar helt udviklet som den
Sprogets og St i l ens Mester, han senere blev**). S a m m e
Fortrin udm ærkede h an s næste Arbejder, »Lehrbuch des
österre ich ischen Pressrechts« (Leipzig 1878), t i legnet W . E.
W ahlberg , »Das deutsche Reichs -Pressrecht unter Berü ck­
s icht igung der Literatur und der Rechtsprechung in s b e s o n ­
dere des Berl iner Obertribunals und des Reichsgerichtes«
(Berlin og Le ipzig 1880), hvori han særlig hel l igede Presse­
forbrydelsernes indre Natur, deres egentl ige Væsen sin

*) v o n L i s z t 1. c. S. 10.
**) U n gdom m ens Skarphed' og kategoriske Afgørelse giver sig hist

og her m alende Udtryk, saaledes naar von Liszt f. Ex. om en A fhand­
ling af M i t t e r m a i e r erklærer, at den er skrevet med vhin Overfladisk­
hed, der karakteriserer dennes Arbejder«, 1. c. S. 9. Denne Dom blev
dog ikke von Liszt's endelige.

10

O p m æ r k so m h e d , og »Das Deutsche Reichsstrafrechl« (Ber­
lin og Leipzig 1881).

Allerede da den tyske Presseret u dk om , h avd e von
Liszt skiftet Sti l l ing og Land. 1879 var han efter H e r ­
m a n n S e u f f e r t ’s Forslag blevel dennes Efterfølger som
Professor Ordinarius i Giessen, 1882 kaldtes han til Mar­
burg, 1889 til Halle a. S. og naaede endel ig 1899 ind i
del forjættede Land som A l b e r t F r i e d r i c h B e r n e r ’s
Sukcessor paa Lærestolen ved Universitetet i Berl in. Med
S pænding havde man i alle interesserede Kredse imødese t
Valget af den, so m skulde lofle Arven efter den gamle
aands l iv l ige og sympate t i ske Hegel ianer, enten B i n d i n g ,
O l s h a u s e n eller v o n L i s z l . Der y m le d e s om Modstand
fra Fakultetet s Side, om den overmægt ige Depa rte men ts ­
ch ef F r i e d r i c h A l t h o f f s Indgriben til Fordel for von
Liszt, o. 1. Om dette var mere end løse Rygler, vides ikke.
Udnævnt blev von Liszt i alle Ti lfælde. Han virkede der-'
efler som en af T y s k l a n ds mest fejrede Universitetslærere-
til Foraaret 1917, da han trak sig tilbage for, ubundet af
Undervi sn ingspl igt og andre Embedsbvrder , ude l ukk en de
al vie sig til sin v idenskabel ige Dont. Men allerede i Vi n ­
teren 1917 angrebes han af Sy g do m , Kræft. En livsfarlig
Operation bragte vel en foreløbig Bedring, og han kun de g en ­
optage sit Arbejde. Den 1ste April 1919 s luttede han i
Seehe im a. d. Bergstrasse Forordet Lil 22de Udgave af
sin strafferetlige Lærebog, et Forord, der efler hans
eget anel sesfulde Udtryk inaaske samtidig skulde bl ive el
Afskedsord. Det blev det. I ni Uger k æm pe de han med
den sn igende Sot. som d en ne Gang havde sat sig fast i
Lever og Hjærne, og efler otle Dages Bev ids tløshed h e n ­
sov han den 21de Juni 1919. Heidelberg blev Franz
von Li sz t ’s sidste Hvilested. Derhen bragtes hans
Aske.

11

III.

Med de i det foregaaende omtalte Skrifter endte det
første Afsnit af von Li sz t ’s Forfatterskab. De Tanker ,
han under s ine Læreaar havde haaret paa om sin Vide n­
skabs Metode og Maal, vare nu m o dn ed e . Hans Studier
over den lyske Strafferel svidenskabs Historie havde vist
ham, at den i de sidste D ecen nier hidtil i all væsent l igt
havde bevæget sig ad to Veje, men forsømt en tredje.
Første Udgave af »Das deutsche Reichsstrafrecht« (Ber­
lin og Leipzig 1881), bærer en dnu paa afgørende
Punkter Præg af den ældre Sko les, ikke mindst B i n d in g ’s
Indflydelse — der dæmrer ingen ny Tid i denne Bog. Men
ved sin beromte Afhandl ing > Der Zw ec k ged an k e im Slraf-
reeht«*) (Marburg-Univers i le l sprogram 1882), s tævnede han
fra den jur idi ske D ogm at ik s sikre Kyster ud paa K rim in a l-
politikens Vover. Dér blev han den helbefarne Slyr-
ma nd.

Nogen » ny Opdagelse« var Kr iminalpo l i l iken se lvfølge­
lig ikke, men dens Væsen og Skæ bne havde vexlet med
de skiftende Tiders strafferetlige Syn og Opgaver. Med
A n s e l m v o n F e u e r b a c h lager den tyske Strafferets Guld­
alder sin Begyndel se. Med K a n t var Feuerbach enig i.
at der strafledes quid peccatum csi , i kke ne peccetur , han
optog til Rev is ion de strafferetlige Grundbegreber med
s a m m e ubønhør l ige logiske Ko n sek ven s , s a m m e Strænghed,
s om kendetegner V is m a n d en fra Königsberg. Den bajerske
Straffelov af 10. Maj 1813, der, i det store og hele i det
mindste, lyser a f F e u e r b a c h ’s Aand, ind varslede en l ivl ig
og bevæget legislativ Æra i de øvrige tyske En ke l t s t a ­
ters Retsl iv. I denne Periode stod K. .1. A. M i t l e r m a i e r
som den ledende Kriminalpol i l iker, belydel igere v is tnok i
denne Eg ens kab end som Dogmat iker , under Strafferettens

*) Zeitschrift für die gesamte Strafrechtswissenchaft III (18SU) S.
1— 47, Strafrechtl iche Aufsätze und Vorträge 1 (Berlin 1905) S. 12(i
— 179.

12

Interessesfærer inddrog han Hjælpediscipl iner som P s y k ia ­
tri og Retsmedicin . Hverken i H e g e l ’s Levet id el ler det
nærmeste Aarti efter h ans Død h av de h an s Fi losof i und er­
lagt sig S lraf feretsvidenskaben, først i Fyrrerne føre C h r i ­
s t i a n R e i n h o l d K ø s t l i n og A. F. B e r n e r den H eg e l ’ske
Dialekt ik til Sejr, i det Omfang, at »den hele Eftervæxt«,
for at bruge R i c h a r d L o e n i n g ’s bek lagende Ord, en hel
Menneskea lder igenn em bevidst eller ubev ids t groede i
denne Idelæres Jo rd bun d*) — endnu i Begynde l sen a f
Halvfemserne maa von Liszt bekende , at »den Dag i Dag
sidder den H e g e l ’ske Fi losof i os Kriminal is ter i alle L e de ­
mod«**) . Under Sp eku lat ionens Herrevælde ku n de Krimi ­
nalpol i t iken blot føre en Helott i lværelse, og dens Kaar
ændredes ikke væsent l ig , da det tyske Riges fælles
Straffelovkodif ikat ion k o m til Verden. Andre Opgaver laa
nan-mere. Den posi t ive Lov maatte fortolkes, dens Begre­
ber udv ik les , dens Regler bringes i sys temat i sk Række og
Geled. L igesom F r a n z v o n H o l t z e n d o r f f fandt Franz
von Liszt de af den do gmat i ske Retning trukne Grænser
for snævre. Han havde betalt sin Tribut til de herskende.
S a m m e n med A d o l f D o c l i o w , den Gang Professor i Halle
a. S., udsendte han 1881 første Bind af et nyt kr im in a l i ­
stisk Tidsskrift , indledet iøvrigt med en Afhandl ing af hans
snart efler ivrige Modstander Binding. Allerede i deltes
Titel: »Zeitschrift für die gesamte S trafrechtswissenschaf t«
laa der noget af et Program***).

Men hvad indeholdt da delte? Hvi lke vare vel von
Li sz t ’s l edende Grundprinc iper? Paa hv i lke nye Horizonter
pegede ha n? Vilde han slaa hele Spil let overende? Betød

v) R. L o e n i n g i Zeitschrift für die gesamte Strafrechtsw issen­
schaft III (1883) S. 349.

*-) Ze itschrift für die gesamte Strafrechtswissenschaft IX (1889) S.
74(), Strafrechtl iche Aufsätze und Vorträge I S. ,‘î5()— ö l .

***) Kfter Dochow's Dod (1881) traadte K a r l v o n L i l i e n t h a l til
som Medudgiver. I de senere Aar er Redaktionen suppleret med R. v.
H i p p e l . Kd. K o h l r a u s c h og K. D e l a q u i s .

ha ns Optræden Indledningen til Strafferettens Ragnarok V
Var han T a l s m a n d for del rene Anarki , den kr imina l i s t i ­
ske B o l s ch ev i sm es Ypperstepræst?

Han var intet at' dette. Han var Realist , mere Rea­
list end Jher ing selv, en Virke l ighedens og Livets Iagtta­
ger, et ægtefødt Barn af den Tid, i hv i lken den natur­
v idenskabel ige F ors kn ing havde overtaget Protagonis tens
Parti i V i de nskabens Verden. Han repræsenterede T e le o lo ­
gien overfor den rene juridi ske Formal log ik . Iøvrigt var
det ingen lunde hans Mening, at den dogmat i sk-jur id iske
Konstrukt ion af Forbryde l sen skulde el ler burde tabe sit
Værd og Betydning*) , fordi den suppleredes ad kriminal-
antropo log i sk og kr imina l soc io log i sk Vej. Den skulde blot
ikke dominere, ikke betragtes so m det eneste sal iggørende.

I en anden af sine betydel igste Afhandlinger : »Krimi­
nalpo l i t i sche Aufgaben« **) udv ik lede von Liszt nærmere sit
Standpunkt og stil lede sine Fordringer. Oprindel ig havde
han, som allerede ovenfor antydet , været en Ti lhænger af
B i n d i n g ’s Normteori : i Strafferetten spi l lede No rmen sin
Hovedrol le , uden klar Erkendel se af dens F unk t i on her
var en dybere Fors taael se af Strafferetten næppe m u ­
lig, det var Bindings »bl ivende Fortjeneste«, at han , vel
ikke som den første, men besterntest og ko nsekventes t
havde betonet N or m en s Betydning , *••'•) — m en da Bruddet

*) Han indrøm m er selv spøgende, at en vellykket begrebsmæssig
Sondring gør ham sam m e Glæde som Løsningen af en m atem atisk Op­
gave i Drengeaarene, Zeitschrift X (1890) S. 56. Aufsätze I S. 395.

**) Zeitschrift für die gesamte Strafrechtswissenschaft IX (1889) S.
452— 98. 737— 82, X (1890) S. 51— 83, XII (1892) S. 1 6 1 - 9 9 . Strafrecht­
liche Aufsätze und Vorträge I S. 2 9 0 — 467.

***) Das deutsche Reichsstrafrecht (Berlin og Leipzig 1881) S. 6. § 3 i
den ne Bog — S. 5 — 9 — bærer Overskriften »Die Norm« og er i alt væsentligt
kalkeret over Binding's Normlære, jfr. ogsaa S. 64 o. ff. Denne Æ ndring
i Anskuelser maatte von Liszt jæ vn lig høre af s ine Modstandere, se
f. Ex. L a m m a s c h i »Deutsche Juristen-Zeitung« III (1898) S. 92. Jfr.
iøvrigt von Liszt’s »egen Tilstaaelse« i den S. 14 Note*) citerede Af­
handling Zeitschrift VI (1886) S. 670, Aufsätze I. S. 220.

u

ko m , skete det med en Resoluthed og Skarphed , der i
dansk Fi losof is Historie kun de minde om Forholdet m e l ­
lem R. N i e l s e n og S. H e e g a ar d . Allerede i »Der Zweck-
<;edanke im Strafrecht« (1882) var Mo dsæ ln ingen tydelig,
men direkte t i lkastede von Liszt Binding Han dsk en i Af­
handl ingen »Rechtsgut und Handlungsbegr i f f im Binding-
schen Han dbu ch e . Ein krit ischer Beitrag zur jurist ischen
Melhodenlehre« *), — den savner hverken Salt el ler Peber
— hvortil sluttede sig Opgøret med O t t o M i t t e l s t a d t og
A d o l f M e r k e l i »Die determin is t ischen Gegner der Z w e c k ­
st rafe« **). I sin »Lehrbuch des Deutschen Strafrechts« ***)
(21de og 22de fuldstændig gennemarbejdede Oplag Berl in
og Le ipzig 1919), der er trykt i 40 ,000 Ex emp larer
og desuden ved Oversættelser udbredt over hele den
civi l iserede Verden ÿ), fremstil ler han i koncentreret Form sit
kriminal is t iske Livssyn. løvrigt sam mentrængte han i B i ­
drag til forskell ige Samleværker — »Die Deutschen Univ er ­
sitäten« (Berlin 1893) og Paul Hinneb erg ’s »Die Kultur
der Gegenwart« (Berlin og Leipzig 1906) — i en fortrin­
lig Udvikl ing paa forholdsvis faa Sider Strafferetten og

*) Zeitschrift für die gesamte Strafrechtswissenschaft VI (1880),
S. ()63— 9(), Strafrechtl iche Aufsätze und Vorträg I S. 212 — ö l .

**) Zeitschrift für die gesamte Strafrechtswissensehri l't XIII (1893)
S. 325 — 70, Strafrechtliche Aufsätze und Vorträge II S. 25 — 74.

***) Dette Navn havde hurtig aflost forste Udgaves om stæ ndel ige
Titel »Das D eutsche Reichsstrafrecht auf Grund des Reichsstrafgesetz-
buchs und der übrigen strafrechtlichen Reichsgesetze unter Rerücksiehti-
giing der R echtsprechung des Reichsgerichtes system atisch dargestellt«.
Kr Titlen lang, er Rogen selv lille og knap, næ rm est et Grundrids. Det
er l itterærhistorisk ikke uden Interesse at stifte Rekendtskab med den
Spire, hvorfra det senere saa indflydelsesrige Værk udsprang.

f) Ved denne for et videnskabeligt Værk enestaaende Udbredelse
overgaar Oplagenes Antal alle andre strafferetlige Lærebøgers. Til
Samm enlign ing tjener, at F e u e r b a c h ' s »Lehrbuch« foreligger i 14 U d ­
gaver, A. F. R e r n e r ' s i 18, H u g o M e v e r ' s (ved Philipp Allfeld) i 7.
von Liszt's Lærebog er oversat paa portugisisk, nygræsk, serbisk, russisk,
japansk, fransk og spansk.

15

Straffeprocessen fra et overvejende litterært, his torisk
Stade

I kort Begreb kunde man angive von Liszt 's Opfat ­
telse af Forbrydel sen saaledes , at den er et Produkt af
Forbryderens individuel l e Egenart og de h a m om gi ve n de
ydre, fys i ske og samfu nd sm æs s ige , navnl ig ogsaa ø k o n o m i ­
ske Forho ld . Den indeholder da et »Baade-og«. Den gør
Front baade mod en ensidig Kr imina lantropo log i , dannet i
L o m b r o s o ’s Bi l led, og inod en ensidig Kr iminal sociologi .
Og den forkaster den ældre Sko les formalt -logi ske Def in i­
tion af Deliktel .

Strafferettens Opgave er efter von Liszt at skærme
Retsgoderne, de retlig beskyttede Interesser. At søge en
anden Reisgrund, er overflødigt, forfejlet og unyttigt. Ikke
Retsordenen, m en Livet skaber Interesserne, ved Rels-
værnet bl iver Livs-Interessen til Retsgode. Retsordenens
Bud — »Normer« — ere Retsgodernes Skytsvold. Imod
Retten træder Uretten, Forbrydel sen . Naar Binding i For­
brydelsen ser en Krænkel se ikke af den Lov, hvorefter der
straffes, men af den herfra fundamenta lt forskel l ige Retssæt-
ning, »Normen« , — den rene, særlig ikke ved Slrafielruse-
len motiverede Befal ing — , havner han i den goldes le
Formal i sme . Ved at opfatte Forbrydel sen kun som et A n ­
greb paa den Lydighedspl igt , der skyldes Staten, lukkes
Øjet for Urettens, Forbrydel sens antisociale Karakter. Den
v idenskabel ige Udforskning af Forbrydel sen bl iver ik ke
alene en Opgave for Retsforskeren, men ogsaa for So c io ­
logen.

Bag Retsordenens Bud slaar Statens tvingende Magt.
Med H e ns y n til Forbrydel sen k o m m e de civilretlige
Tv an gsformer til kort. Her griber Staten til det fra Arilds

*) O. F i s c h e r : Rechtsforschung und Rechtsunterricht auf den
D eutschen Universitäten (Særtryk af det i Texten S. 14 nævnte Værk
»Die Deutschen Universitäten« Rerlin 1903) S. 72— 84, »Systematische
Rechtswissenschaft« (II Dels 8de Afdeling af »Die Kultur der Gegen­
wart« Berlin og Leipzig 1906) S. 195— 236.

H)

Tid udd ann ed e Middel: .StrafTen. Allerede i StralTetrusien lig­
ger en Advarsel og Afskrække lse , m en hele sin e j e n d o m m e ­
lige Kraft udfolder Straffen i Straffuldbyrdelsen, der baade
virker som Generalprævent ion og Specia lprævent ion. Straf­
fens F orm aa l er enten at gøre Forbryderen til et nyttigt
Medlem af Samfundet ved Afskrække l se el ler Forbedring
eller at unddrage det for Samf und et ubrugel ige forbryderiske
Individ Mul igheden a f at begaa nye Forbrydel ser enten
for bestandig eller for Tid, altsaa uskadel iggøre ham.
Forbedring , Afskrække lse , Uskadel iggøre lse , det er herefter
Straffens umidde lbare Virkninger, i første Linie maa Spe-
cialp ræven t ionen træde, m en Modsætningen mel l em Gene­
ral- og Specialprævent ion , ensidig opfattede, kan og bør u d ­
lignes ved en fornuftig Lovg ivn ing .

I disse T an ke ræ kk er var der ikke P lads for nogen
Metafysik. Strafferetten førtes fra Himlen ned til Jor­
den. Talen lød ikke længer om K a n t ’s kategoriske I m p e ­
rativ, H e g e l ’s d ialekt iske Nødve ndig he d , S t a h l ’s g u d d o m ­
mel ige Anordning, H e r b a r t ’s og G e y e r ’s æstet iske He nsy n
til en nødve nd ig H a r m o n i eller om den Straffen ledsagende
Smertes rensende og sonen de Kraft so m hos K o b l e r .
Haandfast og praktisk analyseredes de ældgamle Begreber
Forbrydel se og Straf. Den k lang so m en direkte Udf or­
dring til den ældre Opfattelse og var ogsaa saaledes ment.
Del var den gamle Gengældel ses lære , von Liszt vi lde
ramme. Uforligelig syntes Modsætningen mel l e m de to Ka­
tegorier — Gengældelsesstral len og Formaalsstral len. Og
hvad hjalp det vel , at M e r k e l søgte at iføre den gamle
Gengælde lseside et determinist isk Klædebon, at han i sin
Festgave til Jher ing »Vergeltungsidee und Zw ec kg ed ank e
im Strafrecht«*), søgle at slaa Bro mel l em Gengældelsen og
F orm aa ls t an k en ? Hvis enhver Handl ing , følgel ig ogsaa F o r­
brydelsen, er den nødvendige , uundgaae l ige Virkning af
g ivne Betingelser, er der saa n o g en so m h el s t Mening i at

*) Strasbourg 1892.

17

tale om Skyld, Ansvar, Straf? Med Begrebet Sky ld falder
ogsaa Gengældelsen, som forudsætter, at Gærnin gsmanden
ogsaa hav de kunnet hand le anderledes . Uden Valgfrihed
hverken Skyld eller Gengældelse. Den ko ns e kv e nt e Deter­
m in i s me fører nødve nd igv i s til lu lds tændig u indskrænket
Forkastel se af Gengældelsesstraffen, til u de l ukk en de og
uforbeholden Anerkende l se af Formaalss tral len. Nogen
uforenelig Modsætning mel l em Gengældel ses ide og For-
maals tanke fandt von Liszt dog ikke, og l igesom det fjendt­
lige Forho ld mel l em Inde ter min i sm en og Det ermin i smen
mildnedes ved Antagel sen af en m a ad e ho ld en eller relativ
Indetermin isme , var det i hvert Fa ld efter hans O p ­
fattelse ikke den gamle Gengælde lsestanke i sin op r in­
delige Betydning, m en farvet i He ge l ’sk Aand, h vor om
Merkel talte. Gengældel sen var ikke mere »Selbst­
zweck« , m en Middel. Med Skarphed udtalte von Liszt
i sin oprindel ige Fremsti l l ing, at det ikke var Gærnin-
gen, stil let paa den logisk-juridiske Abstrakt ions Isoler-
skamine l , men Forbryderens ved Gærningen for Dagen
lagte Sindelag, hans Sti l l ing til Retsordenen , hans hele
Fortid og dens Forjættelser for Fremt iden , der maatte gøre
Udslaget ved Straffens Art og Maal*) — det var Sko le mo d-
sætningernes Slagord o m Straf af »Forbrydel sen« eller »For­
bryderen«, . han her tog Sigte paa. Men var vo n Liszt
saaledes ikke en Slagordenes Træl, var han paa den
anden Side en Kompr omi sse t s Mand. Baade her og i

*) Zeitschrift für die gesamte S tra l ïechtw issenschaft XIII (1893) S.
354, Strafrechtl iche Aufsätze und Vorträge II S. f>7. I sit Foredrag «A
jövö büntetöjoga« (Magyar jogaszegyleti értekezésck. 70. VIII. 5. Budapest
1892) S. l(i — Oversættelse S. 41 — (Aufsätze II S. l(i) indrøm m er von Liszt,
at Konsekvensen af hans Opfattelse liuutskv var kun at tage Hensyn til
Sindelaget og ikke forst at afvente Gærningen. Men den sociale Hygiei-
nikcr har dog skyet fuldstændig at drage Parallelen med Huslægens fore­
byggende Virksomhed. Den enkeltes Frihed maatte ikke prisgives S a m ­
fundsinteresserne. I den Forstand maatte Straffeloven betragtes som For­
bryderens m a g n a chctrta, saaledes som von Liszt’s næsten til Trivialitet
citerede Sætning lyder.

18

andre Hove dspørgsmaal er l ian ikke fri for ef terhaanden at
bringe Offergaver til Akkordens Aand.

Medens der i første Udgave af v on Lis z t ’s »Das D eu t ­
sche Reichsstrafrecht« fra 1881 bogstavel ig talt ikke findes

- et Ord om Kriminalpol i t ik , m ed en s L o m b r o s o ’s Navn
eller Vi rk so m he d end ikke antydes , ændredes Si tuationen
ef terhaanden, idet von Liszt i 3dje Oplag af det nævn te
Værk (1888) opførte Kr iminalpol i t iken som en se lvs tændig
Gren af Strafferetsvidenskaben. Med stor Styrke og agita­
torisk Ve l ta lenhed tog han nu og fremtidig i hele sit
v idenskabel ige Liv til Orde for en kraftig, bevidst Kr imi­
nalpol it ik fra Statens S ide , en mere maals ikke r Be­
kæmpelse af Forbryde lsen og Forbrydervæsenet end før.
Han pegede paa en forstandig Socialpol i t ik so m det g a v n ­
lige Middel , dybere indtrængende og sikrere end Straf­
fen. Han troede paa en Forbedr ing af Samf und st i l s tan­
dene. Kriminal iteten kunde formindskes ved soc ialpo l i t iske
Foranstal tn inger — Om d an n e l s e a f Arbejderboliger, retfær-
digere Skat tesys tem, In dskræn kning af Arbejdstiden, U d ­
vikl ing af Arbejderklassens Dann e l se og statsborgerl ige
T æ n k e m a a d e o. s. fr. Uden at ville undervurdere Q u e te-
l e l e l ’s Fortjenester opponerede han m od Gyld igheden a f
den belgiske Statist ikers »Naturlove« i Kr iminal ite tens Ver­
den. Samt idig nægtede han Exis te ns en af Arten h om o
(lelinquens , bestred Ti lvære lsen af L o m b r o s o ’s delinquentc
nato. Selv om Lom bro so og hans Palad iner under H e n v is ­
ning til de a f dem foretagne krimina lstat i st i ske U nd er sø ­
gelser vilde hævde, al de havde taget t ilbørligt He ns yn lil
de sa m fu nd sm æ ss i ge Faktorer, Milieuet, vi lde en saadan
Paastand , selv bortset fra -disse Undersøgel sers-Værd *),
ikke være ti lstrækkelig underbygget . Den biologi ske og
soc io log iske Undersøgel se af Forbryde lsen maat le ar-

*) At en Autoritet som H a r a i d W e s t e r g a a r cl hæfter Ordet > D i­
le ttant ism e til Lombrosianernes Statistik, har r imeligvis været von Liszt
ubekendt, jfr. W e s t e r g a a r d : Statist ikens Teori i Grundrids 2den Udg.
(1915) S. 83 — 84.

19

hej de Haand i Haand, den soc io log i ske Undersøge l se
loregaa melod i sk baade ved sys temat i ske Enke lt - og
Masseiagl lagel ser , og Kriminal is tat is t iken opdyrkes. En
omhyg ge l ig Diagnose af de forskel l ige Forbrydel sesgrupper
forte h a m til at udvide sin Lærer Wahlberg ' s Tve de l ing med
et tredje Led: Lejl ighedsforbrydere, forbederlige og ufor­
bederl ige Ti ls landsforbrvdere. — Underafdel ing professionel le
Forbrydere*) , — de første gjaldt det om at forbedre, de
sidste at uskadel iggøre. I Dys ten mod de korte F r i he ds ­
straffe var von Liszt en af Fo rkæ mperne . Med A d o l f
W a c h krydsede han Klinge an gaaende Spørgsmaale t om
den bet ingede Domfældelse-"5’), og i en Rektoratstale fra 1894
»K. F. Klein und die u nb es t im mt e Verurtei lung***) søgte
han at vise, at denne t i l syneladende Nut idsopfinde l se havde
sin Rod i den prøjsiske Reformlovg ivn ing under Frederik
Vilhelm II. Han pegede paa nogle af de centraleste P ro ­
blemer i den mode rne Krimino log i ved at paakalde og
henlede O p m æ r k so m h e d e n paa de unge Forbryderes Kri­
minal itet f) , paa Recidivets og Motivets Betydning , paa
Behandl ingen af de formindsket ti lregnelige. Stor Opsigt
vakte og megen Harme fremkaldte von Lisz t ’s Foredrag
; Die strafrechtl iche Zurechnungsfäh igkei t« paa den 3dje in-

:::) Jfr. v o n L i s / t s Foredrag: Das gewerbsmässige Verbrechen i Z e it ­
schrift XXI (1901) S. 121— 41. Aufsätze II S. 308— 30.

* :i:) .Jfr. W a c h : Die Reform der Freiheitsstrafe. Ein Beitrag zur Kri­
tik der bedingten und der un b est im m ten Verurteilung (Leipzig 1890) og
hertil v o n L i s z t i Aufsätze IS . 510 o. IT., jfr. II S. 160 o. ff.

***) Strafrechtliche Aufsätze und Vorträge II S. 133— 59. I Forbi-
gaaenclc bemærkes, at denne historiske Afhandling yder E. F. Klein og
hans Værk mere Retfærdighed, end der ellers i A lm indelighed bliver
denne Feuerbach’s Modstander til Del.

f) Jfr. f. Ex. von Liszt s Foredrag Die Kriminalität der Jugend­
lichen* i Aufsätze II S. 331 o. ff.. »Die strafrechtliche Verfolgung von Kin­
dern und Jugendlichen" i -Pädagogische Zeitung« XXXVI (1907) S. 201
— 04, 225— 28 og hans og F r i e d a D u e n s i n g ’s »Die Zw angserziehung
nach der im Anschlüsse an das Bürgerl iche Gesetzbuch erfolgten N eure­
gelung durch die Landesgesetze« (Berlin 1905. II Bd. af M a r i e Ra sc h k e :
v Rechtsbücher für das deutsche Volk«).

20

ternationale Psyk o lo gko ng res i München 189(rf:). U for­
beholdent , radikalt og lige ud spurgte han: Naar Ti l ­
regne l ighedens Væsen søges i den ifølge Motiverne »nor­
male Reageren c, hvad betyder da denne normale Reaktion?
Og hvad Mening har det vel ved de uforbederl ige F orb ry­
dere at opsti l le Gærningsmandens Æ v n e til Mot ivdannel se
som Fo rudsætning for Straf, hvor der ikke mere kan være
Tale om ved Straffen al sætte Motiver i Bevægel se? Er det
med andre Ord muligt al gøre en skarp Sondring m e l ­
lem Sikringsstraffen overfor den uforbederl ige Forbryder
og Forvar ingen af den almenfarl ige s in ds sy ge ? Svaret lød:
en saadan Modsætning er ikke alene prak lisk i det v æ sen t ­
lige u igennemførl ig , men ogsaa principielt forkastelig. At
Mænd so m B i n d i n g ved Resultater som disse fandt Straffe­
retten rystet i sin Grundvold, kan i kke forundre, men og­
saa Kriminal ister, der enten lidligere havde slaael blandt
von Liszt 's T i lhængere eller i all Fald fulgt hans Færd
og Udvik l ing med Sympat i , opsagde ham nu Huld skab og
Troskab , saaledes f. Ex. H e i n r i c h L a m m a s e h i et til
von Liszt rettet aabenl Brev**). Fra f i losofisk Side greb
A l o i s H ö f l e r til Vaaben i sit Skrift »Sieben Th es en zu
Professor Dr. Franz von Lisz t ’s Vortrag »Die strafrechtl iche
Zurechnungsfäh igkei l«« (Wien og Prag 1897), men lik al
vide, at han aldeles i kke havde forstaael det i Foredraget
rejste Spørgsmaal Ef terdønninger af h ine S Irid ig-

•) Zeitschrift für clic gesamte Strafrechtswissenschaft XVII (1 SS)7)
S. 70 — 84, jfr. Replik 1. c. XVIII S. 229 — 05, Strafrechtliche Aufsätze
und Vorträge II S. 214— 29.

**) Deutsche . luristen-Zeitung III (1898) S. 92— 94. Jfr. ogsaa R i n ­
d i n g s vo ldsom m e Udtale lser i »Grundriss des Deuschen Strafrechts. All­
gem einer Teil« 8. Opi. (Leipzig 1913) S. 97 Note 1. von Liszt’s Svar
i Zeitschrift« XVIII S. 230 iT. lader forovrigt intet tilbage at ønske i l y d e -
l ighed! Om hans Rrevvexling med A. L o f f 1er se det citerede Sted
S. 2 42— f>8, om hans Udtale lser til F r i t z v a n C a l k e r — D eutsche ,)uri-
sten-Zcitung II (1897) S. 2.r)— 29 og »Strafrecht und Ethik« (Leipzig 1897)
— 1. c. S. 258— 63.

***) v o n L i s z t i »Zeitschrift« XVIII S. 234, jfr. i det hele U d v ik l in ­
gen S. 233— 42.

21

heder bragte adski l l ige Aar senere paany Havet i Ophør
ved K a r l v o n B i r k m e y e r ’s »Was lässt von Liszt vo m
Strafrecht übrig. E ine W a r n u n g vor der m ode rne n Rich­
tung im Strafrecht« (München 1907), som i T y s k l a n d frem­
kaldte den angrebnes Parade i »Zeitschrift für die gesamte
Strafrechtswissenschaf t« *), i dansk Litteratur C a r l T o r p ' s
Opsæt »Birkmeyer ctr. von Liszt« i »Tidsskrift for Rets­
v idenskab« .**) I en lang Række Afhandl inger , Foredrag
o. 1. — »Das Verbrechen als soz ial -patho log ische Ersche i ­
nung« (Dresden 1899) :f::i::f:). »Das Problem der Kriminal ität
der Juden , (Giessen 1907) o. m. a. — , i »Zeitschrift für die
gesamte Strafrechtswissenschaft«, Bulletin de F union inter­
nationale de droit p é n a l , »Deutsche Juri sten-Zei lung«, »Ar­
chiv für Rechts- und Wi r l s c ha f t s p h i lo so p hi e « , »Preuss i sche
Jahrbücher«, »Die Zukunft« o. s. fr. gen log von Liszt sine
Læresætninger, udd ybe de dem nærmere, op log dem til ny
Prøvelse . Han vedblev at hamre dem ind i den a lm in d e­
lige Bevids thed , hans S te m m e blev ogsaa hørt langt udover
de faglige Kredse. De vigtigste af sine mindre Arbejder
samlede han i det i disse Linier ofte ci terede s lalel ige Værk
»Strafrechtl iche Aufsätze und Vorträge« (I— II Berlin 1905)
— »c/as Urkundenbuch der strafrechtlichen Reform bewegung <i,
for at bruge G u s t a v R a d b r u c h ’s Irællende Udtryk. Han
paa tog sig iøvrigt jævnl ig andre kriminal is t iske litterære
Opgaver. I Forhandl ingerne om den lyske borgerlige
Lovbog log han saaledes Del ved sine lo Skrifter »Die

*) XXVII (1907) S. 213— 21. Kfr. v o n L i s / t , v o n B i r k m e y e r ,
Km il K r a e p e l i n og T h e o d o r L i p p s ’ Foredrag » Vergeltungsstrafe,
Hechtsstrafe, Schutzsti afe« (Heidelberg 1900).

**) XX (1907) S. 1.')— .‘i l , oversat paa tysk i Zeitschrift für die
gesamte Strafrechtswissenschaft XXVIII (1908) S. 321 — 37. 1 »Grundriss
zur Vorlesung über das deutsche Strafrecht« 7dc Opi. (München 1908)
S. 111 o. IT. tog v o n B i r k m e y e r til Genmæle mod hægge sine A ntagoni­
ster, mod Torp særlig 1. c. S. 114— l(i, jfr. imod en af Forfatteren mod
Torp rettet B eskyldning for Chauvinism e Fz. D a h l i Zeitschrift für
die gesamte Strafrechtswissenschaft XXIX (1909) S. 824.

***) Aufsätze II S. 230— 50.

22

Grenzgebiete zw is ch en Privatrecht und Strafrecht. Kr imi ­
nal is t ische Bedenken gegen den E n t w u rf eines Bürgerl ichen
Gesetzbuches für das Deutsche Reich« (Berlin og Leipzig
1889, 5te Hæfte af E. I. B e k k e r og (). F i s c h e r ' s »Bei­
träge zur Er läuterung und Beurthei lung des Entwurfes eines
Bürgerl ichen Gesetzbuches für das D eut sc he Rei ch«) og
»Die De l ik t sob l igat ionen im Sys tem des Bürgerl ichen
Gesetzbuchs . Krit ische und d og ma t i sc he R a n d b e m e r k u n ­
gen« (Berlin 1898), der bægge læstes med O p m æ r k s o m h e d
i den civi l is t iske Lejr. Til Fængse l sre t l en , hvi lken han iøvrigt
ikke betragtede som en se lvstændig Vi denskab , bidrog
han med en Fremst i l l ing af Fængs e l svæ se ne t i Prøjsen,
Sachsen , de øvrige nordtyske . Stater, Østerrige, U n ­
garn, Frankr ig , Belgien og Neder lan den e i F r a n z v o n
H o 1 1 z e n d o rf f og E u g e n v o n J a g e m a n n's »Han db uch
des Gefängnisswesens« *). S a m m e n med E r n s t D e l a q u i s
udsendte han en fuldstændig Omarbejde lse af H a n s R ü-
d o r f f ’s »Strafgesetzbuch lur des Deutsche Reich« (24de
Oplag Berl in 1914). Nogen trykt Ha a n db og i Kr imina l ­
politik har Franz von Liszt ikke efterladt sig, nogen Kri-
minal psv ko log i heller ikke. Medens »Zeitschrift für die
gesamte Strafrechtswissenschaf t«, hvori han selv offentl ig­
gjorde Afhandl inger , Anmeldel ser , bibl iograf iske Notitser,
N e k r o lo g e r **) o. 1., var anlagt og ogsaa ført ud i Livet
so m et kriminal is t isk Centralorgan *:W:), indgik Stiftel­
sen af den internationale Kriminal i s l forening den 1ste Ja­

*) I (Hamborg 1888) S. l(i l — 80 og S. 240— 92. Jfr. ogsaa lians
Foredrag »Die Gefängnisarbeit« (Berlin 1900) i »Samm lung g e m e in ­
verständlicher Vorträge herausgegeben von der Berliner F inkcnschaft -.

**) Saaledes f. Ex. over A d o l f D o c l i o w i Zeitschrift II (1882) S. 1
o. IT., Aufsätze I S. 79 o. ff.. H e r m a n n S e u f f e r t I.e . XXIII (1902) S. \V2è.)
o. IT., II S. 448 o. IT., G. A. v a n H a m e l i Zeitschrift XXXVIII (1917)
S. 508 og 553 o. IT.

**:::) Ogsaa G. A s c h a f f e n b u rg's »Monatsschrift für K rim ina lpsycho­
logie und Strafrechtsreform« og »Deutsche Juristcn-Zcitung«s kr im inal i ­
stiske Tvillingsostcr » Deutsche Strafrcchts-Zeitung < stottedes af von Liszt's
vægtige Xavn.

23

nuar 1889 direkte so m et Led i v on L i sz t ’s kr iminalpo l i t i ­
ske P l a n e r ;?). Ikke saaledes, at der før Indtrædelsen a fkræ­
vedes noget kriminal is t isk Sch ibbole th el ler forlangtes et
videnskabel igt credo. Af Fo ren ingens Stiftere, v o n L i s z t , G.
A. v a n H a m e l og A d o l p h e P r i n s , stod Prins Klassi ­
kerne nærmere end von Liszt , m ed en s der herskede en større
entente cordicde mel l em van Hamel og de i tal ienske Krimi-
nalantropo loger end mel l em disse og von Liszt. Der fand­
tes ogsaa indenfor Me dlem mernes Rækker forskell ige straf­
feretlige Afskygninger, men fælles for alle var Enigheden
om Kravet om en strafferetlig Reform, støbt ikke efter
aprioriske Begrebers Bydende , m en efter det praktiske Livs
Fordringer. Om Foreni nge ns Virke er det iøvrigt ikke
Stedet her at tale**). Den s og von Lisz t ’s Historie fal­
der for en væsent l ig Del sa m m e n . Verdenskrigen slog
Bom for dens Arbejde. Den Forn ye l se af Foren ingen , l ivor-
paa von Liszt ha abe de***), k om ha n ikke til at opleve lige-
saal idt som van Hamel , der gik forud, og Prins, som nogle
Maaneder senere fulgte h a m i Døden.

VI.

En vigtig Parcel af von Li sz t ’s Forfat terv irksomhed
danne de af hans Skrifter, so m ere en direkte Affødning
af hans Lærergærning og af hans altid vaagne Sys len med
/eg islci tiue Sporgsm a a 1.

Først og fremmest hans hæderkronede »Lehrbuch des
D eutschen Strafreclits«, alt nævnet foran i anden S a m m e n ­

*) Jfr. von L i s z t ’s historisk-personlige Redegørelse for Foreningens
(ienesis i Rullelin de l'union internationale de droit pénal XXI (1914)
S. 1 o. if.

v v) Jfr. T o r p s »Tilbageblik« i Nordisk Tidsskrift for Strafferet I
(1913) S. 113 o. lf.

***) v o n L i s z t i Zeitschrift für die gesamte S trafrechtsw issen­
schaft XXXVIII (1917) S. 509 — 10, jfr. K. O. i Nordisk Tidsskrift for
Strafferet V (1917) S. 243

24

hæng. Et ypperl igt Arbejde, konc i s t og klart, rigt baade
paa Sto f og Aand. Det bevæger sig forsaavidt i de h æ v d ­
vu nd ne Baner, som det ikke tager overvejende Hensy n
til de strafferetlige rea lia , hvorefter M. L i e p m a n n udstødte
et Læn gse l s suk paa den internationale Kr iminal i st foren ings
Møde i K øb en ha v n 1913 m en indenfor sin tradit ionel le
R a m m e er det en Mesters helstøbte Værk. Nøjagtige og t ilpas
u d t ø m m e n d e ere Litteraturangivelserne, med noget mere
Hensyntagen end ellers i Ty s k la n d alminde l igt til nordisk
Videnskab , men iøvrigt langtfra t i lstrækkelig. Fortræffel ige
og pædagogi sk set velanbragte ere de kortfattede rctshis lori -
ske Indledninger, som sædvanl ig ere satte i Spidsen for U d ­
vikl ingen af de enkelte Forbrydel seskategorier . En Haa ndb og
er Værket ikke, og dets kortfattede Fremsti l l ing af Strafferet­
tens speciel le Del afhjælper ikke det i T y s k l a n d folelige Savn
af en saadan for dette be tydnings fu lde Afsni l s V e d k o m ­
mende . I Modsætning til B e r n e r , ifølge hvi lken en sys te ­
mat isk Ordning a f Strafferettens speciel le Del altid kun vil
være en mere eller mindre vi lkaarl ig Gruppering **) — for
Resten en ret enes taaende Opfattelse — opsti l ler von Lis / t en
Hovedso nd r in g mel l em de strafbare Handl inger, der ere
rettede mod den enkeltes Retsgoder, og dem, der lage
Sigte paa Samfundets . Indenfor den første Gruppe skæl-
nes mel l em Forbrydel ser mod Liv og Legeme, mod de
ulegeml ige Retsgoder, mod Autor- og Opfinderrel l igheder,
m o d Formuerett igheder og endel ig so m den fem le »de ved
Angrebsmidle t kendetegnede Retsbrud« — almenfarl ige F o r­
brydelser, Vareforfal skning, Fa l sk møn tne r i og D o k u m e n t ­
falsk. Indenfor den anden Hovedgruppe foretages en T re ­
del ing m el l em Forbryde l ser mod Staten, m od Statsmagten
og m od Stat sforvaltningen. Den Kritik, der i nordisk
Retsl i t leratur fra forskell ige Hold er retlel m o d G o o s '

*) Bulletin de l ’union internationale (le droit penaJ XX (1913),
S. 569.

**) A. F. B e r n e r : Lehrbuch des Deutschen Strafrechtes Kkle Opi.
(Leipzig 1891) S. 339.

25

med den yderste Stringens og Ko n se k ve n s gennemførte
System, vi lde vi stnok l inde et noget taknemmel igere Objekt
i von Lis z t ’s, hvor de nævnte Ege nskaber just ikke ere
særlig fremtrædende. Med sine »Strafrechtsfälle zum ak ad e­
m is ch en Gebrauch« (oprindel ig en Bearbejdelse a f Ad.
D o c h o w ’s Arbejde fra 187(S, U t e Opi. Jena 1913), leverede
han et Sup ple men t til sin Lærebog af høj pædagogi sk Rang.

vo n Liszt ’s [l am m end e Interesse for Retsundervis-
ningen forenedes med ua lmindel ige Lærerævner. Hans
Rektoratstale »Die Reform des Juri st i schen Stu diu m s in
Preussen« (Berlin 1886) ramte lige i Pletten. I sin Vurderen
af de bestaaende Studie- og Exam ens t i l s t an de lægger han
ingen Steder F ingrene imel l em. Skaanse l s løs t bryder han
f. E \ . Staven over de () Ugers »videnskabel ige« Opgaver
— ynke lig t Makværk, so m ikke ere det Papir værd, hvor-
paa de ere skrevne*). Men han indskrænkede sig ikke lil
Ord alene. Prakti sk gik han i Brechen for sine Ideer.
Navnl ig lagde han Vægt paa Seminar-Underv i sn ingen . Efter
hans Init iativ st iftedes den 1ste April 1888 et kriminal is t isk
F agsem inar ium i Marburg. Det fulgte ha m under hans
senere Forflyttelser, først til Hal l e a. S., senere lil Berlin,
hvor det under Nav ne t »Kriminal ist isk Institut« indgaar
som organisk Led af Univers itetet Af dets enes taaende
Bibl iotek — for Tiden c. 24,000 Bind — hidrører to Tredje­
dele fra von Lisz t ’s Privatsaml ing. I dels Læsesale have
Kriminal ister fra alle Lande været samlede . Fra det er
udgaaet den endnu b l omstrende Sa ml ing »Abhandlungen« ,
der i Marburg-Perioden inaugureredes med von Lisz t ’s kriti­
ske G en nem gan g af »Der i ta l ieni sche Strafgesetzentwurf v on
1887. (Entw urf Zanardel l i .) I. Buch. A l lgemeiner Thei l« (Frei ­
burg i. B. 1889***). Og som Leder af Seminarøve l serne havde

*) L. c. S. 38.
Jfr. nærmere v o n L i s z t i M a x L e n z : Geschichte der Königli­

chen Fricdr ich -W ilhe lm s-U niversitä t zu Berlin III (Halle a. S. 1910)
S. 28— 33. '

***) Strafrechtliche Aufsätze und Vorträge 1 S. 2 5 2 — 89.

2G

von Liszt næppe s ine Ligemand. Trindt om i Verden
sidder m an g e n strafferetlig Teoretiker og Praktiker, der
med T a k n e m m e l i g h e d mind es S a m m e n k o m s t e r n e i von
L is z t ’s gæstfri Hus, m in d es den festlige Spog efter Arbej­
dets Alvor, m indes det gode Kam meratskab mel l em D el ­
tagerne, de Venskabsforb inde lser , som dér bleve stiftede, og
som ingen senere Beg ivenheder have kun net rokke ved,
og først og sidst den forstaaelsesfulde, aande l ig -myndige
og samt idig ven nesæle Maade, hvorpaa Læreren holdt D is ­
k u ss i o n e n i de rette Spor. Aldrig log han en Indvending
eller Modsigelse ilde op, var selv stedse vil l ig til at
foretage Berigtigelser af Enke l theder, stadig aarvaagen,
lydhør, op m æ rk so m . So m andre fremragende P er so n ­
l igheder hav de han Ildti lbedere, for hve m Sætningen
ccrrog var Parolen. Selv hy ldede han den ikke, ø n ­
skede ikke at optræde i Rol len som den ufejlbare
Profet.

I sit legislative Arbejde gik von Liszt til Værks med megen
Grundighed. Som en Spejder fra sin høje Varde havde
han alt fra s ine unge Aar holdt Udkig ikke alene efler de
strafferetlige Lovarbejder i sin øslerrigske Hjemstavn*) ,
m en ogsaa i Rusland**) , Italien, Norge***) og Svejts f) .
Men særl ig laa det h a m paa Sinde at berede Jordbunden
for de k o m m e n d e Reformer i Ty sk lan d selv. Paa en saa
bred Basis som muligt skabte han Fun da m e nt er for Byg ­
n ingen. For en virkel ig R e l s sam m enl ign in g havde han a l­
tid næret Interesse, og uden Betænkning gik han i Lag
med den første store Opgave at fremstil le Nut idens hele
Straffelovgivning paa re t s samme nl ignende Grundlag. Trods
alle Vanske l igheder lykkedes det ham i Kraft af sin Ildhu

*) Se f. Ex. Aufsätze I S. 1— 7 (»amerikansk Duel«), S. 8 — 3.").
S. «Hi— 03 (Straffeproces) og Zeitschrift XIV (1894) S. 221— 23.

**) Aufsätze I S. 180— 211.
***) v o n L i s z t ' s »Kritik af det norske StrafYelovudkast« i Tidsskrift

for Retsvidenskab II (1889) S. 3f>() — 92.
T) Aufsätze II S. 94 — 132.

27

og forbavsende Energi og Organisat ionstalent , stottel
af en international Slab af Medarbejdere, at udsende to Bind
af »Die Strafgesetzgebung der Gegenwart in rechtsverglei ­
chender Darstel lung«, h vo raf det første (Berlin 1894) o m ­
handler »Das Strafrecht der Staaten Europas« , det andet
(1899 sam me st eds , i Forbinde l se med G e o r g G r u s e n) »Das
Strafrecht der aussereuropäi schen Staaten. Nebst e inem
A nh äng e: Nachträge zu m ersten Band : Das Strafrecht der
Staaten Europas 1893— 1898« *). Selv skrev von Liszt lieri
Indledningen »Zur Einführung . — Rückbl ick und Zuku nf t s ­
pläne« **)• Bogen blev en Torso, men lik en Fortsættelse
i et Skrift af langt ansel igere D im en s io ne r , Kæmpeværket
»Vergleichende Dars te l lung des deutschen und aus ländischen
Slrafrechts« (I— XVI Berl in 1906— 09), som endnu mere
direkte sigtede mod det vigtige Reform-Maal ***). v on Liszt
f remstil lede deri »Bedingte Verurtei lung und bedingte
Begnadigung« (Alm. Del III 1908 S. 1— 91) og »Tötung und
Lebensgefährdung (§§ 21 1— 217, § 222 R Str G B.)« (Spe­
ciel Del V 1905 S. 1 — 158). I en Betænkning , afgiven
til den 26de tyske Juristdag 1902 f) , havde han nærmere
udvikle t de Synspunkter , der efter h a n s Skøn burde være
b es t em m e nd e for den fremtidige Straffelov, og trods M od ­
stand og Skuffelser — ha n blev saaledes hverken Medlem
af den under L u c a s ’ Forsæde nedsatte S traf fe lovkommis-
s ion af 1906 eller den senere af 1911 — vedblev han med

*) Sverige, F inland, Norge og Danmark ere behandlede henholdsv is
af W i 1 h e 1 m U p p s t r ö m, .1 a a k k o F o r s m a n, H. (i e 1 z og E y v i n d
O l r i k .

**) L. e. S. IX— XXVII.
Udgiverne vare K a r l v o n B i r k m e y e r . F r i t z v a n C a l k e r ,

He in h a r d F r a n k , H u b e r t v o n H i p p e l , W i l h e l m K a h l , K a r l v o n
L i l i e n t h a l , F r a n z v o n L i s z t og A d o l f W a c h .

t) Strafrechtl iche Aufsätze und Vorträge II S. 35(i— 410. Jfr. og ­
saa Afhandlingen »Zur Vorbereitung des Strafgesetzentwurfs'* i H . D e r n -
b u rg. F r z . v. L i s z t , H. S c h r o e d e r og H. S t a u b : Festschrift für
den XXVI Deutschen Juristentag (Berlin 1902) S. 57— 8f>. jfr. Aufsätze
II S. 411— 32.

Overbev i sn ingens Varme al prædike Reformernes E v a n g e ­
l ium — ogsaa paa Straffeprocessens Om raa de*) — i mindre
Arbejder som »Die Reform des Strafverfahrens« (Berlin 190()),
»Strafbemessung im Vorentwurf zu e inem Deutsc he n Straf­
gesetzbuch« (sammesteds 1910), et Afsni l af det af h am
s a m m e n med P. F. A s c h r o t t udgivne Skrift »Die Re­
form des Reichsstrafgese lzbuchs. Krit ische Besprechung
des Vorentwurfs zu e inem Strafgesetzbuch für das Deuts che
Reich unter vergle ichender Berücks ichtigung des österrei­
ch i schen und sc hweizer i schen Vorenlwurfs« (I— II Berlin
1910), »Der Gesetzentwurf über das Verfahren gegen Ju ge n d ­
l iche« (Festgave til J. Riesser Berlin 1913 S. 114— 35)
o. a. I 1904 offentliggjordes »Vorentwurf« til den nye
Straffelov. S a m m e n med W . K a h l , K. v. L i l i e n l h a l
og J. G o l d s c h m i d i traadte von Liszt i Kreds for, bort ­
set fra Skolestridigheder og principiel le Modsætninger , ved
fælles Arbejde at underkas te Forslaget en nærmere kritisk
Pro velse. D enn e k om til at foreligge i »Gegenentwurf zum
V ore nlw urf eines deutschen Strafgesetzbuchs« med »Be­
g r ü n d u n g “ (Berlin 1911), der med udelt Anerkende l se af det
Fremskr idt , Udkastet repræsenterede, opponerede m o d dels
Opfattelse og sys temati ske Behandl ing af Pol i t i forseel serne
og de speciel le Straffelove**). Den moderne Retning stær­
keste Modstandere lik deres litterære Hovedkvarter i v o n
B i r k m e y e r og N a g l e r ’s »Krit ische Beiträge zur Straf­
rechtsreform« (Leipzig 1908 o. ff.), hvis første Hæfte — med
en betegnende S ym b ol ik — indeholdt E r n s t B e l i n g ’s
»Die Vergeltungsidee und ihre Bedeutung lur das Slraf-
re cht « .

2 (S

*) Til det af v o n L i s z t sam m en med F r a n z A d i c k e s , P. F.
A s c h r o t t og Ka r l v o n L i l i e n t h a l udgivne Værk >Beiträge zur Re­
form des Strafprozesses« (I— II Berlin 1908) har han selv intet Bidrag
ydet.

:":::) Jfr. K a h l i Deutsche .Juristen-Zeitung XVI (1911) S. f)01 o. IT.

29

V.

Fra sin tidligste Un g d om var Franz von Liszt optaget
af pol it iske Interesser, Interesser, der fik rigelig Næring
ved de e jendommel ige offentlige Forho ld i han s Føde land .
Han følte Trang til at gaa i Leding for sine v id en sk a b e­
lige og pol i t i ske Idealer paa en videre Slagplads end in den ­
for Univers itetets Mure. og 1908 opnaaede han Valg til den
prøjsiske Landdag. Som Yngl ing havde han daglig haft for
Øje de Problemer, den østerrigske Statsret i saa rigt Maal
maatte f rembyde, han førtes derfra naturl ig til at sysle
baade med folkeretlige Spørgsmaal og Spørgsmaal , hentede
fra den internationale Privatrets Fel ter*) . Strax ved sin
Tiltrædelse af Professoratet i Hal l e a. S. over log han F o l k e ­
retten som Fag. Ti Aar efter forelaa hans sys temat i ske
Grundrids »Das Völkerrecht« (Berlin 1898, 11te omarbej ­
dede Oplag 1918) og noget senere en kortere Fremst i l l ing
i K a r l v o n B i r k m e y e r ' s »Encyklopädie der Rechts ­
wissenschaf t« (Berlin 1901)**). 1900 blev han associé ,
1908 Medlem af Institut de droit in ternational . I F or m og
Fremst i l l ing har von L is z t ’s Folkeret s a m m e Fortrin som
hans Lærebog i Strafferetten, men den bærer ogsaa
Bud om, at han i kke har formaaet at springe fra sin
nationale og pol it iske Skygge***). Hans stats- og fo lke­
retlige Produkt ion er forøvrigt i kke stor i Omfang. I en
Festgave til O t t o v o n G i e r k e a n a ly ser ede han »Das
W es en des völkerrechtl i chen Sta a le nve rb and es und der
internationale Pri senhof« (Breslau 1910). Med A d o l f
W a c h , A d o l p h W a g n e r , G e o r g J el l i n e k, P a u l

.J1V. f. Ex. en Betænkning fra 1882 vedrorende den in ternatio ­
nale Strafferet i Strafrechtl iche Aufsätze und Vorträge I S. 9 0 — 125.

••*) L. c. S. 1259— 1328.
***) .Jfr. bl. a. hans F remstil l ing af V erdenskrigen 1914— 1917

i sidste Udgave S. 3(i— 38. von Liszt's kategoriske Udtale lse 1. c.
S. 50 om det statsretlige Forhold m ellem Danm ark og Island beror
derimod udelukkende paa m anglende Kendskab, ikke m indst til den
h erhenhorende danske Litteratur.

30

La l) a il d , K a r l L a 111 p r e e h l , G e o r g v o 11 S c h a 11 z og
F r i t z B e r o l z h c i 111 e r udgav han »Han dbu ch der Polit ik«
(I — III Berl in 1912— 13, 2det Oplag 1914).

I en lille Gruppe af Smaaskrifter, hvorti l Verdenskrigen
var den umidde lbare Anledning , er det Polit ikeren og ikke
Vi d en sk ab sm a nd en , der Fører Pennen . Tit len paa den førsle
af disse Brochurer »Ein Mitteleuropäischer Staatenverband
als nächstes Ziel der deutschen auswärtigen Polit ik« (Leip­
zig 1914) ang iver t i lstrækkelig Forfatterens Tend ens , i T a ­
len Von der Nibe lungentreue« (Berlin 1914) sa m me nl ign er
han Fo rbundet mel l em Tys kla nd og Østerrige med Vaaben-
broderskabet mel l em Hagen fra Tronje og Fo lker Spi l le­
mand og m in d es Tyrkiet som »der Dritte im Bunde«. Af ­
handl ingerne »England und das Völkerrecht« — i »Das
eng l i sche Gesicht. England in Kultur, Wirtschaf t und Ge­
schichte«*) (Berlin 1915) — og »Vom Staatenverband zur V öl ­
kergemeinschaft . Ein Beitrag zur Neuor ient ierung der Staa­
tenpoli t ik und des Völkerrechts« (München og Berl in 1917)
vise til Punkt og Prikke, at von Lisz t ’s Fø le lser for England
vare af ganske s a m m e Art som de, der efler L u d w i g
Mi t t e i s ’ Oplysn inger besjælede hans U n g d o m s v en Stro­
ll al *••').

VI.

Der kny l l er sig ikke til Franz von Liszt 's Nav n nogen
egentl ig ret sv idenskabel ig Slordaad. I T a n k e n s Skarphed
eller D ybd e slaar han i kke Maal med Forskere som G o o s ,
G e l z el ler B i n d i n g . I lans Betydning kan og skal ikke
vejes efter, hvad han har udrettet for den jur idi ske D o g ­
matik. Men han har so m Kriminalpol i t iker været en af
Skaberne af en nij Tid. De Ideer, for hvi lke han var den
uforfærdede og aldrig hv i lende Ta l s m a n d, førte han til
Sejr. Den seje Konservati smes Krigere forlode ef terhaanden

*) L. c. S. 2 2 3 - 5 1 .
Jfr. M it t c i s : Km il Strohal 1 <S 4 4 — 1914 (Jena 1914) S. 4 (i.

M

deres Forska ns nin ger og befæstede Borg og b landede Blod
med von Liszt og h a ns S lr idsmænd. Og han tik den store
Mængde i Tale. Han blev en Strafferettens Popular isa tor
i Ordets bedste Forstand. I Strafferet svidenskabens P a n ­
theon vil der ogsaa være Plads til en Herme for Franz
von Liszt . Ingen vil k un ne antaste den. Den vil knejse
dér med Ære.

