
ERKENDELSE OG
VURDERING

V IN D IN G KRUSE

ERKENDELSE OG
VURDERING

Erkendelseslærens og Etikkens Grundproblem

NYT NORDISK FORLAG . ARNOLD BUSCK
K J Ø B E N H A V N M C M X L I I

Nordlundes Bogtrykkeri, København

INDHOLDSFORTEGNELSE

1. AFSNIT

PROBLEMET OM DE ETISKE VÆRDIER 1-68

1 Kapitel.

Den nuværende Tid. Kulturproblemet: Kan de etiske Vær­
dier, Moralen og Retten, videnskabelig begrundes?___ 3-14

2 Kapitel.

Tidligere Forsøg paa videnskabelig at begrunde Moralen og
Retten ... 15-68

2. AFSNIT

H VAD ER VIDEN OG VIDENSKABELIG ERKEN­
DELSE? ... 69-338

3 Kapitel.

Den gamle og den nye Naturerkendelse (Oldtiden og
Renaissancen) ... 71-78

4 Kapitel.

Den kritiske Erkendelseslære.. 79-86

5 Kapitel.

Kritik af Erkendelseskritikken 87-102

6 Kapitel.

Grundelementerne i den menneskelige Erkendelse og deres
indbyrdes Forhold ... 103-153

Indledning ... 103-104
1. Vor Erkendelse af Lighed og Forskel. Sansefornem-

melser ... 104-112
2. Vor Erkendelse af Aarsag og V irkning............................. 112-136
3. Vor Erkendelse af lovmæssig Sammenhæng (Aarsag og

Virkning) i Forhold til vor Erkendelse af Lighed og
Forskel ... 136-151

4. Sanseiagttagelsen og de andre Erkende-Evner 151-153

7 Kapitel.

Grundlags-Illusionen i den hidtidige Erkendelseslære 154-164
Det ubevisliges Omraade .. 162-164

8 Kapitel.

Er en Erkendelse af Erkendelsens Væsen, mulig?165-205
1. Forskel og Lighed ...173-196

Vort Grundbegreb: V irkelighed.. .176-196
2. De lovmæssige Sammenhæng .. .197-205

9 Kapitel.

De fortonede Forestillinger .. 206-220

10 Kapitel.

Kan Videnskaben begrundes? Viden og V urdering 221-253

11 Kapitel.

Erkendelses-Faktorernes indbyrdes Kritik og Korrelation.
Videnskabernes S ystem .. 254-299

I. Begreberne subjektiv og apriorisk i Forhold til Erken­
delses-Faktorerne .. 254-261

II. Den interne Kritik af Erkendelses-Faktorerne 261-286
Videnskabernes System .. 287-299

12 Kapitel.

Sammenfatning ... 300-311

13 Kapitel.

Videnskabelige Grundbegreber og M eto d er 312-338
1. Definitioner og deres Grænse .. 312-316
2. Metodefejl ... 316-321

a. De alt-omfattende B egreber... 317-319
b. Falske Analogier .. 319-321
c. Uklare, udefinerede Begreber 321

3. Deduktion og Induktion. Induktionsslutningen og de
lovmæssige Sammenhæng .. 321-338

3. AFSNIT

DEN ETISKE, ÆSTETISKE OG RELIGIØSE VU R­
DERING ... 339-424

14 Kapitel.

Etikken ... 339-383
I. Den individuelle E t ik .. 339-362

Indledning ... 339-341
1. Legemlig og aandelig Sundhed 342

2. Erhvervsdygtighed. Karakter .. 342-346
3. Psykiske Naturlove for Lyst og Ulyst 346-362

II. Den sociale Etik ... 362-383

15 Kapitel.

Den æstetiske Vurdering .. 384-417

16 Kapitel.

Den sidste Syntese. Verden og M enneskelivet..................... 418-424

Noter .. 425-556
Græsk Filosofi ... 427-432
Retsfilosofi og E t ik ... 433-439
Apriorisk Etik ... 439-448
Utilitarismen ... 449-453
Adfærdsteorien ... 454-458
Værdinihilismen ... 458-471
Om Ligheds- og Berøringsreproduktion 471-479
Element-Psykologi og Gestaltpsykologi '. 479-483
Om Kants »aprioriske« Metode .. 483-485
Til Spørgsmaalet om Grundlags-Illusionen 486-491
Om Humes Stilling til Forestillingen om den ydre Verden 491-492
De forskellige Teorier om Forholdet mellem Sjæl og Legeme 492-504
Fortonede Forestillinger... 504-506
Om Pragmatismen og den økonomiske Erkendelsesteori .. 507-516
Om Teori og Politik i Nationaløkonomien 516-521
Om Fysiologi og Mentalhygiejne .. 522-523
Om Buddhismen ... 524-527
Et Forsøg til en eksperimentel, klinisk E tik 527-541
Etiske Slægtsværdier .. 541-544
Til Spørgsmaalet om de æstetiske Vurderinger 544-547
Fysiologisk og psykologisk Æstetik 547-555
Religionshistorisk Forskning .. 555-556

FORKORTELSER

Aristoteles: Aristoteles: Ethica Nichomachea, Udg. ved Niels Møl­
ler, 1936.

Bentham: The works of Jeremy Bentham; udgivet af John Bow-
ring, Edinburgh 1843.

Berkeley: George Berkeley: The works of George Berkeley ved
A. C. Fraser, 4. Bd., Oxford 1871.

Frithiof Brandt I: Frithiof Brandt: Psykologi I. 1934.
— II: — : Psykologi II. 1940.

Brunschvicg: Léon Brunschvicg: L’experience humaine et la causa-
lité physique. Paris 1922.

Carritt: E. F. Carritt: The Theory of Morals. An Introduction to
Ethical Philosophy. London 1928.

Cassirer: E. Cassirer: Das Erkenntnisproblem. 2. Udg. I og II Bd.
1911, III Bd. 1920. Berlin.

Castberg: Frede Castberg: Retsfilosofiske Grundspørgsmaal, 1939.

Descartes: Réné Descartes: Discours de la Méthode, Leyden 1637.

Deussen: Paul Deussen: Allgemeine Geschichte der Philosophie, I
og II Bd. Leipzig 1911.

Mc Dougall: William Mc Dougall: Body and Mind, 7. Udg. 1928.

Fraser: A. C. Fraser: Prolegomena, Expository and Critical, to John
Locke: An Essay concerning human understanding, 1894.

Gomperz: Th. Gomperz: Griechische Denker. Eine Geschichte der
Antiken Philosophie, I 1896, II 1902, III 1909, Leipzig.

Green: T. H. Green: Introduction to David Hume: The philoso­
phical works of, I S. 1-305, 1890.

Hume: The philosophical works of David Hume: Udgivet af T. H.
Green og T. H. Grose, I og II Bd (Bog I, II og III) 1890.

Høffding: H. Høffding: Filosofiens Historie, 2 Udg. I og II Bd.
1903 og 1904.

Ihering: Rudolph von Ihering: Der Zweck im Recht, I og II. Ud­
gave 1916.

Iversen: Herbert Iversen: To Essays om vor Erkendelse, 1919.

Jørgen Jørgensen: Jørgen Jørgensen: Filosofiske Forelæsninger,
1935 og 1939.

Kant: Kants gesammelte Schriften. Herausgegeben von der König­
lich preussischen Akademie der Wissenschaften. Erste Abtei­
lung: Werke. Band III: Kritik der reinen Vernunft. Zweite Auf­
lage 1787. Berlin. 1904. Band IV : Kritik der reinen Vernunft.
Erste Auflage 1781. Berlin 1903. Band V : Kritik der praktischen
Vernunft. Berlin 1908.

Kroman: Kristian Kroman: Vor Naturerkendelse, 1883.

Kuhr: V. Kuhr: Æstetisk Opleven og kunstnerisk Skaben, 1927.

W . Köhler: Wolfgang Köhler: Psykologische Probleme, 1933.

Locke: John Locke: A n Essay Concerning Human Understanding,
udgivet ved A. C. Fraser, I og II, Oxford 1894.

Lange: Carl Lange: Nydelsernes Fysiologi, 1899.

Lundstedt: A. V. Lundstedt: Obligationsbegreppet, 1929.

Mill I: John Stuart Mill: A System of Logic, 1843.

Mill II: John Stuart Mill: Utilitarianism. 1863.

M oore: G. E. Moore: Principia ethica, 3 Udg. 1929.

Myrdal: Vetenskap och politik i Nationalökonomien, 1930.

Olivecrona: Carl Olivecrona: Law as fact, 1939.

Platon: Platons samlede Værker. Udgave 1932-1941 ved Carsten
Høeg og Hans Ræder.

Rashdall: Hastings Rashdall: The Theory of Good and Evil. A
Treatise on Moral Philosophy. 2 Udg. London 1924, 1 og 2 Bd.

Ross: A lf Ross: Kritik der sogenannten praktischen Erkenntnis,
1933.

Rubin: Edgar Rubin: Synsoplevede Figurer, 1915.

Russell I: Bertrand Russell: Our Knowledge of the external
World, 1915.

Russell II: Bertrand Russell: An Outline of Philosophy, London
1927.

Schopenhauer: Schopenhauer: Die Welt als Wille und Vorstellung,
I og II Udg. ved Ludwig Berndl, 1912.

Sidgwick: Henry Sidgwick: The Methods of Ethics. 2. Udg. Lon­
don 1877.

Spinoza: Benedict Spinoza: Ethica, Udg. ved J. H. v. Kirchmann,
Berlin 1877.

Tuxen: Poul Tuxen: Buddha, hans Lære, dens Overlevering og dens
Liv i Nutiden, 1928.

W ilckens: Cl Wilckens: Poesien, 1893.

Wundt: W. Wundt: Geschichte der Griechischen Ethik. I. 1908, II,
1911. Leipzig.

1 Bog: Vinding Kruse: Erkendelseslæren og Naturvidenskabens
Grundbegreber, 1941.

E R: Vinding Kruse: Ejendomsretten 1929-1933.

1. AFSNIT

PROBLEMET OM DE ETISKE VÆRDIER.

I Kapitel.

DEN N U VÆ R EN D E TID.

KULTURPROBLEMET: KAN DE ETISKE VÆRDIER, MORALEN

OG RETTEN, VIDENSKABELIG BEGRUNDES?

Den Tid, vi lever i, bærer paa de vigtigste Livsomraader Præget
af den største aandelige Forvirring og Splittelse. Baade paa det po­
litiske, sociale, moralske og religiøse Omraade tørner i det 20 Aar-
hundrede fundamentalt forskellige Livsanskuelser sammen. Og
disse Sammenstød har tilmed i store Samfund antaget en saadan
Voldsomhed, Fjendtlighed og Fanatisme, at enhver Forsoning synes
umulig. Samtidig er der opstaaet en dyb Tvivl og Strid om selve de
Værdier, som hidtil har været anset for det bærende Grundlag for
hele Menneskehedens Virken, Værdier som Moral, personlig Moral
og Samfundsmoral, og Religion. Det er i Virkeligheden hele det hid­
tidige Grundlag for Menneskers Livsførelse, der rokkes ved Tvivlen
og Striden om disse Værdier i vor Tid.

For at begynde med Forholdene i den ydre Magtverden, i det
politiske Spørgsmaal, altsaa i Problemet om den rette Statsstyrelse,
staar som bekendt hele vor Klode delt og stridende mellem to dybt
forskellige Systemer eller Livsanskuelser: det demokratiske System
(i en vid Betydning), — der raader i de angelsaksiske, nordiske og
visse andre Lande, — og det autoritære eller diktatoriske System,
der hersker i Italien, Tyskland og Rusland, og, om ikke formelt saa
dog faktisk, i en Række andre Stater. Her skal foreløbig ikke tages
Parti for noget af disse to Systemer. Senere skal jeg forsøge at give
en uhildet Vurdering af dem. Men paa dette Sted skal der i store

3

Træk gives en objektiv Beskrivelse af den faktiske Modsætning
mellem dem.

Der raader vel i Enkeltheder betydelige Forskelligheder mellem
flere Forfatninger indenfor de demokratiske Lande; saaledes er
der f Eks i visse Henseender store Forskelligheder mellem Eng­
lands og de nordamerikanske Fristaters Forfatning og mellem
Schweiz’ og de nordiske Landes Forfatning. Men taget i det hele
og store er der visse fælles Grundtræk i Forfatningerne for alle
de demokratisk styrede Landes Vedkommende, Træk, som sæd­
vanlig i store Linjer kan angives saaledes: Folket vælger indenfor
visse Rammer forholdsvis frit mellem Personer og politiske An­
skuelser ved Valget til den lovgivende Forsamling; deraf opstaar
der forskellige Partier, der kæmper med hinanden om at vinde Til­
slutning hos Flertallet i Folket til deres politiske Grundanskuelse,
deres Partiprogram, og derved om Retten til at faa Indflydelse paa
Landets Love. Folkets Flertal har efter dette System gennem den
af det selv valgte lovgivende Forsamling en Mulighed for at be­
stemme Retningslinjerne i Lovgivningen og Samfundets Styrelse i
det hele. Ligesom de forskellige politiske Partier faar Lov til frit
at kæmpe for deres Anskuelser, navnlig gennem Pressen og offen-
lige Møder, hersker der idetheletaget i disse Lande den saakaldte

Man maa vel adskille parlamentarisk fra demokratisk Styre. Baade Eng­
land og U S A har demokratisk Styre, men kun England har parlamentarisk
Styre. V ed dette sidste forstaas i første Linje, at Regeringen udpeges af
Underhusets (Kongressens eller anden lovgivende Forsamlings) Flertal.
Dette er Tilfæ ldet i England, hvor Ministeriet fremgaar af Fler­
tallet i Underhuset, men ikke i U S A , hvor Ministrene ikke udpeges af
Kongressen, men baade reelt og formelt vælges af Præsidenten, ligesom
denne heller ikke vælges af Kongressen, men af Folket, ved direkte Valg.
Ligesom man saaledes kan have et demokratisk Styre uden et parlamen­
tarisk, kan man omvendt have et parlamentarisk, der ikke er demokratisk,
f Eks det Styre, der raadede i England før Valgloven af 1832, hvor kun et
lille Mindretal af Folket (gennem en skarp, tildels vilkaarlig Valg-Census)
havde Stemmeret.

4

Ytringsfrihed, altsaa en Frihed for den enkelte Borger til offenlig
til andre at meddele sine Tanker og Anskuelser og at kæmpe for
deres Udbredelse. Baade Folkets Indflydelse paa Lovgivningen og
dets Ytringsfrihed er dog faktisk i nyere Tid blevet ret indskræn­
ket i de saakaldte demokratiske, frie Lande ved den Udvikling, der
efterhaanden er sket i disse Lande.

I de autoritært eller diktatorisk styrede Lande er der kun ét
Parti, nemlig det Parti, hvis Fører Statens øverste Leder er, og kun
én offenlig anerkendt politisk Grundanskuelse. De gamle politiske
Partier, der raadede i disse Landes tidligere demokratiske Periode,
er opløst; og nye Partiers Dannelse er ikke tilladt. Ytringsfrihed i
den ovenfor anførte Betydning, altsaa en Frihed for enhver til offen­
lig, gennem Pressen og Møder, at udtrykke, hvilke politiske og
sociale Anskuelser han vil, er blevet væsenlig indskrænket; Pressen
og andre offenlige Udtryksmidler (Radioen, Filmen, Teatret) er i
disse Lande i ret vidt Omfang undergivet Regeringens Ledelse.
Lovgivningen bestemmes af Statens Fører og hans Raadgivere; og
selvom der ogsaa i disse Stater findes Forsamlinger, valgt af Fol­
ket, ofte efter Direktiver af Regeringen, er disse Forsamlinger om
ikke altid formelt, saa dog reelt kun raadgivende paa Lovgivnin­
gens Omraade.

Ogsaa mellem de autoritært styrede Lande er der i visse Hen­
seender Forskelligheder. Det har dog her mindre væsenlig Betyd­
ning, at der naturligvis ogsaa i den nærmere Udformning af disse
Landes Forfatningsbestemmelser i Enkeltheder er mange Forskellig­
heder, f Eks mellem Sovjet-Ruslands og det fascistiske Italiens For­
fatning. En langt dybere Forskel ligger i, at der i de to vesteuro­
pæiske Stater, Italien og Tyskland, styres ud fra andre sociale
Grundanskuelser end i Sovjet-Rusland. Den i Italien og Tyskland
herskende fascistiske og nazistiske Aandsretning følger som Grund­
sætning en Hævdelse af den private Ejendomsret og det private
Initiativ, selvom den autoritære Regering ogsaa i disse Stater for­
beholder sig i vidt Omfang at begrænse denne Ejendomsret og

5

dette Initiativ, hvor disse private Faktorer bruges og benyttes i
Strid med bærende Samfundshensyn. Ved denne Anerkendelse af
en ret stor Frihed for den private borgerlige Erhvervsvirksomhed
og Ejendomsret er der stadig en vis Overensstemmelse mellem
disse to vesteuropæiske Staters Styrelse og de andre, demokratiske
Landes Styrelse. I Sovjet-Rusland styres Erhvervslivet derimod af
Regeringen ud fra en helt anden social Grundopfattelse, nemlig den
socialistiske, idet man fra Statens Side her har forsøgt at trænge
den private Ejendomsret og det private Initiativ saa meget tilbage
som muligt. Til at begynde med forsøgte Sovjet-Regeringen helt at
ophæve disse private Faktorer; men da det hidtil ikke er lykkedes
for Regeringen at gennemføre en socialistisk Samfundsordning, sø­
ger den at begrænse de private økonomiske Kræfters Virken paa
forskellig Maade, omend under stærke Svingninger i Regeringens
Holdning overfor dem.

Der er imidlertid ikke blot en dyb Forskel i social Grund-
anskuelse mellem disse to Typer af autoritært eller enevældig sty­
rede Stater; der er ogsaa en dybtgaaende Forskel mellem dem i
Statens Forhold til de nedarvede Livsværdier, de moralske og reli­
giøse. Baade den fascistiske og nazistiske Stat, altsaa den italienske
og tyske, hævder, at disse Værdier er Livsbetingelser for Folkets
Kraft og Udvikling. De gamle borgerlige moralske Idealer holdes
i disse Stater i Ære som stærke Fordringer til den Enkelte; og der
vises Ærbødighed overfor Religionen som Livsmagt, ganske uanset,
at den autoritære Stat ogsaa overfor Religionens Organisation, Kir­
ken, forbeholder sig sin begrænsende Overhøjhed. I Sovjet-Staten
har Regeringen derimod hidtil bekæmpet Religionen, dels ved at
ophæve dens offenlige Organisation, Kirken, og dels ved at paa­
virke Befolkningens Anskuelser ved en Propaganda, der er rettet
imod den nedarvede religiøse Livsanskuelse. Overfor de moralske
Værdier i nedarvet Forstand har Sovjet-Staten hidtil ogsaa stillet
sig ret negativ, hvilket i ret vidt Omfang har sat sit Præg paa
Familieretslovgivningen og Dele af Straffelovgivningen, omend Sta­

6

ten naturligvis i Rusland som i andre Lande har været nødt til at
gribe ind overfor de for Samfundet farlige Forbrydelser. — I de
demokratiske Lande møder man under den der herskende Ytrings­
frihed begge de Retninger med modsat Holdning overfor de mo­
ralske og religiøse Værdier, den positive og den negative, som er
eneherskende henholdsvis i den ene eller den anden Gruppe af de
diktatorisk styrede Lande.

Vor Tids Mennesker og Samfund staar saaledes splittet mellem
de mest modstridende Livsanskuelser, baade paa politisk, socialt,
moralsk og religiøst Omraade. Ved disse dybtgaaende Modsætnin­
ger stilles Mennesker og Samfund i det 20 Aarhundrede overfor de
største Spørgsmaal, ikke blot som Problemer til Drøftelse, men som
intet mindre end Spørgsmaal paa Liv og Død for Menneskeheden,
for dens Skæbne, for dens Kultur.

Disse Spørgsmaal er:
Er Vejen for Samfundene til Redning og til Kulturens Bevarelse

stadig den Vej, som vistes Menneskeheden af de nye Samfund, der
i det 17, 18 og 19 Aarhundrede gennem Oprør og Revolutioner mod
den paa hin Tid i Staterne herskende Enevælde kæmpede sig frem
og som deres Banner formede Menneskerettighedernes Erklæring?
Eller er Vejen fremad de nye stærke autoritære Styreformer?

Gennem Revolutionen i 1688 gjorde det engelske Folk det af
med Kongernes (Stuarternes) Enevælde og skabte forud for alle an­
dre Folk et frit Forfatningsliv, hvis mest karakteristiske Træk var,
at Lovene kun kunde gives med Tilslutning af de af Folket valgte
Repræsentanter, Parlamentet, at særlig ingen Skat maatte opkræves
uden dettes Samtykke, at Domstolene skulde være uafhængige af
Regeringen, og at Borgernes personlige Frihed, Ytringsfrihed og
Ejendom blev beskyttet af Lovene og Domstolene overfor Vilkaar-
lighed fra Regeringens Side. Det væsenligste af disse Grundsæt­
ninger blev allerede fastslaaet i den Borgerrettighedernes Erklæ­
ring, the declaration of rights, 1689, som den nye Konge (William
den 3die) ved sin Tiltrædelse maatte love at overholde. De samme

7

Grundsætninger gik igen i de declarations of rights, som de nord­
amerikanske Fristater efter Løsrivelsen fra England, 1776, efter-
haanden indskrev i deres Forfatningslove; de fik ved den franske
Revolution sit begejstrede Udtryk i Nationalforsamlingens Erklæ­
ring i 1789 om de umistelige Menneske- og Borgerrettigheder, og de
trængte i det 19 Aarhundrede igennem i de fleste europæiske Sta­
ter, i disses demokratisk-parlamentariske Forfatninger efter det en­
gelske Forbillede.

De Erfaringer, Staterne siden da har gjort under disse Forfat­
ninger, har ikke været ublandet gode. Den lykkelige Samfunds­
tilstand, man drømte om i de frie Forfatningers Morgenrøde, er
ikke indtraadt. Det frie Folkestyre har i Staterne i Nutiden ligesom
i Oldtidens Stater i deres demokratiske Periode medført talrige
Partikampe og Klassekampe, hvilke er Baggrunden for Diktaturets
Opstaaen i Stater, hvor disse Kampe havde været særlig oprivende,
og hvor de havde virket opløsende paa selve Ordenen og Sikker­
heden i Samfundet.

Er da disse Grundsætninger om det frie Folkestyre i Menneske­
rettighedernes Erklæring stadig Vejen for Samfundene i deres For-
fatningsliv? Eller skal de saakaldte frie Forfatninger, der udgik fra
England i det 17 Aarhundrede og efterhaanden sejrede i de fleste
Stater i det 18 og 19 Aarhundrede, nu i det 20 Aarhundrede vige
og atter give Plads for Enevælden, saaledes som denne er genop-
staaet i Italien, Tyskland og Rusland, hvor den politiske, sociale
og aandelige Ledelse af hele Folket fra oven har afløst de store
Kampe mellem de forskellige Partier, Klasser og Anskuelser, der
overalt er opstaaet under de frie Forfatninger?

Vil det maaske gaa alle Nutidens Stater i Fremtiden saaledes,
aom det gik Oldtidens Kulturstater, Staterne i den græske og ro­
merske Verden, hvor det frie Folkestyre og Diktaturet vekselvis i
længere Perioder afløste hinanden? Vil det altsaa gaa saaledes, at
vi efter Enevældens Periode i det 16 og 17 og delvis i det 18 Aar­
hundrede og efter det frie Folkestyres Tid i det 18 og 19 Aarhun-

8

drede nu i det 20 Aarhundrede skal opleve en Enevældens Periode
i 100 Aar eller mere?

Men lige saa fundamentalt, lige saa livsvigtigt for Samfundene
som dette centrale politiske Spørgsmaal er det sociale Spørgsmaal:
skal den private Ejendomsret og det private Initiativ være det bæ­
rende Grundlag for Samfundets Erhvervsliv, saaledes som det er i
de demokratisk parlamentariske Lande og i overvejende Grad og­
saa i de fleste autoritære Stater, eller skal Staten overtage hele Drif­
ten af Erhvervslivet, saaledes som den største af Diktaturstaterne,
Sovjetrusland, tilstræber?

Men under disse store politiske og sociale Spørgsmaal ligger der
et endnu større, et endnu dybere Spørgsmaal for Menneskelivet,
nemlig Problemet om de moralske og retslige Vurderinger. Disse
Vurderinger er et mærkeligt Fænomen, der viser sig som en Magt
ved al menneskelig Handling og Adfærd; de sætter sig som Dom­
mer over alt, hvad Mennesker foretager sig, over deres personlige
Liv saavel som over de Indretninger, de har skabt, derunder den
største af alle menneskelige Indretninger, Samfundet og dets Rets­
orden. Alle nye Bevægelser i Samfundet, baade de stilfærdige og
de voldsomme, udgaar fra disse Vurderinger. Revolutionerne mod
et bestaaende Samfund sker ud fra en grundlæggende Vurdering
af det bestaaende Samfund som slet. Og naar der strides og vælges
mellem de ovenfor nævnte fundamentalt forskellige politiske og
sociale Systemer, sker det fra alle Sider, fra de forskellige Syste­
mers respektive Tilhængere og Modstandere, ud fra bestemte Vur­
deringer af, hvilken Retsordning der i det lange Løb anses bedst
for Samfundet.

Det er imidlertid ikke underligt, at man ikke har kunnet naa til
Enighed om de store politiske og sociale Spørgsmaal, men at hele
Verden er splittet og stridende om disse. Ti om de dybestliggende
Spørgsmaal i Menneskelivet, som er Forudsætningen for alle andre,
om selve de moralske — og retslige — Vurderinger hersker der i
nyere Tid den mest dybtgaaende Strid og Uklarhed. Som ovenfor

9

nævnt, raader der i forskellige Diktaturstater en vidt forskellig Ind­
stilling overfor de moralske Værdier; og i de demokratiske Lande
kæmper de mest modsatte Anskuelser med hinanden i dette Pro­
blem saavelsom i det politiske og sociale Problem. Tiden bevæger
sig paa Overfladen, naar den tror at kunne løse de største politiske
og sociale Spørgsmaal, uden først gennem en grundlæggende Under­
søgelse at prøve at løse Problemet om de Vurderinger af alt men­
neskeligt, der ligger bag alle politiske og sociale Systemer, bag alle
personlige og samfundsmæssige Handleregier. Man kan med en
Ændring af et gammelt klogt Ord sige: søger først Løsningen af
dette Menneskelivets dybeste Spørgsmaal, saa skulle og Løsningen
af alle andre Spørgsmaal i denne Verden tillægges Eder.

Etikken er den videnskabelige Undersøgelse af de moralske
Fænomener. Retslæren er den videnskabelige Undersøgelse af de
retslige Fænomener. Det er naturligvis vigtigt, at Etikken 1) giver
en Beskrivelse af den Moral, de Moralregler, hvorefter der faktisk
leves, ligesom Retslæren jo i Form af positiv Retsvidenskab giver
en Beskrivelse af den Ret, der faktisk gælder. Men Etikken og Rets­
læren kan ikke indskrænkes til denne faktisk beskrivende Virksom­
hed. Der viser sig store Forskelligheder baade mellem de forskellige
Folk og mellem de forskellige Tider i Menneskeslægtens Udvikling
i Henseende til den faktisk fulgte Moral og den i Landene gæl­
dende positive Ret (Love og Domspraksis). Men gennem den hi­
storiske og sammenlignende Undersøgelse af de til forskellige T i­
der og i forskellige Folk fulgte Moral og Ret føres man nødvendig­
vis ind paa Spørgsmaalet: Kan der trods de mange Forskelligheder
mellem de forskellige Tiders og Folks Moral og Ret paavises visse
fælles fundamentale moralske og retslige Grundsætninger, som
Menneskeslægten i Historiens Løb fra lavere til højere Udviklings­
stadier mere og mere har kæmpet sig frem til, som de primitive

Ordet Etik kommer af det græske Substantiv: Etos, der kan betyde
baade: Sædvane, Vedtægt og Karakter.

10

Folkestammer i Nutiden stadig er langt fra at naa, og som selv Kul­
turfolkene i Nutidens Samfund kun ufuldkomment følger? Herved
opstaar Etikkens og Retslærens anden og vigtigste Opgave: efter
den faktisk Beskrivelse at undersøge 2), om det er muligt viden­
skabelig at begrunde Moralen og Retten. Hvis dette er muligt, vil
der kunne findes fundamentale etiske og retslige Love eller Grund­
sætninger for menneskelig Adfærd; Etikken og Retslæren vil der­
efter kritisk kunne undersøge den nedarvede Moral og Ret; og
det er herefter ikke givet, at etisk og retslig begrundet falder sam­
men med den gældende, nedarvede Moral og Ret.

Løsningen eller Ikke-Løsningen af Grundspørgsmaalet om selve
de moralske og retslige Værdiers Begrundelse vil blive afgørende
for Menneskehedens fremtidige Bane; og i dette Livsspørgsmaal
staar vor Tid overalt i Opløsningens og Modsigelsens Tegn. Under
Udviklingen af den nyere Tids Videnskab opstod der efterhaanden
Retninger, der viste en stærk kritisk Holdning overfor de gamle
aandelige Værdier, Moral og Religion, baade i deres hidtidige For­
mer og i deres inderste Grund. Den frie videnskabelige Aand, der
begyndte at vise sig i Renaissancen, og som brød afgørende igen­
nem i det 18 og 19 Aarhundrede, underkastede respektløs alle Fæno­
mener, alle Værdier, ogsaa Moralen og Religionen, en af Fortidens
Opfattelse uafhængig kritisk Undersøgelse. Og i Slutningen af det
19 og Begyndelsen af det 20 Aarhundrede opstod der baade i Filo­
sofien og den æstetiske Litteratur en Retning, der benægter, at det
overhovedet er muligt at begrunde Moralen, saavel den nedarvede
som enhver anden. En Frihed til fuld Livsudfoldelse paa alle Om-
raader, uhæmmet af Moralens Regler saavelsom af Religionens
Forestillinger, blev Tidens Løsen. Og den Tanke bredte sig mere og
mere, at den nedarvede religiøse Opfattelse med dens Tro paa ab­
solutte moralske Idealer var et tilbagelagt Stadium i Menneskeslæg­
tens Udvikling. Men netop paa denne Tid, da den filosofiske og
æstetiske Negativisme eller Relativisme paa Moralens og Reli-

11

gionens Omraade vinder mere og mere frem, sætter pludselig med
Voldsomhed nye stærke Modbevægelser ind. Menneskeheden synes
atter at længes mod absolutte, evige Idealer. Mod Negativismen
vender først og fremmest den nye Stats- og Livsanskuelse, den
fascistiske og nazistiske, sig med skarp Front og hævder, som før
nævnt, den stærkeste Tro paa de nedarvede moralske Værdier.
Denne Aandsretning tilstræber, baade i Italien og Tyskland, — for
at bruge dens eget Sprog — en moralsk Højnelse af Folket og ikke
mindst en Udvikling i Ungdommen af høje moralske Idealer; og
den foregaaende Tids videnskabelige og æstetiske Litteratur med
negativ eller relativistisk Holdning overfor Moralen som Livsværdi
trænges i disse Lande tilside. Samtidig viser der sig i andre Lande
nye religiøse Strømninger, der griber store Dele af Befolkningen,
og som ligeledes stiller absolutte moralske Krav til den enkelte.

Heroverfor gør den filosofiske Negativisme og Relativisme gæl­
dende, at disse nye politisk autoritære og religiøse Bevægelsers
Hævdelse af moralske Idealer som absolut Rettesnor for Menneske­
liv til syvende og sidst hviler paa en uvidenskabelig Tro, en ubevis­
lig Paastand. En Hævdelse af moralske Krav eller Idealer, ja selv
Rettens Bud, hviler efter denne Opfattelse i Virkeligheden i Mystik
ligesaavel som Religionens Paastande. Regeringen kan vel i de au­
toritære Stater gennem Statens Propaganda paavirke Flertallet af
Folket til Troen paa bestemte moralske og statslige Idealer, lige­
som Kirken i ældre Tid udøvede en stærk Paavirkning af Folket
for sine moralske og religiøse Idealer. Men den nævnte filosofiske
Retning hævder, at det er uheldigt for Aandslivet, naar en saadan
ensrettet Paavirkning afløser den frie Undersøgelse af de moralske
saavelsom af alle andre Ideer.

Mellem disse to fundamentalt forskellige Livssyn staar da Kam­
pen i vor Tid. Og Kampen bliver mere og mere et Kulturproblem,
et Spørgsmaal om vor Kulturs Eksistens og Fremtid. A f den ene
Part i Kampen hævdes det, at hvis Menneskeheden paa de moralske
og andre aandelige Omraader skal ledes af en aandelig Ensretning

12

fra Statens Side og ikke af en fri filosofisk Meningsudveksling og
Undersøgelse, kan Samfundet, dets aandelige og politiske Liv, let
komme ind i et Stadium, svarende til hin Tid, da religiøs Fanatisme
førte Europa ind i Religionskrigenes Ødelæggelser og Forfølgelser
af anderledes troende; og i den seneste Tids Opblussen af en stærk
national Selvhævdelse og Bekæmpelse af Modstandere ser denne
Retning Tegn paa en kommende Tid, hvor Krige mellem Folkene
og Forfølgelser af anderledes tænkende bliver en Fare for de men­
neskelige Kultursamfund. Fra den autoritære Retnings Side hævdes
det derimod, at medens Videnskaben paa den ydre Naturs Om-
raade har ført til de største tekniske Fremskridt, til Gavn for Men­
neskeheden, har derimod Videnskaben paa de indre sjælelige Om-
raader, særlig de filosofiske Undersøgelser af de moralske Fæno­
mener ført til et almindeligt Virvar af forskellige Anskuelser og til-
sidst til en overvejende Skepsis og Negativisme overfor alle Moral-
og Retsbegreber, en aandelig Opløsning, der fra Filosofien har bredt
sig til den almindelige Litteratur og derigennem paavirket Folket,
ikke mindst Ungdommen, og fremkaldt en almindelig moralsk Slap­
hed og Løshed, der er blevet den største af alle Kulturfarer, idet
denne moralske Opløsning synes at true vor Races Livskraft og
derigennem hele dens Fremtid.

Hvis man vil dømme retfærdigt i denne Kamp paa Liv og Død
mellem to grundforskellige Livssyn, hvis Modsætning mærkes paa
alle Omraader i Nutidens Menneskeliv og Samfund, er der, efter
min Opfattelse, ingen anden Vej at gaa end den strengt videnskabe­
lige. Det maa ganske vist indrømmes, at en virkelig videnskabelig
Forskning netop paa Sjælelivets Omraade, hvor de moralske og
retslige Fænomener og de modgaaende Kræfter findes, er forbundet
med store Vanskeligheder, større Vanskeligheder end de, der mø­
der den naturvidenskabelige Forskning af den ydre Natur. Men
Vanskelighederne kan ikke fritage os for ialtfald at forsøge en
strengt videnskabelig Undersøgelse ogsaa af disse Sjælelivets Dyb­
der. V i maa først stige ned i de dybe Skakter i Menneskelivet, hvor

13

Tvivlen og Troen kæmper om de Værdier eller moralske Kræfter,
der hidtil i Folket blev anset for de bærende for Menneskeheden,
før man bliver berettiget til at gaa ud i Samfundet og virke for eller
imod disse Kræfter.

Den vigtigste Betingelse for en virkelig videnskabelig Under­
søgelse er, at man gaar til den uden nogen Art af forudfattede Me­
ninger. For Videnskaben er det moralske og det umoralske paa For-
haand lige gode eller lige slette; eller rigtigere: de er ved den viden­
skabelige Undersøgelses Begyndelse ganske lige stillede. De er
begge paa Anklage- og Forsvarsstadiet, hvor de staar overfor den
upartiske Dommer. Moral og Umoral er begge indre psykiske Fæ­
nomener, som Videnskaben først og sidst maa undersøge og prøve
rent objektivt, lige saa objektivt som Jern og Kul, lige saa følelses­
mæssig ligegyldigt, som Videnskaben undersøger Grundstoffernes
Atomer.

Der er her tre Muligheder. Enten kommer den videnskabelige
etiske Undersøgelse af de moralske Fænomener til det Resultat, at
Moral ikke alene ikke kan begrundes, men at den videnskabelig
kan modbevises. Eller Undersøgelsen kommer til det Resultat, at
Moralen vel ikke videnskabelig kan begrundes, men at dens Beret­
tigelse paa den anden Side heller ikke kan modbevises. Endelig er
der den tredje Mulighed, at Moralen videnskabelig kan begrundes.

I dette Livsspørgsmaal for Moralen deler Retten Skæbne med
Moralen. Ti Rettens Regler er kun den Del af Moralens Regler, som
Samfundet mener at burde og at kunne gennemtvinge med ydre
Magt, med Retshaandhævelsen og dennes Teknik.

14

2 Kapitel.

TIDLIGERE FORSØG PAA VIDENSKABELIG
AT BEGRUNDE MORALEN OG RETTEN.

Det er naturligt at begynde Undersøgelsen med at spørge For­
tidens Erfaringer og Indsigt: hvilke Forsøg er der i Fortiden gjort
paa at begrunde de etiske Værdier?

Da den aandelige Virksomhed, vi kalder Videnskab, begynder
at vise sig i Menneskeslægtens Udvikling, er det ikke de indre
sjælelige Fænomener, som de moralske, den giver sig til at under­
søge. Disse Fænomener undgik tværtimod paa Grund af deres
uhaandgribelige Karakter den begyndende Videnskabs Opmærk­
somhed. Den første Videnskab var ganske udadvendt, rettet mod
den ydre Verdens Fænomener, mod Naturfænomener som Jorden,
Havet, Himmellegemerne, Solen, Stjernerne o l. De usynlige sjæle­
lige Kræfter og deres Aarsagssammenhæng kræves der et højere
udviklet Stade af videnskabelig Virksomhed for at kunne opdage
og undersøge.

Overalt, hvor det, vi kalder en videnskabelig Forklaring, viser
sig første Gang i den menneskelige Aandsudvikling, ytrer den sig i
en ubevidst og famlende, senere mere bevidst og planmæssig Søgen
efter en anden Aarsag eller andre Aarsager end dem, Menneske­
slægten i sin Barndom antog for de eneste sande Ophav til alle
Ting og deres Forandringer, nemlig overnaturlige Væsener.

Den overnaturlige Forklaring er Menneskeslægtens første Aar-

15

sagsforklaring; og den beror paa en Analogislutning, som Menne­
sket drager fra sig selv og sine Kræfter til den ydre Natur og dens
Virksomheder. Naar det primitive Menneske ser, at alle de Virk­
somheder og Forandringer i hans nærmeste Synskres, som han selv
har direkte Kendskab til, skyldes hans eller andre levende Væse-
ners Kræfter og Indgriben, ligger det nær for ham at antage, at naar
han i Naturen ser Virksomheder eller Forandringer, maa de ogsaa
skyldes levende Væseners Kræfter og Indgriben; og da disse Natur­
forandringer ofte er langt stærkere og voldsommere end dem, hans
og hans Medmenneskers Kræfter formaar at sætte i Værk, antages
de Magter, der staar bag, at være mægtige overnaturlige Væsener,
der gennem deres Virksomhed kan gribe baade gavnlig og forstyr­
rende ind i hans og hans Fællers Skæbne, og som Menneskene der­
for er afhængige af, maa frygte og søge at staa sig godt med. Him­
len har sin Gud, Havet sin, Floderne deres og saa fremdeles; og
uanset, at Navnene veksler fra Folk til Folk (Zeus, Jupiter, Odin,
Poseidon, Ægir o s v), er Grundforestillingen om Guderne den
samme. Analogislutningen drives videre og videre, saaledes at Gu­
derne tilsidst tænkes i menneskelig Skikkelse, blot med overnatur­
lige Størrelser og Kræfter; og ligesom man, naar man vil bevæge
Mennesker til en gunstig Optræden, henvender sig til dem med Ga­
ver, søger man at stemme Guderne venligt mod én ved særlige
Gaver, Ofre. Men ikke blot den ydre Verden, Naturen og dens
Virksomheder tilskrives Guderne som Ophav. Samme Aarsagsfor-
klaring finder vi hos Menneskeslægten paa disse ældre Stadier
overfor Fænomener som Moral og Ret. Moralens og Rettens Regler
— der paa hine Udviklingstrin faldt sammen — var Gudernes Bud.

Det er som bekendt det græske Folk, hos hvem det, vi kalder
en videnskabelig Forklaring af Naturfænomenerne, første Gang vi­
ser sig og begynder at fortrænge den primitive Forklaring af disse
Fænomener ud fra Gudernes Indgriben. Ægypterne og Babyionerne
var vel, paa Grund af Naturforholdene og deres Følger — Landets
Frugtbargørelse ved Flodens periodiske Oversvømmelser, Tørken,

16

Landets Opdyrkning og Deling — blevet tvunget ind paa matema­
tisk og astronomisk Tænkning, men kun som rent praktisk Land-
maalerkunst og praktisk Tidsberegning ved Iagttagelse af Himmel­
legemerne. Men til en bevidst Tænken eller Filosoferen over Ver­
den og dens Oprindelse naaede de ikke; her vedblev de at hvile i
Troen paa Gudernes Indgriben. Grækeren Thales fra Milet (ca 600
Aar f Kr), der forøvrig fra Rejser var vel bekendt med den ægyp­
tiske og babyloniske Matematik og Astronomi, var den første, der
spurgte, hvori Verdens indre Væsen bestaar, af hvilket Stof den
var dannet. For en søfarende Græker, med det stærke Indtryk af
Verdenshavet, var det ret naturligt, at han kom til det Resultat, at
Urstoffet, hvoraf hele Verden er opstaaet, er Vandet; Landene har
hævet sig som Øer af Verdenshavet; og hans Antagelse syntes
ham at faa Bekræftelse af, at Planter ikke kan opstaa uden Fugtig­
hed, og at idetheletaget alt levende, Planter og Dyr ikke kan leve
uden Vandets Element. Hermed er en filosofisk eller videnskabelig
Tænken sat i Gang, som gennem mangfoldige skiftende Antagelser,
Hypoteser over samme Urstofproblem har vedvaret til vore Dage.
Det vil naturligvis ikke undre, at Thales’ Efterfølgere i Naturfiloso­
fien snart fandt paa andre Løsninger, andre Stoffer som Urstof end
han. En anden fandt saaledes, at ikke Vandet, men Luften var Ur-
stoffet: en tredje mente, at en Slags Ildstof var det. Den græske
Tænkning paa den ydre Naturs Omraade udvikler sig iøvrig i
denne og senere Tid i to jævnsides løbende Retninger. Paa den
ene Side udvikler Grækerne den praktiske Viden og Kunnen, som
de, som nævnt, tog i Arv fra Ægypterne og Babyionerne, til en
Række Fagvidenskaber, Matematik, Astronomi og Fysik (Pytha­
goras, Euklid, Archimedes o a). Men jævnsides hermed gik en ab­
strakt naturfilosofisk Tænkning over Verdens inderste Væsen. Ved
Siden af den nævnte Strid om Urstoffets Art opstod der en Strid,
om Verdens inderste Væsen var uforanderligt eller bestandig under­
givet Forandring. En Retning hævdede, at Verden, alt det værende
er en Enhed og evig uforanderlig, og at al den ydre Verdens Mang-

2 E r k e n d e lse o g V u r d e r in g 17

foldighed og Forandringer kun er et Skin (den eleatiske Skole). En
anden Tankeretning hævdede derimod, at alt er i ustanselig For­
andring, Bevægelse, i bestandig Vorden, og at alt blivende, kon­
stant Væren kun er tilsyneladende, et Skin (Heraklit). Endelig op­
stod der en Retning, der søgte at mægle mellem disse Opfattelser,
idet den hævdede, at Urstoffet bestod af mangfoldige smaa Ele­
menter, at disse var evige, uforanderlige og udelelige — Atomer —
men at det er de Blandinger og Forbindelser, disse Atomer indgaar
med hinanden, der er Aarsagen til al Forandring og til alle de mang­
foldige forskellige Genstande, vore Sanser iagttager. Atomet er et
sidste Element, der blandes og forbindes med andre, men som ikke
selv er en Blanding (Demokrit).

Alle disse Stridigheder om Verdens inderste Væsen, om Ur-
stoffets Art, om Verden er evig uforanderlig eller i bestandig Be­
vægelse, maatte tilsidst synes ørkesløse, idet ingen af de stridende
Opfattelser kunde føre noget virkeligt Bevis for sin Rigtighed; de
var alle kun Antagelser, Formodninger, til syvende og sidst subjek­
tive Meninger. Der bredte sig da efterhaanden en Tvivl, om det
overhovedet var muligt at udgrunde Verdens Væsen, Naturens in­
derste Beskaffenhed. Der opstaar en skeptisk Aandsretning, der
opløser alt i Subjektivisme: hvad der er Sandhed for mig, er ikke
Sandhed for dig; der gives overhovedet ingen objektiv, en for alle
gyldig Sandhed. Sandt er, hvad der for mig i hvert Øjeblik synes
sandt. Flere Filosoffer af denne Retning betvivlede ogsaa Sanse-
iagttagelsens Rigtighed; de benægtede Eksistensen af en ydre Ver­
den. Mennesket blev saaledes alle Tings Maal. Denne Opfattelse
maatte ogsaa rent menneskelig faa Konsekvenser. Ialtfald blev for
adskillige af disse Filosoffer — Sofisterne — den Enkeltes Egoisme
den eneste Handlenorm. Vil man dømme helt retfærdigt om de
mere betydelige af Sofisterne, maa man indrømme, at erkendelses-

Ordet A tom kommer af det græske A djektiv : »atomos«, der betyder:
udelelig.

18

mæssig var deres Negativisme berettiget, naar den ses i Forhold til
den naturfilosofiske Spekulation, der gik forud for dem.

Det er paa denne Baggrund af Stridigheder mellem grundfor­
skellige Verdensopfattelser, af almindelig Tvivl om enhver Sand-
hedserkendelse, og Opløsning, at Sokrates opstod. Han var forsaa-
vidt enig med Sofisterne, som han erkendte, at han intet vidste om
Naturens inderste Væsen, om den ydre Verden idethele. Stridig­
hederne herom interesserede ham ikke. Der var imidlertid en Er­
kendelse, som han ansaa for den største og vigtigste, ja ene for­
nødne for Mennesket: at erkende sig selv. Han erklærede, at han
ikke forstod noget af Naturerkendelsen, hverken i dens Helhed
eller i dens Enkeltheder. Han udtaler idethele om anden Erken­
delse i Sammenligning med Selverkendelse: »Jeg formaar endnu
ikke, hvad Indskriften i Delphi kræver: at erkende mig selv, og det
synes mig latterligt, saalænge man er uvidende heri, at beskæftige
sig med andre Ting«.

I Selverkendelsen mente Sokrates at kunne finde en sikker V i­
den, nemlig om det vigtigste for Mennesker her i Livet: Vejen til
Lyksalighed. Selverkendelsen kunde saaledes i Modsætning til Na­
turerkendelsen baade føre til en sikker Viden, som Naturerkendel­
sen ikke kunde give, og tilmed endog til en Viden om noget, der
var meget mere værd for Mennesket end de Emner, som Natur­
erkendelsen beskæftigede sig med, nemlig det ene fornødne, Men­
neskets Lyksalighed (evdaimonia).

Alle stræber efter at blive lykkelige. Alle behøver da Kendskab
til Vejen, der fører til dette Maal. I dette Kendskab, i denne Viden
om Vejen til Lykken, ligger efter Sokrates al sand Dygtighed og
Dyd, al Moral. Det er Sokrates’ Grundbetragtning, at Dyd og Dyg­
tighed er Viden, at al urigtig, uetisk Handlen beror paa manglende
Indsigt i, Viden om, hvorledes den menneskelige Viljes Maal, Lyk­
ken skal virkeliggøres, at ingen derfor fejler frivillig, at ingen med
Forsæt gør det onde.

Hvis denne Sokrates’ Grundbetragtning er rigtig, at al Dyd og

2* 19

Dygtighed beror paa Viden, saa er der herved givet den stærkeste
videnskabelige Begrundelse af Moralen. Ti ingen Begrundelse kan
være stærkere end at vise, at Moralen selv er en Videnskab.

Hvorledes er Sokrates nu kommet til det Resultat, at Moralen
er en Viden?

Det græske Bysamfund var paa hans Tid naaet højt i Haand-
værkerkultur, i al teknisk Kunnen ved Omdannelse af Stoffer til
praktiske Formaal, først og fremmest til Opførelse af Bygninger
med disses mange forskellige Indretninger, til Anbringelse af Torve
og Gader, Mure omkring Staden, Vandledninger, Bygning af Skibe
og Vogne o s fr. Grækerne udnyttede her dygtigt alle de tekniske
Erfaringer, Ægypterne, Babylonerne og andre Folk havde gjort,
kombinerede dem og gjorde paa Grundlag heraf store tekniske
Fremskridt. Alle disse tekniske Arbejder krævede en betydelig fag­
lig Kunnen, stor Dygtighed i Beregning af Forholdet mellem Maal
og Midler. Det samme gjaldt de andre Færdigheder eller Kunster,
der opstod i et højt udviklet Bysamfund som det græske, ogsaa i
de saakaldte frie Erhverv, lige fra Billedhugger- og Malerkunst til
Lægekunst. Overalt krævedes der i højere og højere Grad teknisk
Færdighed og Indsigt. Det græske Ord, der senere almindelig blev
brugt om moralsk Dyd, Arete, betød i de homeriske Digte Tapper­
hed, Kraft og Raskhed, altsaa den til Krigsgerningen nødvendige
Dygtighed, men kom senere til at betegne enhver faglig Dygtighed
i praktiske Erhverv; og først senere kom det til at betyde den ge­
nerelle Egenskab, Dyd. Paa en saa dyb, tænksom Natur som Sokra­
tes maatte det vække Undren og gøre det stærkeste Indtryk, at i
alle Haandværk og Kunster, hvis høje Teknik havde skabt saa
smukke Resultater i de græske Byer, stræbte man efter en større
og større Kunnen og Indsigt i Forholdet mellem Maal og Midler,
men at i det højeste menneskelige Anliggende, vor Lykke eller Vel-

Det latinske Ord virtus betyder ogsaa oprindelig Mandighed, Tapperhed
og senere Dyd.

20

færd, fandtes der ingen tilsvarende Stræben efter Indsigt eller Kun­
nen. Paa alle andre Omraader var man klar over, at man intet kunde
naa uden faglig Indsigt og Dygtighed; men paa dette Omraade, det
vigtigste af alle, gik alt paa bedste Beskub. Det, Sokrates vilde lære
sine Medmennesker, var altsaa en faglig Indsigt i eller Viden om
de Veje, der fører til menneskelig Lykke, Velfærd. I Platons Dialog
Menon siger Sokrates: »Alt hvad Sjælen tager sig for og stadig ud­
øver, fører tilsidst til Lykke, naar Indsigt fører an, men til det
modsatte, naar Uforstand har Magten. Hvis altsaa en Dyd er en
Egenskab ved Sjælen, der nødvendigvis maa være gavnlig, saa maa
den være Indsigt, eftersom alt i Sjælen hverken er gavnligt eller
skadeligt i og for sig, men bliver skadeligt eller gavnligt ved at for­
enes med Indsigt eller Uforstand. Ud fra det Synspunkt maa Dyden
være en Indsigt, siden den er gavnlig«.

Om Livets Goder, Sundhed, Styrke, Skønhed, Rigdom o l frem­
hæver Sokrates sammesteds, at de kun er gavnlige eller nyttige for
os, naar vi gør den rigtige Brug af dem; men denne rigtige Brug
kan kun Viden lære os, den Viden eller Indsigt, som er Dyd. Den
rette Viden, fremhæver han i en anden af Platons Dialoger, Prota­
goras, bestaar her ofte i den rette Maalekunst eller Maadehold,
hvorved man gennem at vælge en mindre Ulyst i Øjeblikket vinder
en større Lykke i Fremtiden, medens omvendt de, der ligger under
for deres Lyster i Øjeblikket, vælger et mindre Gode uden at vide,
tænke paa de store Følger i Fremtiden af deres Handling.

Den enkeltes individuelle Liv er den sokratiske Moralbegrun­
delses Udgangspunkt og første Omraade; men ganske samme Be­
grundelse eller Vurdering anvendes, naar vi gaar over til Samfun­
dets Tilstande eller Indretning. Ligesom Sokrates undersøger, om en
individuel Egenskab, et saakaldt Gode, en Handlemaade hos den
Enkelte er gavnlig eller nyttig for denne, saaledes undersøger han
ogsaa, om de forskellige Statsindretninger er nyttige for Menne­
skene; og han rettede herunder ofte en skarp Kritik af forskellige
Indretninger under Staden Athens demokratiske Styre, idet han og-

21

saa paa dette Omraade fandt, at man tilsidesatte det Krav til sær­
lig Viden, Indsigt, som man ellers, i alle faglige Erhverv og Virk­
somheder ansaa for nødvendig. Fremme af Menneskevel blev saa­
ledes ogsaa den øverste Rettesnor for alle statslige og idethele sam­
fundsmæssige Indretninger. Fælles menneskelig Velfærd og Egnet­
hed eller Hensigtsmæssighed til at fremme denne Velfærd blev den
øverste Maalestok for enhver social Handlemaades og Indretnings
Godhed. Ud fra denne Synsmaade anerkendte Sokrates ingen Stats­
indretning paa Autoritet. Han bøjede sig ikke for nogen Stats­
indretning, fordi den kunde beraabe sig paa det nedarvedes hævd­
vundne Autoritet. Han anerkendte kun en Statsindretning, naar
man kunde godtgøre dens Nytte eller Gavnlighed, dens Egnethed
til at fremme menneskelig Lykke. Men herved forstaar man, hvor­
for Sokrates efterhaanden blev anset for den store Oprører, der
undergravede Tilliden til de nedarvede Statsindretninger, selv de
demokratiske, og som ved at underkaste dem nævnte Prøvelse og
Kritik fordærvede Ungdommen og var farlig for Staten.

Mod Sokrates’ Grundopfattelse, at Dyd er Viden, at man kun
handler moralsk urigtig af Uvidenhed, at ingen med Forsæt gør
det onde, har senere Tiders Tænkning rejst Kritik. Det maa nu
sikkert ogsaa erkendes, at man kan have en nøje Viden om, en
klar Forestilling om en Dyd, f Eks om Beherskelse, uden selv at
besidde denne som Karakteregenskab. Der turde dog paa den an­
den Side være en vis Kerne af Sandhed i Sokrates’ Betragtning.
Ved Spørgsmaal om Hæderlighed i det praktiske Liv vil det saa­
ledes ofte vise sig, at uklar Tænkning og forrodet Moral hænger
nøje sammen; og i Spørgsmaalet om Beherskelse af en Lidenskab
vil den, der giver efter for en saadan, i Handlingens Øjeblik eller
forinden meget ofte have mobiliseret for sig selv en Række Argu­
menter, der synes ham at overveje Argumenterne imod at give ef­
ter. — Der kom jo ogsaa efter Sokrates en Anden, der ud fra sin
dybe Indsigt i Livet sagde om dem, der skadede ham og dræbte
ham: de vide ikke, hvad de gøre.

22

Men det er rigtigt, at i sin Almindelighed kan Sokrates’ Hoved-
paastand, at man kun handler umoralsk af Uvidenhed, næppe opret­
holdes. Vigtigere er det imidlertid, at nogle af de væsenligste mo­
ralske Egenskaber ikke i første Række beror paa Forstand, men
paa Følelse. Som jeg senere skal søge at vise, staar saaledes selve
den rent intellektuelle Evne: at kunne forudse eller forudberegne
skadelige Følger af ens Handlinger for ens Medmennesker psyko­
logisk i intim Forbindelse med, ja staar ligefrem i Forhold til, hvor
stærk en Følelse man har for dem, Handlingen eventuelt kan skade.

Naar Sokrates’ Forsøg paa at begrunde Moralen som Viden ikke
er lykkedes, skyldes det dog en endnu dybere Aarsag. Denne har
man imidlertid hidtil i Etikken ikke set. Saa vidt jeg formaar at
se, ligger den dybere Vanskelighed for Sokrates’ Opfattelse deri,
at han tager Ordet: Viden i en særlig Betydning, og at han over­
hovedet ikke, inden han definerede Moralen eller Dyden som V i­
den, har gjort nøje Rede for, hvad han mener med Begrebet: Viden,
eller undersøgt, om det mulig kunde tages i forskellige Betydninger.
Sokrates plejede jo i sine Samtaler at lægge særlig Vægt paa, at
man klart vidste, hvad man talte om, naar man diskuterede, at man
nøje klarede sig Betydningen af de Ord, man anvendte, og at naa
til klare Definitioner af de Begreber, der laa bag Ordene. Det vilde
saaledes have været i Sokrates’ Aand, hvis en af hans Tilhørere
havde stillet ham følgende Spørgsmaal: Sig mig nu en Gang, Sokra­
tes: naar Du siger, at Dyd er Viden, hvad mener Du saa egenlig
med dette sidste Ord? Tager Du her Ordet Viden i samme Betyd­
ning, hvori vi tager det f Eks i Matematikken, i Fysikken, idethele
i Naturvidenskaben, eller tager Du det i en anden Betydning? Hvis
nogen havde stillet Sokrates overfor dette Spørgsmaal, var han
maaske ved sin grundige Natur blevet nødt til først at beskæftige
sig noget med den Naturerkendelse, som han ellers ikke interes­
serede sig for; han vilde da have set, at man ikke kan skille nogen
Del af den menneskelige Viden ud fra den anden som mindre vig­
tig, at al menneskelig Viden eller Videnskab hænger nøje sammen,

23

og at kun et Overblik over og en Undersøgelse af de for alle Viden­
skaber fælles Grundbegreber kan bringe Klarhed over Menneske­
livets dybeste Problemer. Til disse Grundbegreber i al Videnskab
hører naturligvis først og fremmest selve Begrebet: Viden, hvad det
egenlig vil sige: at vide noget. »Ti« — vilde en saadan Tilhører ud
fra Sokrates’ egen Metode med Føje kunne sige — »Du kan dog
ikke vente, Sokrates, at være i Stand til at overbevise os om, at
Dyd er Viden, før Du først har sagt os, hvad Viden er«. Og det er
jo muligt, at Sokrates’ Overvejelser herover og Besvarelse vilde
have ført Tænkningen ind paa helt nye Baner, saa at vi ikke havde
faaet den fundamentale Uklarhed, der hviler over alle de senere
Tankeretninger, der fulgte efter ham, ja over al senere Etik, baade
over Epikuræernes og Stoikernes Etik i Oldtiden og over Utilitaris­
mens Etik og Pligtetikken i Nutiden. Der var imidlertid ingen saa­
dan Tilhører, der spurgte Sokrates saaledes. Og vi kan tilføje: der
har heller ikke senere været nogen, der rejste dette Spørgsmaal.
Dette, det vigtigste af alle Spørgsmaal blev glemt.

A l senere græsk Etik sluttede sig til Sokrates i visse Hovedpunk­
ter, selvom den iøvrig ofte var indbyrdes uenig og delte sig i Skoler
eller forskellige Aandsretninger. Det ene Hovedpunkt er selve Ud­
gangspunktet for Sokrates’ etiske Overvejelser, nemlig at den men­
neskelige Lykke eller Lyksalighed er al Morallæres Maal. Heri er
alle hans Efterfølgere enige; men Uenigheden begynder, naar man
derefter nærmere skal angive, hvori Lykken bestaar. I Spørgsmaalet
om Vejene til den sande Lykke, delte den græske Etik sig i for­
skellige Retninger. Men selv her var der dog et enkelt Punkt, hvor­
om de var enige, og hvori de ligeledes sluttede sig til Sokrates. Det
var i den gamle græske Tanke, at der maa være et vist Maal eller
Grænse, ogsaa for Lyster eller Nydelser, at det umaadelige eller
grænseløse er skadeligt.

Platon giver sig, navnlig i de senere Dialoger, til nærmere at
undersøge, hvori det højeste Gode, Lystfølelsen eller Lykken be­
staar. Han kommer her, ud fra sit Livs Erfaringer, til det Resultat,

24

at det, vi kalder Lyst eller Lystfølelse, er forskellige Ting, at der
maa trækkes en Grænse mellem slette og gode Lyster. Lystfølelser
ved smukke Farver og Skikkelser, ved skønne Toner og Dufte og
ved Erkendelse er rene Lystfølelser, der ikke skjuler nogen Ulyst
eller Smerte i sig. Men det umaadelige eller grænseløse i Nydelser
eller Lyster maa undgaas. Sjælen skal harmonisk forene i sig for­
skellige Kræfter, uden Overmaal til nogen Side; den højeste Dyd er
derfor det maadeholdne Sinds Dyd, der betvinger de enkelte over­
drevne Lyster.

Disse Betragtninger ligger i Virkeligheden ogsaa bag Platons
Behandling af Samfundets Problemer. I sit Hovedværk om Samfun­
dets Styrelse »Staten« (Politeia) fremhæver han, at de individuelle
Lyster i Staten skal holdes strengt i Tømme; enhver skal ikke have
Lov til at foretage sig eller beskæftige sig med, hvad han vil. Sam­
fundets Virksomhed er grundet paa en Arbejdsdeling, hvor enhver
har sit bestemte Arbejde at udføre, idet de forskellige Behov der­
ved tilfredsstilles paa en harmonisk Maade. Staten er følgelig ikke,
som Sofisterne hævdede, opstaaet ved en vilkaarlig Overenskomst
mellem de Enkelte, men er dybt begrundet i den menneskelige Na­
turs Behov, idet ingen kan eksistere alene, men behøver en Mængde
Ting, som alene Samfundsfællesskabet og Arbejdsdelingen kan
skaffe ham. Men af denne Arbejdsdeling følger da, at enhver skal
øve det Arbejde, der svarer bedst til hans Natur og Evner. Den
Dyd, der har særlig Betydning for Samfundet, er: Retfærdighed.
Men Retfærdighedens Grundtanke bestaar netop for Platon i, at
enhver udfører sin egen Gerning og ikke giver sig af med uvedkom­
mende Ting (4 Bd 165), altsaa: enhver gør sit, sin for ham særlig
egnede Gerning i Samfundet. En stærk fagmæssig inddelt Ordning
og Styrelse af Staten bliver Følgen. Platon gaar herved stærkt imod
sin Tids Individualisme og Demokrati og hylder et autoritært Styre
med en stærk Kontrol af Aandslivet (baade Digtning og Kunst) fra
Statens Side, for at Folket ikke skal fordærves ved slette aandelige
Paavirkninger, og en planøkonomisk Ordning af Erhvervslivet. Un­

25

der Demokratiet følger hver sin Lyst, i ubunden Frihed i Handling
og Tale; i Staten som i Familien forsvinder derved enhver Autoritet.
Og enhver mener at forstaa sig paa Statens Styrelse. Men denne
Styrelse er i Virkeligheden en Kunst, som kun de viseste og dyg­
tigste magter. Ligesom enhver anden faglig Gerning kræver Stats­
mandens Gerning en særlig Sagkundskab og en omhyggelig For­
beredelse. A f Statens Herskere kræver Platon den mest omfattende
videnskabelige Uddannelse og den mest indgaaende praktiske Er­
faring. Han siger: »Dersom ikke enten Filosofferne bliver Konger i
Staterne, eller de, som nu bærer Navn af Konger og Herskere, be­
gynder at give sig af med Filosofi paa en ægte og fyldestgørende
Maade, og dersom ikke denne Forening af politisk Magt og Filosofi
kommer i Stand, og de mange Naturer, som nu for Tiden vender
sig i den ene Retning alene, tvinges til at opgive dette, saa er der
ingen Mulighed, min kære Glaukon, for, at det onde kan bringes til
Ophør i Staterne, og jeg tror heller ikke i Menneskeslægten, og før
det sker, vil sikkert aldrig den Statsordning, som vi nu har beskre­
vet i Ord, komme indenfor Mulighedernes Rige og se Dagens Lys,«
5 Bd S 41. Derfor bliver Uddannelsen af Herskerne af største Be­
tydning for Grundlæggelsen af et sundt Statsliv. Men verdens-
erfaren som Platon var, mente han ingenlunde, at Filosofferne eller
de videnskabelige Tænkere alene i Kraft af deres videnskabelige
Uddannelse skulde kunne regere. Efter denne Uddannelse maatte
de gennem mange Aars Arbejde ude i det praktiske Liv lære dette
og dets Behov at kende. Se Platon 4 Bd S 147 ff, 164 ff, 9 Bd 32 ff,
102, 125 f, 233 f, 10 Bd 89-92.

Aristoteles fortsætter i sine etiske Undersøgelser Sokrates’ og
Platons Tankegang. Enhver menneskelig Virksomhed tilsigter at
opnaa et Gode. Men hvilket er det højeste Gode? Alle vil svare:
Lykke eller Lyksalighed. Men hvori bestaar Lykken? Efter Aristo­
teles bestaar den i at udvikle den for ens Væsen ejendommelige
Dygtighed, Fuldkommengørelsen af ens Evner. Men da den for
Mennesket (i Modsætning til Dyret) ejendommelige Evne eller

26

Dygtighed er Fornuften eller den aandelige Virksomhed, bestaar
Lykken i Sjælens fornuftmæssige Virksomhed. Disse Grundtanker
udvikler Aristoteles nærmere i sit etiske Hovedværk: Ethica Nico-
machea. Han fremhæver her i Begyndelsen, at der mellem Menne­
sker er meget forskellige Meninger om, hvori Lykken egenlig be­
staar. For nogle bestaar den i materielle Nydelser; for andre er
Æren Lykken, for andre igen Rigdom o s fr. Aristoteles mener
imidlertid at kunne finde en almengyldig Form for Lykke, der staar
over de nævnte saakaldte Goder. Han slutter her saaledes: For en­
hver, der har en bestemt faglig Gerning, f Eks en Haandværker,
en Billedhugger, er der en Virksomhed, en Handlen, som er særlig
for ham, og som i sig selv er et udmærket Gode. Saaledes maa der
ogsaa for Mennesket som saadant være en Gerning eller Handlen,
som er særlig for ham og kan kaldes hans. Hvori kan da denne for
Mennesket særlige Handlen eller Virken bestaa? Det kan nu ikke
være selve det at leve, Legemets Ernæring og Vækst, ti det har vi
tilfælles med alt levende, ogsaa Planterne. Det kan heller ikke være
Sanselivet, ti det har vi tilfælles med alle Dyr. Tilbage bliver da
som særegent for Mennesket som saadant: et Liv skikket til Hand­
ling med Fornuft, eller som han ogsaa udtrykker det: Menneskets
Gerning er en Sjælevirken med Fornuft. Den særlig menneskelige
Dygtighed er ikke Legemets, men Sjælens. Det menneskelige Gode
eller Lykken bestaar derfor i en sjælelig Virken i Dyd og Dygtig­
hed. Lykken kalder vi en sjælelig Virken. Aristoteles udtaler disse
Tanker mange Gange og giver varierende Udtryk herfor. Et andet
Sted siger han saaledes: »Hvad der efter Naturen er særegent for
hver, er det bedste og lifligste for ham. Altsaa Fornuftlivet for
Mennesket, eftersom Fornuften egenlig er Mennesket. Dette Liv vil
da blive det lykkeligste«. Se Aristoteles 1 ff, 9-40.

Aristoteles’ Etik hænger nøje sammen med hans Erkendelses­
lære. I den gamle græske Naturfilosofis Problem: Forandring eller
Uforanderlighed finder han Løsningen i at sondre mellem, hvad
man kan kalde Tingenes og Væsenernes Stof og Form. Stoffet i

27

Verden er det uvirksomme, passive, Formen det aktive, skabende
Element, der efter en Tingene og Væsnerne iboende Tendens stræ­
ber mod det Formaal at virkeliggøre den for hver enkelt særegne
Fuldkommenhed. Han anlægger her i Virkeligheden en Analogi fra
Menneskets Virksomhed (f Eks Haandværkerens Formen Sten, Træ
og andet Stof efter Formaalet til en dertil svarende fuldkommen,
men højere Væren, et Hus, et Redskab, et Skib) paa hele Naturen,
baade den organiske og uorganiske Verden. Og herved bliver der
Enhed mellem Aristoteles’ Erkendelseslære og Etik, idet Menne­
skets Stræben efter Lykke, efter det for Mennesket ejendommelige
Gode, er en Stræben efter den for dette Væsen fuldkomne Form;
og Verdensaltet synes ham da i Virkeligheden at være en etisk
Verden, overalt bevæget af en Stræben fra lavere til højere Udvik­
lingstrin.

Aristoteles betoner, at der i Mennesket foruden Fornuften og­
saa findes Naturkræfter eller Drifter, der kæmper mod Fornuften.
Den, der kan tvinge sine Drifter, som har fuldkommen Selvtugt,
lyder Fornuften i Sjælen. Han kommer her, ligesom Platon, ind paa
Tanken om det rette Maal eller Maadehold og udvikler herved sin
Lære om, at Dyderne i alle Livets Forhold er den rette Midte mel­
lem to modsatte Tilstande, der maa anses for Overdrivelser. Den,
der nyder enhver Lyst og ikke holder sig fra nogen, bliver tøjlesløs;
men den, som flygter fra hver Glæde, bliver afstumpet. Det meste
i Livet ødelægges ved for meget og for lidt. Ligesom Platon sondrer
Aristoteles mellem to forskellige Arter af Lystfølelser, af hvilke
han anser den ene Art for mere værdifuld eller renere end den an­
den; og ligesom sin Lærer anser han Lystfølelsen eller Glæden ved
Farver, Toner, ved al Kunst og ved Tankens Virksomhed som de
bedste. Han fremhæver særlig som en Modsætning, at medens Glæ­
den ved Farver, Toner o I stammer fra Øjet, Øret, Lugtesansen og
almene Berøringer, der gælder hele Legemet, knytter de Nydelser,
som vi har tilfælles med Dyrene, og som Selvtugten angaar, — Sma­
gen ved Mad og Drikke og den seksuelle Drift — sig derimod til

28

lokalt begrænsede Dele af Legemet. Ikke enhver Nydelse er attraa-
værdig; de førstnævnte Glæder eller Nydelser hæver sig efter
Aristoteles’ Opfattelse i Art og Kilde over de andre. I Spørgsmaalet
om Samfundets Styrelse er Aristoteles, ligesom Sokrates og Platon,
kritisk overfor det paa hans Tid herskende Demokratis Udvækster
og Udskejelser. I Modsætning til Forholdene under dette Styre,
hvor det ofte beror paa Tilfældigheder, hvem der bliver de ledende,
hævder han, at Statens Styrelse som enhver anden Gerning eller
Fag kræver en særlig Viden eller Sagkundskab, og at kun de bør
være Herskere, der paa det samfundsmæssige Omraade har den
største saglige Kundskab og praktiske Erfaring. Højest staar Sta­
ten, hvor den Enkelte hersker, naar han besidder fremragende Dyg­
tighed. Men i det virkelige Liv sker dette sjældent; stor Styrke eller
Evne til Magt er sjældent forenet med den højeste Indsigt og Vis­
dom; og derfor forfalder Eneherredømme let til Tyranni, den slet­
teste af alle Regeringsformer. I Mangel af det bedste, den enkelte
fremragende Herskers Styre, er derfor Aristokratiet eller et Stats­
styre af faa særlig dygtige og indsigtsfulde den rette Forfatning.
Se Aristoteles 70-95, 167 ff, 257 ff.

Den senere græske Filosofi stod ikke Maal med de nævnte tre
store Tænkere. I Problemet om, hvori Lykken bestaar, spaltedes
den senere græske Etik forøvrig i forskellige Retninger, hvoraf der
særlig er Grund til at nævne to, fordi de udtrykker to forskellige
Livssyn, den epikuræiske og den stoiske Skole.

Epikur definerer Filosofien som »en Virksomhed, der gennem
Overvejelser og Drøftelser istandbringer det lykkelige Liv«. Det er
en populær Misforstaaelse, at Epikur og hans Skole alene saa Lyk­
ken i de materielle Nydelser. Epikurs Udgangspunkt, at Lysten
eller Lykkefølelsen er det eneste sande Gode, anser han for en
umiddelbar indlysende Kendsgerning, der ikke behøver noget sær­
ligt Bevis. Stræben efter Lyst er Menneskets egenlige Væsen, For-
maalet for al dets Virken. Alle Dyder er kun Midler til at opnaa

29

dette Gode, den størst mulige Lystfølelse. Epikur fremhæver de
legemlige Nydelser som værdifulde, men han anser de sjælelige
Glæder for større. Han lægger særlig Vægt paa at sikre Lyksalig­
heden paa længere Sigt, for hele Livets Varighed. Derfor er Besin­
delse, Overblik over, Afvejelse af det i det lange Løb fordelagtige
og ufordelagtige og Selvbeherskelse ogsaa efter Epikur nødvendige
Elementer i den rette Livskunst. Det gælder om at holde al Uro og
alle Forstyrrelser, alle Smerter borte, medmindre Smertefølelsen er
en Betingelse for at opnaa endnu større Lystfølelse eller Lykke.

Det private Liv i uforstyrret Fred og Lykke, i rolig Nydelse af
de Goder, som passer for en, er for Epikur det højeste; og man gør
klogt i at holde sig borte fra alle offenlige Anliggender. Staten og
Statens Styrelse interesserer ham derfor mindre. Staten er for ham
kun en gensidig Forsikringsanstalt eller Beskyttelsesanstalt, der ved
sine straffende Love skal sikre de enkelte Mennesker at kunne føre
deres Liv rolig og gensidig uforstyrret af hinanden, idet de Menne­
sker, der vil skade eller paa anden Maade gribe forstyrrende ind i
de andres fredelige og lykkelige Liv, ved Loven afskrækkes herfra.

Hvis man i enkle Træk vil karakterisere Modsætningen mellem
den epikuræiske og den stoiske Skoles Etik, maa man formentlig
fremhæve, at Udgangspunktet for den stoiske Skoles Tænkning er
et væsenlig mørkere Livssyn end det epikuræiske, at Stoikerne har
et langt skarpere Blik end den anden Aandsretning for det menne­
skelige Livs Muligheder for Smerter og Lidelser, at det derfor gæl­
der om at udvikle Mennesket til at hæve sig over disse, men at
dette ikke er muligt uden samtidig at frigøre Menneskene for deres
Afhængighed af de Nydelser og Former for Lykke, som de fleste
Mennesker anser for de største, men som ofte pludselig gaar under
i Jordelivets Storme og uberegnelige Omskiftelser. Stoikernes Er­
faringer om Lidelsen i Menneskelivet er dybtgaaende. De hyldede
den sokratiske Tanke, at Etik er Visdom, Indsigt i Livet, og deres
Maal var ligesom Epikuræernes den menneskelige Lykke; men de­
res Indsigt i Livet viste dem, at Illusioner og Vildfarelser fører

30

Menneskene blinde ind i Lidenskabernes Storme og i Skyld, og at
alt Liv i Sindsbevægelser og Begær betyder Lidelse. Stoikerne saa
for det første, at de menneskelige Drifter rummer uberegnelige
Muligheder for Lidelser og Smerter, og at kun en Befrielse for eller
Undertvingelse af disse nedbrydende Kræfter i Menneskelivet kan
frelse dette fra Lidelsen, der truer fra denne Kant. Men dernæst
har Stoikerne med Skarphed set, at de Goder, som Menneskene
sædvanlig nævner som Kilder til Lyst og Nydelse, Rigdom, Sund­
hed, Familie, Magt o l, som Erfaringen viser, ofte er underkastet de
største Tilfældigheder og udsat for Katastrofer udefra, som Men­
nesket ikke er Herre over. Det ideale Billede af den Vise er derfor
efter Stoikerne et Menneske, der ikke blot har frigjort sig for alle
Lidenskaber, men som ogsaa har gjort sig uafhængig af den ydre
Verdens Goder. Han undgaar Lidelsen og vinder den indre Fred
og Lykke.

A f denne Indsigt i Livet følger hos Stoikerne en stærk Ten­
dens til Askese, til en Fjernen sig fra denne Verden og dens ydre
Tillokkelser, en lignende Tendens, som vi træffer hos andre, sam­
tidige og senere Aandsretninger og Religioner, saaledes i indisk
Filosofi og Religion, navnlig i Buddhismen, og i Kristendommen i
Oldtiden og Middelalderen. Hos dem alle møder vi det fælles Træk:
en Fjernen sig fra eller Hæven sig op over denne Verden og dens
Goder, en Fornægtelse af Livets Begær og Drifter, i Erkendelse af,
at en Binden sit Liv til disse Goder og disse Tilbøjeligheder før
eller senere fører i Ulykke. Denne Livsfjernhed kan føre til Livs-
fornægtelse, som hos Buddhismen, der har følt Lidelsen ved alt
Menneskeliv, ved alle dets Goder, Begær og Katastrofer saa intenst,
at den ser det højeste Maal i den fuldstændige Tilintetgørelse af
menneskeligt Liv i sædvanlig Forstand. Stoikerne havde derimod
ikke opgivet Troen paa en vis Lykke; de troede paa en hele Na­
turen beherskende Verdensfornuft, som det enkelte Menneske maa
underordne sin Fornuft, en højere Verdensorden, Gud. De havde
heller ikke opgivet Haabet om at naa en vis Forbedring af det men­

31

neskelige Samfund. Adskillige Stoikere deltog i det praktiske Liv,
navnlig som Statsmænd og Lovgivere, og fik ofte en gavnlig Ind­
flydelse paa Lovgivningens Retning; men de var klar over, hvilken
Skæbne der kunde vente dem paa denne ydre Verdens Skueplads.
De stræbte derfor efter at gøre sig sjælelig uafhængig af Verdens
ydre Forløb og Begivenheder og søge den højeste Tilfredsstillelse i
deres Indre. Selvom de af Verdens Magthavere blev forvist til øde
Egne, fjernt fra Familie, Rigdom og Magt, vilde de dog paastaa, at
de førte alt deres med sig (omnia mea mecum porto). De mente
gennem Sindets Beherskelse og Underkastelse under Verdensorde­
nen at kunne hæve sig over alle Ulykker og Omskiftelser: Rigdom
og Fattigdom, Sundhed og Sygdom, Ære og Skændsel, Liv og Død.

Den græske Etik, baade de tre store Tænkere, Sokrates, Platon
og Aristoteles, og de følgende Retninger, Epikuræerne og Stoikerne,
har kastet Lys over visse Sider af det etiske Problem, som jeg oven­
for har søgt at vise; og deres Tænkning vidner om dyb Indsigt i
Menneskelivets Kaar. Men nogen videnskabelig Begrundelse af de
etiske Værdier, af Moral og Ret formaaede de ikke at give. Ti der­
som et saadant Bevis skulde være ydet, maatte de, som jeg forsøgte
at godtgøre under Fremstillingen af Sokrates’ Lære, have givet en
Undersøgelse af selve Begrebet Viden, naar de fleste af dem paa­
stod, at Moralen og Retten var en Viden eller Fornuft. Man for-
staar derfor, at Etikken spaltede sig i forskellige Retninger, der
lagde Vægt paa vidt forskellige etiske Idealer eller Værdier, ti no­
gen objektiv videnskabelig Maalestok for de forskellige Værdier
og dermed en fast Retningslinje for Menneskenes Liv, for Moralens
og Rettens Førelse og Udvikling, havde ingen kunnet anvise. Og
det er derfor meget naturligt, at der efter de store etiske Tænkere
og jævnsides med de senere, modsatte etiske Systemer opstod en
Aandsretning, Skepticismen, der træt af Striden mellem de forskel­
lige Opfattelser stillede sig tvivlende overfor alle moralske Vær­
dier. Skeptikerne hævdede baade, at en objektiv Erkendelse af de

32

ydre Ting var umulig, idet al Iagttagelse eller Sansning beroede paa
subjektive, stadig foranderlige Indtryk, og at det var umuligt at
begrunde etiske Værdier, idet ogsaa her Subjektet var eneste Maale-
stok, ligesom dets individuelle Følelser var Kilden til alle Værdier.
Skeptikerne opløste saaledes alle Værdibegreber, hævdede Intet­
heden eller Ligegyldigheden af enhver almengyldig Maalestok,
baade i Naturerkendelse og i etisk Vurdering. Og spurgte man dem
om, hvorledes man da skulde føre sit Liv, naar der idetheletaget
ikke gaves nogen vejledende Vurdering, henviste de — naar de
overhovedet var sig Konsekvensen bevidst — til den faktisk eksi­
sterende Skik og Brug, Retssædvane og Lov i vedkommende Egn
eller Land. Men for en saadan Handlemaade kunde de naturligvis
— ud fra deres eget Udgangspunkt — heller ikke give nogensom-
helst Begrundelse, lige saa lidt som for nogen anden Handlemaade
eller Vurdering.

Under denne sidste Periode, hvor Oldtidens Tænkning opløstes
i forskellige Aandsretninger med modsatte etiske Idealer eller i
Skepsis overfor alle etiske Værdier, er det, at en anden Aandsmagt
sætter ind: Religionen — med den mest positive Hævdelse af de
højeste etiske Idealer. Denne nye Religion, Kristendommen, der
efterhaanden greb de Flestes Sind og tog Magten i Samfundet,
ydede naturligvis ikke noget videnskabeligt Bevis for de etiske
Værdier; den gav istedenfor en urokkelig Tro paa disse Værdier,
tilmed i Form af den mest ubetingede Uselviskhed og Selvopofrelse.
Med Kirken som eneste Aandsmagt i Middelalderen indordnedes al
Tænkning saavelsom al Kunst og Digtning under Troen og toges i
dens Tjeneste. Den frie videnskabelige Undersøgelse, der var endt
i intellektuel Oplysning og Tvivl, maatte overfor denne nye, sej­
rende Aandsmagt tie i de næste Tusind Aar.

Saadanne store Perioder af aandelig Enhed, Sluttethed og urok­
kelig Tro, som den kristne Middelalder var, har i sig en Ophøjethed

3 E r k e n d e ls e o g V u r d e r in g 3 3

og en dragende Magt over Sindene. Goethe siger med Rette: »Alle
Epochen, in welchen der Glaube herrscht, unter welcher Gestalt er
auch wolle, sind glänzend, herzerhebend und fruchtbar für Mit-
und Nachwelt. Alle Epochen dagegen, in welchen der Unglaube, in
welcher Form es sei, einen kümmerlichen Sieg behauptet, und wenn
sie auch einen Augenblick mit einem Scheinglanze prahlen sollten,
verschwinden vor der Nachwelt, weil sich Niemand gern mit Er­
kenntnis des Unfruchtbaren abquälen mag«. Men Erfaringen viser,
at ved Siden af den Aandsmagt, Religionen er, gør en anden Aands­
magt under Menneskeslægtens Udvikling sig stærkere og stærkere
gældende, Videnskaben; og selvom denne i Perioder trænges til
Side, vil den før eller senere atter komme op og stille sine Spørgs­
maal: hvorfor? Mennesket vil aldrig ophøre med at søge og kræve
Begrundelse. Det gælder baade overfor vort Verdensbillede og
overfor Rettesnoren for vort personlige Liv. Her varede Tavsheds-
perioden for Videnskaben i Tusend Aar. Men tilsidst viste denne
sig igen. Videnskabens Genfødelse er et vigtigt Led i hele den Tid,
vi kalder Renaissancen. Under denne Periode skete der ikke blot
dette, at den græske og romerske Litteratur, baade den videnskabe­
lige og den poetiske, og den antikke Kunst fødtes til nyt Liv og
blev almindelig kendt og dyrket i Europa. Men idet Europas aande-
lige Liv saaledes atter knyttede Forbindelsen med sin Oldtids­
kultur, opbyggedes der tillige paa dette Grundlag og paa nye Er­
faringer i Forbindelse hermed et nyt Verdensbillede, en ny Natur­
videnskab og en ny Teknik. Naturligvis var der ogsaa i den kristne
Middelalder en vis metodisk Tænkning; men den gik væsenlig ud
paa at forene den kristne Tros Dogmer med Aristoteles. Indenfor
denne snevre Horisont opøvedes der en betydelig formel Tænk­
ning, den skolastiske; dens største Repræsentant er Thomas af
Aquino. Men allerede i det 15 Aarhundrede og Begyndelsen af det
16 Aarhundrede begynder flere Tænkere, som Cusanus og Pompo-
nazzi, at bryde med den skolastiske Tænkning, der var stivnet i
formel Logik ved Kommentarer og Fortolkninger af Biblen og Ari-

34

stoteles’ Værker, medens de nævnte nye Tænkere vendte sig til
Naturen, samtidig med at de fik Føling med andre af Oldtidens
Filosoffer.

Overgangen fra den kristne Middelalder til Videnskabens Gen­
fødelse under Renaissancen sker ganske gradvis. De første Stød til
en ny Udvikling i Europas Aandsliv kom dels fra Araberne, dels
fra Grækerne i det mere og mere svindende byzantinske Rige. Da
det arabiske Rige organiseredes i det 7 og 8 Aarhundrede og paa
sit Højdepunkt strakte sig fra Persien til Spanien, opstod der ikke
blot ved det livlige Samkvem mellem dette mægtige Riges enkelte
Dele en Verdenshandel og en betydelig materiel Kultur, der ind­
virkede stærkt paa det middelalderlige Europa; men efterhaanden
udvikledes der ogsaa en arabisk Aandskultur, derunder en Viden­
skab, der ligeledes fik stor Betydning for Europa. Ved det arabiske
Verdensriges Berøringer med Grækenland under det byzantinske
Kejserdømme skaffede Araberne sig allerede i det 9 Aarhundrede
Kendskab til den videnskabelige græske Oldtidslitteratur, navnlig
til dens Matematik, Astronomi og Fysik, og bragte paa dette Grund­
lag disse Videnskaber yderligere frem. Fra de arabiske Universi­
teter, der laa nærmest ved Vesteuropas nye Folk, navnlig fra Uni­
versitetet i Cordoba i Spanien, udgik der allerede i det 10 og 11
Aarhundrede en stærk videnskabelig Paavirkning af det kristne
Europa, særlig paa Naturvidenskabens, Matematikkens og Læge­
videnskabens Omraade. Men ogsaa teknisk blev Araberne ved
Handelen fra deres vidtstrakte Verdensrige Formidlere og Befor-
drere af Fremskridt, bl a baade i Bygningshaandværk og Skibsfart.
Ved deres Handel med Østasien skal de saaledes i Kina have lært
Kompasset at kende, som de siges at have anvendt i deres Skibe
allerede i det 9 Aarhundrede, og som, da det i det 12 Aarhundrede
fik Indpas i europæisk Søfart, snart indgav denne større og større
Dristighed i at vove sig ud paa de store Have; og i samme Retning
virkede Arabernes praktiske Anvendelse af Astronomien. Der fører

3* 35

en direkte Aarsagsforbindelse herfra til den store Besejling af Ver­
denshavet, der endte med Amerikas Opdagelse 1492. Europas aan-
delige Horisont udvidedes herved, samtidig med at Handelen med
de nyopdagede Verdensdele efterhaanden bragte Europa et større
og større materielt Opsving. Denne Udvidelse af Horisonten er et
af de vigtige Træk i den Tidsalder, vi kalder Renaissancen, og gav
Mod til endnu dristigere Forskning og endnu større Overblik over
Naturen; allerede i det 16 og det 17 Aarhundrede formaaede Vest­
europas Folk at naa væsenlig videre i Naturvidenskab end deres
Læremestre, Grækerne og Araberne, ti i denne Tid skabes af
Kopernikus, Kepler, Galilei og Newton det nye Verdensbillede,
der erstattede Oldtidens ptolemæiske Anskuelse af Jorden som
Verdens Centrum, der ogsaa blev den kristne Middelalders, med
en Opfattelse af Verdensaltet, hvorefter vor Klode kun blev et Led
i en større Sammenhæng.

Men samtidig med denne Paavirkning, der saaledes tilsidst førte
til en ny Naturvidenskab og et nyt Verdensbillede, fik Europa mod
Slutningen af Middelalderen en direkte Forbindelse med og Paa­
virkning fra Oldtidens Videnskab, der førte til en Genoptagelse af
Forskningen ogsaa paa Samfundsvidenskabens Omraade og tilsidst
til en Stillen paany af Etikkens Grundproblemer paa det Stadium,
hvor Oldtidens Filosofi havde forladt dem. Allerede i det 14 Aar­
hundrede — altsaa længe inden det byzantinske Kejserdømmes Fald
og Konstantinopels Erobring (1453) — begyndte græske Lærde at
forlade det græske Rige, der stadig truedes af Tyrkernes Angreb,
og hvis endelige Fald maatte befrygtes; og den aandelige Forbin­
delse med Grækenland og Italien, der havde været afbrudt siden
det 6 Aarhundrede, blev saaledes atter tilvejebragt. Disse udvan­
drede græske Videnskabsmænd befordrede i høj Grad det direkte
Studium af den græske Oldtidslitteratur, idet de baade medførte
store Samlinger af gamle Haandskrifter fra denne Litteratur og
vakte Begejstring for denne ved deres Undervisning. Et vist Kend­
skab til latinske Forfattere og enkelte Steder ogsaa til visse græske

36

Forfattere var vel stadig holdt vedlige selv i den ældre Middel­
alder, navnlig i Klostrene; men denne Interesse og dette Kendskab
var kun ringe i Sammenligning med det indgaaende Studium af
alle bevarede græske og latinske Skrifter, der nu, gennem de græske
Lærdes Undervisning, bredte sig over Italien og derfra til det øv­
rige Europa. Men herved fik man ikke blot nøje Kendskab til den
græske Naturvidenskab og Matematik — som man hidtil væsenlig
havde kendt paa anden Haand, gennem den arabiske Videnskab —
altsaa til Pythagoras’, Euklids, Arkimedes’ Anskuelser — men ogsaa
til Sokrates’, Platons og Aristoteles’ etiske Opfattelse og til Epi­
kuræernes, Stoikernes og Skeptikernes Lære.

Ligesom den nye Naturvidenskab, der, baade med Araberne
som Mellemmænd og direkte, bygger videre paa den græske Old-
tidsvidenskabs Resultater, er et af Hovedtrækkene i Renaissancens
Aandsliv, saaledes maa det anses for et andet Hovedtræk i dette
Aandsliv, at man nu som nævnt fik Kontakt med en Tænkning
over etiske Problemer som den græske, der paa rent menneskeligt
Grundlag søgte efter en naturlig Forklaring af de etiske Værdier
og, om muligt, en videnskabelig Begrundelse af disse. Baade natur­
videnskabeligt og etisk stred den nye Tid mod den middelalderlige
Kirkes Autoritetstro. Det nye Verdensbillede stred mod Kirkens
Verdensbillede, der blev fastholdt, selv ved Forfølgelser, helt ned
i det 16 og 17 Aarhundrede; og Forsøgene paa en rent menneskelig
Begrundelse af Moralen og Retten var i Strid med den middelalder­
lige Kirkes Aand, for hvem Opfattelsen af Moralens og Rettens
Regler som Guds Bud maatte gøre enhver yderligere Begrundelse
overflødig.

Allerede tidlig i Renaissancen møder vi Tænkere, der fuldt for­
trolige med Platons og Aristoteles’ Filosofi hævdede Etikkens Be­
grundelse i Menneskelivet selv og dens Uafhængighed af Reli­
gionen. Pomponazzi er formentlig den første i nyere Tid, der hæv­
dede Etikkens Selvstændighed. I et Værk (om Sjælens Udødelig­
hed) fra Begyndelsen af det 16 Aarhundrede søger han at vise, at

37

hvad man end antager om Sjælens Skæbne efter Døden, bestaar
de moralske Love urokket heraf. Disse Loves Maal maa søges i
Livet selv; de er ikke fremmede og ydre Bud, der skal fremtvinges
ved Haab og Frygt, men selvstændige Krav, der stammer fra vort
eget Væsen. En Løn eller Straf efter Døden er da ikke nødvendig
for Opretholdelsen af de moralske Love; disse sikrer et Gode, der
har sit Maal og sin Værdi i sig selv. — Det nylig vakte indgaaende
Kendskab til Sokrates’, Platons og andre græske Filosoffers etiske
Grundtanker frembragte idethele en stærk aandelig Bevægelse; den
græske naturlige Maade at tænke paa virkede opløsende paa den
middelalderlige Skolastiks Logik og kunstige Tankebygninger. Sokra­
tes’ intellektuelle Beskedenhed og Skepsis overfor en absolut Viden
om Verden og hans Betoning af Selverkendelse som den vigtigste
Erkendelse virkede stærkt ogsaa paa denne Tid. Blandt Tænkere
af denne aandelige Indstilling maa særlig nævnes Montaigne. Han
betoner (i sine Essays, der udkom 1580), at enhver ydre og over­
naturlig Begrundelse af Moralen er overflødig og skadelig; virkelig
værdifuld er kun den Handling, der ikke er bestemt ved ydre For­
skrifter, men fremgaar af de Normer, vi bærer i os selv. Saaledes
maa Moralen ogsaa undvære Støtte fra Religionen, der knytter sine
Bud til Haab og Frygt. Idet Montaigne anførte Sokrates, frem­
hævede han vor Erkendelses snevre Grænser og det relative i Er­
kendelsen; han stillede sig skeptisk overfor alle bestemte dogma­
tiske Forestillinger om Guddommen; denne dyrkes af de forskel­
lige Folk under meget forskellige Skikkelser og Former. Han, som
levede i Religionskrigenes Tid, nærede saaledes samme Aandsfrihed
som Frankrigs store Konge paa hans Tid, Henrik den 4.

Den græske Filosofi paavirkede imidlertid ikke blot Renaissance-
tidens tænkende Aander til at beskæftige sig med Moralreglerne,
men førte dem ogsaa til at søge en naturlig Begrundelse af Samfun­
det, Staten og de af denne fastsatte Regler, Retsreglerne. Navnlig
Platons og Aristoteles’ Undersøgelser af Staten og Grundbegrebet
for det menneskelige Samfund, Retfærdigheden, maatte naturligvis

38

ogsaa snart føre det nye Aandsliv ind i Betragtninger over Sam­
fundsdannelsen og Motiverne hertil.

Althusius, der levede i Slutningen af det 16 og Begyndelsen af
det 17 Aarhundrede, fremhævede, at Aarsagen til, at Menneskene
sluttede sig sammen i Samfund, først i mindre, senere i større, var,
at de enkelte Mennesker, naar de levede isoleret i Naturen, ofte
var hjælpeløse og i Trang og derfor behøvede Støtte fra andre Men­
nesker. For gensidig at hjælpe hinanden havde de derfor i den æld­
ste Tid ved en udtrykkelig eller stiltiende Overenskomst oprettet
Samfundet og overdraget en vis Samfundsmyndighed, Styrelsen af
Samfundet eller Staten til visse Personer, Øvrigheden. Men ligesom
det er Folkets Trang, de menneskelige Fornødenheder, der er Aar­
sagen til denne Overenskomst eller Kontrakt, til Samfundets og
Regeringsmyndighedens Oprettelse, er og bliver det Folkets Tarv
og Trang, som Staten skal fremme; og fra Folket udgaar da al R e­
geringsmyndighed. Grotius udviklede noget senere Anskuelser, der
i det væsenlige stemte med de her anførte af Althusius. Samfundets
og Samfundsmyndighedens, Regeringens Opstaaen skyldes ogsaa
efter ham en Overenskomst mellem frie Mennesker; ved Sammen­
slutningen søger de at opnaa Retsikkerhed og idethele at fremme
deres fælles Vel. Grotius fremhæver stærkt Retsreglernes Uafhæn­
gighed af Religionen; der er i Mennesket nedlagt en naturlig Sam-
fundsdrift; og han fremhæver, at der ikke blot mellem Individerne
indenfor det enkelte Samfund, den enkelte Stat, men ogsaa mellem
de forskellige Stater indbyrdes maa herske visse Retsregler, en vis
Retsorden, baade i Krig og Fred; og ved sin Fremhævelse og Ud­
vikling af disse Retsregler (i sit Hovedværk, 1625) blev han Folke­
rettens Grundlægger. Hobbes er enig med Althusius og Grotius om
Samfundets Opstaaen ved en Overenskomst mellem Menneskene
til deres fælles Vel. Men han ser mørkere paa den menneskelige
Natur; han er ikke enig med Grotius i, at Mennesket i sig har en
oprindelig Trang til Samfundsliv. I forskellige Arbejder (der udkom
omkr Midten af det 17 Aarhundrede) udvikler han, at alt, hvad vi

39

ved om Tilstandene mellem vilde Folkeslag og om de europæiske
Folk paa deres ældste barbariske Standpunkt, er, at det er det en­
kelte Menneskes oprindelige Trang at tilrane sig saa meget af Na­
turens Goder og Magt over andre som muligt. I denne Naturtil­
stand støder da de mange Enkeltviljer sammen i Kampen om G o­
derne, i det almindelige Rov. Men Menneskene vil efter mange bitre
Erfaringer opdage, at denne Naturtilstand, denne alles Krig mod
alle (bellum omnium contra omnes), er et saa stort Onde, at de maa
søge fælles Midler imod det, at de langt bedre kan faa Herredømme
over Naturens Goder ved at leve og virke i Fællesskab og Fred.
Den inderste Aarsag til alle moralske og retslige Regler er da det
fundamentale Krav, der dikteres af Selvopholdelsestrangen, Kravet:
at Freden maa herske mellem Mennesker; af denne Trang til Fred
udspringer alle Dyder; og denne Fred maa sikres ved en stærk
Samfundsmagt. Statsmagtens Myndighed maa være ubetinget. Fol­
kets Vel er Statsmagtens højeste Formaal; Samfundet og Staten er
jo oprettet for Folkets og ikke for Regentens Skyld. Men en stærk
og absolut Regeringsmyndighed er netop i Folkets egen Interesse,
nemlig for at sikre Freden. Hobbes blev saaledes den videnskabe­
lige Begrunder af Enevælden; og netop paa hans Tid trængte denne
Statsform igennem i Frankrig og en Række andre Stater paa Fast­
landet; en Tid saa det ud til, at den ogsaa skulde sejre i England.
Det var i og for sig ikke det enevældige Kongedømme, der interes­
serede Hobbes. Han oplevede baade Stuarterne og den engelske
Republiks enevældige Hersker, Cromwell. Og der er ingen Grund
til at mistænke Hobbes for at ville indynde sig ogsaa hos denne sid­
ste ved at hævde den absolute Statsmagt under enhver Form. Det,
Hobbes med sit ængstelige og nervøse Naturel fremfor alt frygtede,
var Mængden, der let kunde forledes til Uroligheder og Oprør; og
for at holde den uberegnelige Mængde i Tømme og ubetinget sikre
Freden i Samfundet, var for Hobbes den stærke, absolute Hersker-
magt nødvendig. Om det var en Konge eller Republikkens Styrer,

40

Cromwell, der gennemførte denne stærke Statsmagt, maatte efter
Formaalet være et underordnet Spørgsmaal.

Hobbes oplevede ikke Stuarternes endelige Fald og den frie For­
fatnings Indførelse under William den 3, idet han døde nogle Aar
før Revolutionen i 1688. Hans Efterfølger i den engelske Tænkning,
John Locke, der fra første Færd var imod Enevælden, maatte i den­
nes sidste Tid forlade England og var iblandt de landflygtige, der
sammen med William af Oranien forberedte denne Revolution.
Hans videnskabelige Arbejder om Samfund og Regeringsmagt (1690)
formede sig derfor ganske naturligt som et Forsvar for denne Re­
volution og for den nye frie Forfatning.

Locke er enig med sine Forgængere, Althusius, Grotius og H ob­
bes, i, at Samfundet er opstaaet ved en fri Overenskomst, der af­
løser en Naturtilstand, og at al Regeringsmagt er til for Folkets
Skyld, for at skabe den størst mulige Lykke for dette. Han mener
vel ikke, at Hobbes har Ret i, at Naturtilstanden var en Krigstil­
stand, men han erkender, at en Naturtilstand medfører saa store
Onder, at kun en fast Statsordning kan ophæve dem. Men ud fra
Udgangspunktet, at alt Samfund og al Regeringsmagt er til for Fol­
kets Skyld, hævder han, at Folkets frivillige Tilslutning er den ene­
ste Begrundelse og Adkomst for en lovlig Regering. Den frie Over­
enskomst, der afløste Naturtilstanden, maa saaledes paa en vis
Maade stadig fornyes, stiltiende eller udtrykkelig, overfor en ny
Regering, ved Tilslutning til denne fra Folkets Flertal. Og hvis en
Regering, som Stuarternes, mister denne Tilslutning og bliver Gen­
stand for almindeligt Had, er det berettiget af Folket at fjerne den.
Williams Overtagelse af Kongemagten var en ideel Ordning, ti det
var et frit Folk, der overdrog ham Regeringen, mod at han til Gen­
gæld lovede at respektere dets Rettigheder. Den højeste Magt ved­
bliver imidlertid at være hos Folket. Det viser sig, naar der opstaar
en Konflikt mellem den udøvende Magt og den lovgivende (Konge
mod Parlament) — en Konflikt, som det engelske Folk jo under

41

Stuarterne havde gjort særlig bitre Erfaringer om —, ti en saadan
Konflikt kan kun Folket afgøre. Lovgivningsmagten maa være den
højeste Magt, og den maa være skilt fra den dømmende Magt og
andre Statsfaktorer. Gennem faste Love og uafhængige Dommere
hævdes bedst Borgernes Rettigheder.

Locke mente iøvrigt, at Mennesket af Naturen havde visse Ret­
tigheder, som Retten til personlig Frihed og Ejendomsretten; og
disse naturlige Rettigheder mistes ikke, fordi Mennesket indtræder
i et Samfund, men skal tværtimod sikres gennem dette og dets
Myndigheder. Disse Rettigheder maa sikres mod Vilkaarlighed.
Ejendomsretten maa saaledes ikke af en Regering vilkaarlig fra­
tages Borgerne; derfor maa Skatter ikke opkræves uden Samtykke
fra Folkets Flertal. Ligesom Ejendomsretten maa ogsaa den person­
lige Frihed som en naturlig Ret sikres Borgerne. Enhver Form for
Slaveri er i Strid med Naturen.

Disse Lockes Grundsætninger kan da i Korthed sammenfattes
saaledes: at en Regering kun kan indstiftes eller fortsættes med Til­
slutning af Folkets Flertal, at Lovene og Domstolene skal beskytte
Borgerne mod Vilkaarlighed fra den udøvende Regeringsmagts Side,
og at der er visse fundamentale Rettigheder, grundede i den men­
neskelige Natur, navnlig den personlige Frihed og Ejendomsretten,
som Samfundsmagten særlig maa sikre. Disse Grundsætninger fik
den største Indflydelse paa Tænkerne og senere paa Samfunds- og
Statsudviklingen i den følgende Tid. De paavirkede først og frem­
mest stærkt de franske Tænkere som Montesquieu, Voltaire og
Rousseau, og igennem dem det øvrige Europas Aandsliv. Men til­
sidst trængte Lockes Rets- og Statslære, ikke mindst gennem de
sidstnævnte fremragende Forfattere, ogsaa igennem i Folkenes Liv,
ved Staternes Omdannelse. Englands Forfatningsliv, det engelske
Folks Kamp for Forfatningsfrihed og Borgernes Rettigheder, der fik
sit klareste Udtryk i Lockes Stats- og Retsidealer, blev det Banner,
hvorunder Folkene rejste sig mod middelalderlig Undertrykkelse
og menneskelig uværdige Retstilstande. De naturlige Grundrettig-

42

heder, der i den følgende Tid ogsaa kaldtes Menneskerettighederne,
fik allerede i Lockes Tid praktisk Udtryk i den declaration of
rights, som blev Indledningen til og Grundlaget for Williams Styre
(se ovenfor S 7-8). Og den nordamerikanske og den franske Re­
volution rejstes fra første Færd som en Kamp for disse Menneske­
rettigheder og indskrev dem i de nye Samfunds Forfatning. Men
langt udover disse Samfund fik Menneskerettighedernes Ideal ind­
gribende Betydning og omformede Samfundet fra Grunden. Kam­
pen mod Livegenskabet og al anden ufri Retstilstand hos Bønderne
førtes saaledes i Menneskerettighedernes Navn og førtes derigen­
nem til Sejr.

Der fører en indre Aarsagssammenhæng fra Sokrates, fra hans
Begrundelse af Samfundet, af Moral og Ret, i Menneskers Lykke,
gennem Renaissancetidens Tænkere, der i Tilknytning til denne
Opfattelse retfærdiggjorde Samfundet og dets Regering i Menne­
skers Sammenslutning til Menneskers Vel, til John Locke og de an­
dre engelske Forkæmpere for Regeringens Tilknytning til Folket og
for Sikringen af Borgernes Menneskerettigheder og til de senere
Omdannelser af Stat og Samfund i de samme Idealers Navn. Sokra­
tes’ kritiske Prøvelse af alle Regler og Indretninger ud fra deres
Betydning for Menneskers Lykke, hans Oprør mod nedarvede uret­
færdige Former for Statsstyre, vakte en Aand, der vel gennem lange
Tider kunde bekæmpes og med Vold holdes nede, men som aldrig
helt kunde udryddes. Der kom vel Aarhundreder, ja mer end et
Aartusend, hvor slavisk Autoritetsdyrkelse fik Magten, nemlig i
det romerske Kejserdømmes Tid og i Middelalderen. Men da den
frie Tænkning med Renaissancen atter rejste sit Hoved, idet man
igen fik Føling med Oldtidens græske Tænkning paa frit menneske­
ligt Grundlag, da genopstod i de følgende Aarhundreder lidt efter
lidt, men stærkere og stærkere det gamle sokratiske Spørgsmaal om
de nedarvede Reglers og Statsindretningers Gavnlighed for Men­
neskenes, for Folkets Lykke. For dette Spørgsmaal faldt efterhaan-
den de overleverede Statsordningcr, den arvelige Enevælde, Adels-

43

og Kirkevælden, og hele Befolkningsklassers Ufrihed; men Prøvel­
sen var saa dybtgaaende og Modstanden saa haard, at den ofte kun
sejrede gennem Revolutioner.

Der opstod idetheletaget i det 17 og 18 Aarhundrede en stærk
Tillid til, at den menneskelige Fornuft med Menneskenes Vel til
Formaal var i Stand til at udtænke ikke blot den rigtige Forfatning,
men overhovedet et helt System af naturlige Retsregler, der bør
gælde mellem Samfundets Medlemmer, en Naturret, der, fordi den
opbyggedes paa den uforanderlige Menneskenatur og Samfunds-
kontrakten til Menneskets Lykke, skulde være universel, gyldig for
alle Lande og Tider, i Modsætning til den i de forskellige Lande
gældende positive Ret, der ofte — ikke mindst paa den Tid — var
en planløs, tilfældig Masse af spredte Lovbestemmelser og Rets-
sædvaner, der tilmed i mange Tilfælde var forældede og skyldtes
en vilkaarlig, ikke af Fornuft dikteret Indgriben, hvorfor den posi­
tive Ret varierede stærkt fra Land til Land og fra Tid til Tid. Alle­
rede Aristoteles sondrede mellem naturlig Ret og positiv Ret, og vi
træffer ogsaa hos de romerske Jurister Udtryk for denne Sondring.
Men det var først Retsfilosofferne i det 17 og 18 Aarhundrede, der
bevidst og systematisk udformede en Naturret paa Grundlag af
Overenskomsten eller Samfundskontrakten til Menneskenes Vel­
færd og opstillede paa de forskellige Livsomraader en Række Ret­
tigheder og Retsregler, der efter deres Opfattelse udsprang af den
menneskelige Natur. Det var denne Ret, som Goethe i Faust kalder
»Recht, das mit uns geboren ist«, og som han stiller op som Idealet
i skarp Modsætning til den i Landene gældende tilfældige, positive
Ret, som det er en Gru at lære for Ungdommen, som nedarves som
en evig Sygdom, og som slæber sig langsomt afsted fra Slægt til
Slægt.

Denne Naturrettens Opfattelse, som de fleste Retsfilosoffer og
Jurister sluttede sig til i det 17 og 18 Aarhundrede, har haft den
største Betydning for Retsudviklingen i Kulturstaterne. Ikke blot
banede dens betydeligste Førere, som vist, Vejen for gennem­

44

gribende Forandringer i Landenes Forfatninger og sociale Forhold;
men ogsaa paa en Række særlige Omraader af Retslivet, baade
indenfor Strafferetten og Privatretten, kæmpede de førende Filo­
soffer og Jurister for gennemgribende Reformer. De hævdede for
det første, at Naturrettens Regler gjaldt overalt, hvor den positive
Ret ingen Regler indeholdt; men mange hævdede endog, at den
positive Ret, hvor den stred mod Naturretten, maatte vige for
denne. Dette sidste kunde dog selvfølgelig ikke i Almindelighed
gennemføres; men paa visse Omraader skete det dog; saaledes
hændte det Gang paa Gang i europæiske Stater paa denne Tid, at
middelalderlige, barbariske Strafferegler under Indflydelse af Na­
turretten i Retspraksis enten mildnedes eller ikke udøvedes. Inden­
for Privatretten var der i Staterne ofte store ulovbestemte Om­
raader paa Grund af de nedarvede Loves ofte sporadiske og idet­
hele ufuldstændige Karakter. Her udførte Naturretten en meget
betydelig og gavnlig udfyldende Virksomhed; og det laa i, at de
Regler, som Naturrettens Filosoffer og Jurister her opstillede, i
mangfoldige Tilfælde ingenlunde var nogle abstrakt udtænkte, livs-
fjerne Regler, men tværtimod saadanne, som der i Samfundet paa
de forskellige Livsomraader var et naturligt praktisk Behov for, og
som ofte i Forvejen havde vist deres Brugbarhed ved at bane sig
Vej i Kontraktpraksis. Vel var der ogsaa Naturretsfilosoffer, der
uden praktisk Erfaring opstillede Retsgrundsætninger eller Rets-
idealer, der ikke tog tilstrækkeligt Hensyn til de faktiske Forhold,
og som derfor nødvendig maatte strande i det virkelige Liv. Men
det er givet, at naar Naturretten, taget i det hele og store, fik den
mægtige praktiske Betydning til Omdannelse eller Omvæltning af
Forfatninger eller sociale Retstilstande, til Skabelse af Folkeretten,
til Udfylding og videre Udbygning af Reglerne paa Privatrettens
Omraade, til Korrigering eller Mildnelse af mange forældede Rets­
regler og endelig til Skabelse af helt nye borgerlige Lovbøger, da
skyldtes dette utvivlsomt, at de førende Naturretsfilosoffer ingen­
lunde var livsfjerne Mænd, men ofte i høj Grad det praktiske Livs

45

Mænd, der var i nøje Kontakt med deres Tid og dens praktiske
Behov, hvorfor deres Naturretsteorier ofte ikke var andet end,
hvad det praktiske Retsliv trængte til. Naturrettens Lærere var
først og fremmest Mænd som Althusius, Grotius, Locke, Montes­
quieu o a, der havde været ude i det praktiske Liv og kæmpet med
i Livets Kampe, og som derfor ud fra indgaaende Kendskab til
Livsforholdene kunde virke for indgribende Reformer i Lovgivning
og Retspraksis.

Med det 19 Aarhundrede kom der med den historiske Skole,
navnlig med Mænd som Savigny og Puchta, en stærk Reaktion mod
Naturretten. Det maa ogsaa erkendes, at Naturretten, selv dens be­
tydeligste Førere, ikke havde tilstrækkelig Forstaaelse af Værdien
af den nedarvede Ret og af at bevare en vis Kontinuitet med denne,
ligesom de ogsaa ofte manglede Forstaaelse af, at den langsomme,
organiske Vækst af Retsformerne i Livet kunde give et vægtigt Er­
faringens Vidnesbyrd om disse Retsformers Værdi. Paa den anden
Side var denne Naturrettens Ensidighed dens Styrke. Den havde
ikke kunnet virke som den befriende og forfriskende Storm, der
omstyrtede de mange forældede, middelalderlige Retsordninger Eu­
ropa over, hvis den havde haft indgaaende historisk Viden og For­
staaelse og dyb Respekt for den langsomme organiske Vækst i
Retsordningernes Liv. Som et særligt Vidnesbyrd om Naturrettens
manglende historiske Forstaaelse har man ofte fremhævet dens
Forklaring af Samfundets Dannelse og en Regeringsmagts Opret­
telse ud fra en Overenskomst eller Kontrakt mellem Individerne
herom, idet en saadan Kontrakt naturligvis almindelig slet ikke
kan paavises, og Samfundets Dannelse idetheletaget er et historisk
meget sammensat Fænomen. Det maa dog her bemærkes, at Natur-
retslæren fremhævede, at denne Samfundskontrakt kunde tænkes
at være indgaaet stiltiende saavelsom udtrykkelig; og det er et
Spørgsmaal, om de førende indenfor denne Aandsretning overhove­
det har opfattet denne Kontrakt som en virkelig historisk Begiven­
hed. Hovedsagen har ihvertfald for dem været fornuftsmæssig at

46

begrunde Samfundets og Regeringsmagtens Dannelse som en Sam­
menslutning mellem Menneskene til disses fælles Vel. Forøvrig
fremhævede allerede en af det 18 Aarhundredes Filosoffer tidlig i
dette Aarhundrede klart og bestemt, at den Overenskomst (con­
vention), hvorved Samfundet sædvanlig i Statslæren tænkes grun­
det, ikke maa opfattes som et Løfte men kun som en almindelig
Sans for eller Følelse af fælles Interesse: »a general sense o f com­
mon interest«. Menneskers gensidige Respekt for hinandens Ejen­
domsret beror saaledes ikke paa noget Løfte og ikke paa en Over­
enskomst i anden Betydning, end der f Eks er, naar to Mænd ror
en Baad i Forening, Hume III 263 (1739). Endvidere fremhæver
Hume, at den af Statsfilosoffer paastaaede oprindelige vilde Natur­
tilstand, hvor Menneskene levede og kæmpede isoleret, er en Fik­
tion, idet Mennesker altid har levet i Samfund, ihvertfald i Familie­
samfund, anf St 265-66.

Udgangspunktet i Naturretten og i al Etik og Retsfilosofi siden
Renaissancen var altsaa det sokratiske: Vurderingen af Samfundet
og alle dets Indretninger, af alle Moral- og Retsregler ud fra deres
Evne til at fremme Menneskers Lykke eller Velfærd. Udtryk som:
Borgervellet, det til Borgerheld sigtende, det almindelige Vel er det
18 Aarhundredes Yndlingsudtryk i alle offenlige Anliggender. Og
i det 18 Aarhundredes rastløse Reformiver opstod der ingen særlig
Reflekteren over eller Tvivl om, hvori dette Vel, Samfundets og
den Enkeltes Vel eller Lykke, egenlig bestaar. De fleste Filosoffer,
der behandler Morallære og Naturret i Tiden fra Renaissancen til
det 18 Aarhundrede, gaar ud fra det sokratiske Standpunkt som
selvfølgeligt, altsaa at Moralens og Rettens Begrundelse ligger i
Menneskets Søgen efter Lykke, og at Fornuften eller Visdommen
kan finde Vejene hertil. Den grundigste Fremstilling af denne
Tankegang finder vi hos Locke. Han fremhæver, i Fortsættelse af
Sokrates’ og idethele den græske Etiks Tankegang, at idet al Men­
neskets Stræben gaar ud paa at opnaa Lykke eller Lystfølelse og at
undgaa Smerte, kan Fornuften bestemme vore Handlinger efter

47

dette Maal, hvilket vil sige, at det konstante Ønske om højere og
varigere Lykke underordner sig de øjeblikkelige, lavere Ønsker,
Locke I 340 ff. »The highest perfection of intellectual nature lies in
a careful and constant pursuit o f true and solid happiness,« Locke
I 348.

Enkelte Filosoffer i det 17 og 18 Aarhundrede begynder imid­
lertid at yde dybere gaaende Undersøgelser af Følelsernes og Li­
denskabernes Psykologi; og herved rejser lidt efter lidt det Spørgs-
maal sig, om Moralen — og Retten — virkelig beror paa Fornuft,
som den sokratiske Opfattelse hævder, eller paa Følelse. En stærk
psykologisk Forstaaelse af de menneskelige Følelser og Lidenskaber
møder vi navnlig hos Spinoza og Hume.

Spinozas Hovedværk: Ethica (1677) indeholder kun i de to før­
ste Dele den spekulative Verdensanskuelse, som ikke kan opret­
holdes; i de følgende Dele giver han Bidrag til Sindsbevægelsernes
og Lidenskabernes Psykologi og Etik, der den Dag i Dag har Værdi.
Han fremhæver (som Bacon før ham), at ingen Lidenskab eller Fø­
lelse kan hæmmes eller ophæves uden ved en modsat og stærkere
Lidenskab eller Følelse. Og han betoner flere Gange de menneske­
lige Sindsbevægelsers og Lidenskabers Styrke og skæbnebestem-
mende Indflydelse paa Livet, Spinoza 182, 186-88, 196-97. Paa den
anden Side mener han, i Overensstemmelse med den nedarvede,
sædvanlige Tankegang, at Mennesket har en vis Evne til ved For­
nuft at lede sine Følelser og Lidenskaber. Dyden bestaar netop i at
handle under Ledelse af Fornuft; dette er en ofte gentaget Hoved­
sætning hos Spinoza; og det er jo, hvad Sokrates lærte. Den Vise
har fremfor den Uvidende Sjælens Magt over Lidenskaber og Følel­
ser, s V 192-93, 198, 202-3, 211, 268. Men hvorledes Forholdet nær­
mere er mellem denne Sjælens Magt eller Fornuftens Overledelse
og Følelser, Sindsbevægelser og Lidenskaber, staar ret uklart hen.

Hume ser klarere og skarpere paa Problemet, men ogsaa hans
Udviklinger ender dog, saa vidt jeg kan se, i en Gaade. I sit Hoved­
værk (A Treatise of Human Nature, 1739) siger han (i sin Behand-

48

ling af Følelsernes Psykologi og Moralen), at intet er mere alminde­
ligt baade i Filosofi og det daglige Liv end Talen om Kampen mel­
lem Lidenskab (og Følelse) og Fornuften, og Paastanden, at For­
nuften maa have Fortrinet for Lidenskaberne, og at Mennesker kun
er moralske, forsaavidt de indretter deres Handlinger i Overens­
stemmelse med Fornuften. Men overfor denne sædvanlige Tanke­
gang hævder Hume, at Fornuften aldrig kan være et Motiv til no­
gen Handling af den menneskelige Vilje, at Bevæggrunden for en
Handling, for Viljen kun kan være en Følelse eller Lidenskab. Da
nu Moralen er noget, der frembringer Viljesakter, Handlinger, maa
den have sin Rod i Følelsen, ikke i Forstanden. Skulde Sondringen
mellem godt og ondt bero paa en Fornuftslutning, maatte den enten
bevises at være i Overensstemmelse med en Iagttagelse af Virke­
ligheden, af dennes Genstande, eller med et vist Forhold mellem
disse, som Lighed eller Forskel, i Kvalitet, Kvantitet eller Antal.
Men intet af dette er Tilfældet. Hume bemærker særlig, at medens
vor Forstands Domme om Virkeligheden altid udtrykkes saaledes,
at noget er eller ikke er, udtrykkes Moralens Sætninger altid ved,
at noget bør eller bør ikke være. Men naar vor Skelnen mellem
godt og ondt, moralsk og umoralsk, saaledes ikke beror paa nogen
Skelnen af vor Fornuft, kan den kun bero paa en Forskel i Følelsen,
nemlig Følelse af Lyst og Ulyst. Dersom vi iagttager, at et Mord
bliver begaaet, siger vor Forstands Konstatering af Virkeligheden
intet andet end, at en vis ydre Handling under de og de ydre Om­
stændigheder blev begaaet i Omverdenen, men giver os ingen mo­
ralsk Vurdering. Denne opstaar derimod ved den Følelse, her af
Ulyst, som Handlingen vækker i os, og som er Aarsag til vor For­
dømmelse af Handlingen, Hume II 193 ff, III 233 ff, 240 ff, 245 ff.
Last er idethele betegnet ved Ulyst, Dyd ved Lyst, men disse Fø­
lelser af Lyst og Ulyst har en særlig Karakter.

Hume er imidlertid ikke helt klar eller konsekvent. Medens han,
som nævnt, almindelig udtaler, at alle vore Handlinger udspringer
af vore Følelser eller Lidenskaber, siger han andre Steder, at For-

4 E r k e n d e ls e og V u r d e r in g 49

nuften alligevel paa en vis Maade har noget med vore Handlinger
og disses Ledelse at gøre. Han udtaler, at vi i Valget af Midler til
det Formaal at opnaa Lystfølelser og undgaa Ulystfølelser anven­
der Fornuftslutninger. Motivet til vor Handling udgaar ikke fra For­
nuften, men vor Handling kan ledes af denne, II 194. I sin Behand­
ling af Retslæren siger han, at Retfærdighed er en »kunstig« Dyd
(»the rules of justice« er »artificial«, II 258); og det viser sig af flere
Udtalelser, at Hume hermed mener, at en Retsordning mellem Men­
nesker, baade om Arbejdsdeling og Godernes Fordeling, Ejendoms­
rettens Anerkendelse, den personlige Retsbeskyttelse o a, naas af
Menneskene ved Anvendelse af Forstand og Dømmekraft. Naar
Mennesket lever og virker isoleret, er hans Arbejdskraft for lille til
at udføre noget betydeligt Arbejde, ligesom han maa udrette mange
forskellige Arbejder, saa at han ikke kan faa nogen særlig Dygtig­
hed i hver enkelt. Ved Forening af Kræfterne bliver Menneskenes
Magt betydelig forøget; ved Arbejdets Deling (»the partition of
employment«) øges hver enkelts Dygtighed. Disse Fordele saavel­
som Sikkerhed for Person og Ejendom og andre Fordele ved Sam­
funds- og Retsordenen stammer ikke fra Naturen, fra Menneskets
oprindelige Følelser og Lidenskaber, ti disse er i den ukultiverede
Tilstand helt egoistiske og kortsynede, kun optaget af ens egne (og
ens Slægts) Behov; men disse Retsordninger er derimod opstaaet
ved en Art Kunst eller Kunstfærdighed (»artifice«), og denne be­
staar i »the judgement and understanding for, what is irregular and
incommodious in the affections«, (udhævet her), se Hume III 262,
jfr. 258-62. Altsaa ogsaa paa dette Omraade — det retslige — for-
maar Fornuften at udøve en regulerende Indflydelse paa Følelserne
og Lidenskaberne.

Vi finder saaledes hverken hos Hume eller hos Spinpza nogen
nærmere psykologisk Forklaring paa, hvorledes vore Handlinger
kan siges at være bestemt eller motiveret af vore Følelser og Liden­
skaber, naar disse og dermed vore Handlinger dog samtidig erken­

50

des at kunne ledes og reguleres af en helt anden Faktor end Følelse
og Lidenskab, nemlig Fornuften.

Omend Forholdet mellem Fornuft og Følelse i Moralen saaledes
lidt efter lidt var begyndt at blive et psykologisk Problem, stod
dog, som det fremgaar af de sidstnævnte Forfatteres Anskuelser,
stadig ogsaa den Del af det sokratiske Standpunkt fast, a) at M o­
ralen ialtfald i væsenlig Grad bestemmes af Viden, af Forstand, af
dennes Overledelse. Og den anden Del af det sokratiske Stand­
punkt, b) at Moralens og Rettens Formaal gaar ud paa at opnaa den
størst mulige Lykke for Mennesker, antages, som vist, af Renais-
sancetidens Tænkere og af de allerfleste Moral- og Retsfilosoffer
siden da. Denne Opfattelse blev den store Faktor i Naturretten, i
det 18 Aarhundredes Reformtrang, i dets Revolutioner. M H t Lyk­
kens eller Godernes Fordeling hævdede flere Moral- og Retsfilosof­
fer tidlig i det 18 Aarhundrede, — i Modsætning til det daværende
Samfunds mægtige Uligheder — den størst mulige Lykke for det
største Antal Mennesker som Maalet for vore Handlinger og for
Samfundets Love (Hutcheson og Beccaria). Vi møder ogsaa tidlig
hos enkelte Filosoffer den Sprogbrug, at alt, hvad der tjener til eller
tenderer mod at fremme den menneskelige Lykke, være sig Hand­
linger, Indretninger, Love o a, er nyttige. Saaledes definerer Spinoza
det gode som alt det, der er nyttigt for os, for Opretholdelse af vor
Tilværelse; og han fremhæver bl a, at intet er nyttigere for Menne­
sker end Mennesket, at intet er nyttigere for Opretholdelsen af
Menneskets Tilværelse end det gode Samliv og Samarbejde mellem
Mennesker, Spinoza 177, 183, 190-91. Og Hume bemærker ved Om­
talen af en Række Retsregler, at de er bestemt eller begrundet ved
deres N ytte, utility, II 283. Men han bruger i Flæng med dette Ud­
tryk ogsaa Ord som interest, selfinterest, public interest. Ogsaa
Utilitarismens psykologiske Grundlag finder vi allerede klart frem­
hævet hos flere Forgængere, navnlig hos Locke og Hume. Locke
fremhæver, at det, der bevæger vor Vilje, og idethele er alle Men-

514*

neskers Maal med deres Handlinger, er Higen efter Lykke, at op-
naa saa megen Lyst (pleasure) som mulig og undgaa Smerte (pain);
det, vi kalder godt, er det, som skaber eller forøger Lystfølelsen og
formindsker Smerten; og det, vi kalder ondt, er det, der foraarsager
Smerte, Locke I 302-3, 340, 354. Hume udtaler, at Følelsen af Lyst
og Smerte er den vigtigste Kilde og bevægende Tanke i alle Menne­
skets Handlinger, Hume I 417 (The perception of pain and pleasure
— the chief spring and moving principle of all its (Menneskets)
actions).

Det var derfor ikke noget nyt, da Bentham i sit Hovedværk (An
introduction to the principles of morals and legislation, 1789), frem­
hævede, at det fælles Maal for al menneskelig Handling, for al M o­
ral og offenlig Virksomhed, er Menneskers Lykke, at en Handlings
eller Indretnings N ytte bestaar i dens Evne til at fremme denne
Lykke og til at forhindre Ulykke, Smerte, at Grundsætningen om
Nytten — the principle of utility — som er Grundlaget for hele
hans Værk, derfor betyder den Grundsætning, der billiger eller
misbilliger en hvilkensomhelst Handling overensstemmende med
dens Tendens til at forøge eller formindske Lykken for de paagæl­
dende Mennesker, idet denne Vurdering anlægges baade for Hand­
linger af Enkeltmand og af en Regering, og at Moralens og Rettens
Formaal idetheletaget maa være den største Lykke for det største
Antal Mennesker, Bentham 1, 4, 12. Men Bentham har indlagt sig
betydelig Fortjeneste ved mere bevidst og systematisk end Forgæn­
gerne at forsøge at redegøre for de menneskelige Handlingers og
Moralens Oprindelse fra disse Faktorer. Efter Bentham ledes al
menneskelig Handling og Opførsel udelukkende af de to menneske­
lige Følelser, Lyst og Smerte, af en Stræben efter at opnaa saa me­
get af Lyst eller Lykke som muligt og efter at undgaa Smerte saa
meget som muligt. Denne Lov behersker hele Menneskelivet. Og­
saa naar vi følger en moralsk Dyd og for denne ofrer en stærk
Lystfølelse og undertiden ligefrem vælger en Smerte fremfor Ly­
sten, er dette i Virkeligheden kun tilsyneladende, ti det, der i disse

52

Tilfælde foregaar, er faktisk blot dette, at vi foretrækker en mere
varig Lystfølelse for en forbigaaende, idet Kvantumet af Lystfølelse
ved den moralske Opførsel i det lange Løb overstiger Smerterne
derved. A f de Faktorer, der bestemmer en Lysts eller Smertes Stør­
relse eller Betydning for os, fremhæver Bentham særlig disse Følel­
sers Intensitet, Varighed, Sikkerhed eller Usikkerhed, og Nærhed
eller Fjernhed, Bentham 12 ff, 15 ff, 35 ff. M H t Fordelingen af
Lysten eller Lykken eller rettere af de Goder, der fremkalder denne,
hævder Bentham, at da det ikke blot gælder om at skabe det størst
mulige Kvantum af Lystfølelse isoleret set, men at skabe denne
Følelse hos det størst mulige Antal Mennesker, er det urigtigt, at
de Goder, der er Kilder til Lystfølelse, særlig Rigdom, gives i Over-
maal til nogle og i Undermaal til en Mængde andre. En bedre, ret-
færdigere Fordeling af Goderne i Samfundet, en Modarbejdelse af
en økonomisk Udnyttelse af de svagere i Samfundet, var derfor en
bestemmende Faktor i visse af Benthams Bestræbelser for en Re­
form af Samfundet. Iøvrig ligger maaske Benthams største For­
tjeneste i, at han, gaaende ud fra Grundsætningen om den største
Lykke for det største Antal, fremsatte mange Tanker til Reformer
af Samfundsordningen, paa Ejendomsrettens, Retsplejens, Straffe­
rettens og Forfatningsrettens Omraader, Tanker, der fik en betyde­
lig Indflydelse paa den senere Retsudvikling, ikke mindst i England,
og hvoraf adskillige maa anses at rumme værdifulde Fremskridt.

Efter den bevidste og konsekvente Sprogbrug, som Bentham
anvender, og hvorefter Grundlaget for al Moral og Ret er Nyttens
Grundsætning, the principle of utility, og som altsaa for ham fal­
der sammen med the principle of the greatest happiness of the
greatest number, kaldes hans Etik naturlig Utilitarismen. Den vandt
hel eller delvis Tilslutning hos de fleste Moral- og Retsfilosoffer i
den sidste Halvdel af det 19 Aarhundrede. I England fik Benthams
Lære saaledes en varm Tilhænger i Stuart Mill, hvis vigtigste viden­
skabelige Indsats iøvrig ligger paa Erkendelseslærens Omraade (i
hans Hovedværk: A System of Logic, 1843, se 1 Bog 170-78), men

53

som gav en kort og klar Fremstilling af Benthams Opfattelse. I
Tyskland er Ihering stærkt paavirket af denne Opfattelse. Han
fremhæver, at Menneskets Maal er Selvopholdelse; og Naturen naar
dette Maal ved, at Mennesket uvilkaarlig søger Lystfølelsen og und-
gaar Smerten; og idet Mennesket ved denne Stræben opnaar, at
Summen af Lystfølelser normalt overstiger Summen af Smerter, op­
retholdes Livet. Ved Siden af den almindelige Aarsagslov for hele
Naturen, at enhver Virkning eller Forandring har sin Aarsag, gælder
for den organiske Verden den Lov, at enhver Handling har sit For-
maal. De menneskelige Formaal er Skaberne af alle menneskelige
Handlinger, af al menneskelig Opførsel; Formaalet er derfor ogsaa
Skaberen af hele Retsordenen saavelsom af Moralen. Derfor kalder
Ihering sit Værk paa dette Omraade: Der Zweck im Recht. Det alt
omfattende Formaal, hvoraf alle Menneskelivets store og smaa For-
maal eller Interesser udspringer, er selve Menneskelivets Opret­
holdelse, Sikringen af dets Lykke eller Vel, Afværgelsen af dets
Smerte eller Ulykke. Men paa ét vigtigt Punkt mener Ihering ikke
at kunne være enig med Bentham, idet han hævder, at Formaalet
med Retten og Moralen er Opretholdelsen ikke af det enkelte In­
divid, men af Menneskelivet i dets Helhed, af Menneskearten (das
Leben der Gattung Mensch), saaledes som denne er organiseret i
Samfundet. Idet Samfundet opfattes som en Organisme, et selv­
stændigt Væsen, bliver Moralens og Rettens Formaal varigt at
gavne dette Væsens, det menneskelige Samfunds Liv og Vel, at
sikre dets Eksistensbetingelser. Kun paa denne Maade kan Ihering
forklare sig de uegennyttige, selvopofrende Handlinger. Nyttigt er,
hvad der fremmer, befordrer vore Formaal. Men kun det, der frem­
mer, befordrer Helheden, det samfundsmæssig nyttige, er det, M o­
ralen og Retten gaar ud paa, Ihering I 25-26, jfr 1 ff, 43, jfr 35 ff,
339 ff, II 121 ff, 133-67. Ihering overser dog formentlig her, at Sam­
fundet som et selvstændigt Væsen eller organisk Enhed kun er et
Billede, se E R 73-75, og at man ikke ved dette Billede kommer
uden om Benthams Udgangspunkt, der ikke er andet end det sokra­

54

tiske: Lykken for det enkelte Menneske. Hvis man overhovedet vil
forklare eller begrunde Moralen og Retten ud fra Menneskers Vel
eller Lykke, maa man nødvendigvis begynde med det enkelte Men­
neske og ikke med flere eller mange Individer af denne Art un­
der ét.

Utilitarismen har i det 20 Aarhundrede været Genstand for en
skarp og indgaaende Kritik, ganske særlig i det Land, hvor den
først opstod og fik sine betydeligste Forkæmpere, England. Inden­
for den engelske Filosofi i vort Aarhundrede er denne etiske Ret­
nings Paastande i alle Enkeltheder taget op til en meget nøjereg­
nende Prøvelse. Bag Utilitarismen ligger, som ovenfor fremhævet,
den samme Lære, der var Sokrates’ Udgangspunkt, og som ligeledes
fik stor Tilslutning i den græske Filosofi efter ham, nemlig, at al
Menneskets Stræben gaar ud paa Lykke, Lystfølelse og Undgaaen
af Ulystfølelse, en Lære, som ofte kaldes Hedonismen (efter det
græske Ord for Lyst, Lystfølelse: hedone). Kritikken af Utilitaris­
men retter sig nu dels mod den særlige Udformning, som Utilitaris­
men gav Hedonismen, dels mod denne selv. Hvad den særlige Ud­
formning angaar, har der iøvrig været en vis Usikkerhed i For­
muleringen af the principle of utility, idet dette først af Bentham
blev udtrykt som: den størst mulige Lykke hos det største Antal
Mennesker (hvilket er blevet den hyppigste Formulering); men
fordi der her var to Størrelseselementer i Konflikt med hinanden
— Lykkens eller Lystfølelsens Intensitet og Antallet af Personer,
mellem hvilke den var fordelt — , og da de respektive Grænser her­
for ikke kunde fikseres, valgte han senere blot Formen: den størst
mulige Lykke, se Introduction til Benthams anf. samlede Værker
18. Nu betyder Lykkens Udbredelse til saa mange Mennesker som
mulig vel ogsaa efter den sidste Formulering et vigtigt Maal — thi
Tusend lykkelige Mennesker menes at give en større samlet Sum
af Lykke end enkelte eller faa lykkelige. Men Fordelingen rykker
dog mere i anden Række efter den sidste Formulering end efter

55

den første. Man har med Rette fremhævet, at for dette Utilitaris­
mens Grundbegreb: det største Kvantum af Lyst, maa det konse­
kvent antages, at hvis f Eks 10.000 Mennesker ved en Tyrefægtning
eller Gladiatorkamp kan opnaa en stor intens Lystfølelse, maa
dette store Kvantum Lyst langt kunne overveje et enkelt eller en­
kelte Menneskers Lidelser ved samme Lejlighed, og altsaa være
etisk berettiget. Og dog vil netop en saadan Kvantum-Beregning
afgjort stride mod den højere moralske eller humane Bevidsthed i
vor Tid. Man kan kun undgaa denne stødende Beregning ved at
komme ind paa en Rangforordning mellem Lystfølelser, ved inden­
for disse at sondre mellem højere og lavere. Man mindes her en af
Kants etiske Grundsætninger, at intet Menneske maa behandles
som blot Middel for andre, men skal behandles som et Formaal i
sig selv. — Endvidere indvender man, at naar Menneskelivets Maal
er den størst mulige Lykke eller Lystfølelse, kan dette overhovedet
ikke føre Menneskene til nogen Interesse for Lykkens Fordeling
eller Spredning, men kun til, at det enkelte Individ søger saa stor
Lykke for sig selv som muligt. A t A skal interessere sig ikke blot
for A ’s Lykke, men ogsaa for B’s, for alle andre Samfundsmedlem­
mers Lykke, og give noget af sine Goder fra sig, for at B eller andre
kan opnaa saadanne, kan overhovedet ikke begrundes. Det frem­
hæves i den nyeste engelske Filosofi, at fra den egoistiske Hedo­
nisme: den Enkeltes Stræben efter egen Lykke til den universelle
Hedonisme eller Utilitarisme: den Enkeltes Virken for alles, for
Samfundets Vel, er der et Spring, som ingen nok saa omfattende
Induktion, ingen nok saa talrige og udstrakte Erfaringer kan godt­
gøre. Dette er imidlertid en Indvending, der rammer al Etik over­
hovedet.

Endvidere maa det erkendes, at Benthams Utilitarisme ved Sæt­
ningen om den størst mulige Lykke opererer med Størrelses- eller
Kvantum-Begrebet, der hører hjemme i den ydre Verden, men ikke
i den indre sjælelige Verden. Det er derfor et Spørgsmaal, om man
ikke maa bruge andre Ord, andre Formuleringer paa sidstnævnte

56

Omraade. Et Faktum er det vel, at vi Gang paa Gang finder, at en
Lystfølelse er »større« end en anden, og at en Række Lystfølelser
med Mellemrum giver større Lykke end en enkelt af samme Art.
Men Ordet »større« bør maaske undgaas, og Ordet »intensiv« fore­
trækkes, naar Talen er om Lystfølelser og Ulystfølelser; og naar
Bentham ved sin Betragtning om Lystfølelsens Størrelse betoner
Intensiteten og Varigheden, maa det fremhæves, at disse to M o­
menter staar i omvendt Forhold til hinanden. Jo mere intensiv en
Lykke eller Lystfølelse er, jo kortere er i Reglen dens Varighed. —
Denne Indvending mod Utilitarismens kvantitative Betragtnings-
maade vedrører saaledes nærmest en Formuleringsvanskelighed.

Medens Bentham alene holdt sig til de saakaldte kvantitative
Bestemmelser, altsaa til Lystfølelsernes Intensitet, Varighed og An­
tal, hævder Stuart Mill, at der ogsaa findes kvalitative Forskelle,
nemlig mellem de saakaldte højere og lavere Lystfølelser eller N y­
delser, Mill II 16-21. Denne Sondring mellem højere og lavere Lyst
er jo ældgammel, baade i Filosofi og Religion. V i saa saaledes, hvor­
ledes baade Platon og Aristoteles og selv Epikur anerkendte denne
Sondring. Den blev uddybet ved den nye Verdensreligion, Kristen­
dommen; men hos Renaissancetidens Filosoffer træffer vi Forsøg
paa at begrunde Sondringen paa rent menneskeligt Grundlag. N o­
gen virkelig Begrundelse blev dog hverken den Gang eller senere
givet. Stuart Mill søger at begrunde Sondringen ved en Henvisning
til det faktisk psykologiske, at de Mennesker — eller de fleste af
dem — der har prøvet begge Slags Lystfølelser, baade de saakaldte
højere eller aandelige og de lavere, foretrækker de første og vil
ikke give Afkald paa dem for noget Kvantum af anden Lyst, Mill
II 16. Hertil indvender Kritikken i nyere engelsk Filosofi, at naar
dette virkelig er Meningen, at der skal lægges Vægt ikke blot paa
Lystfølelsens Kvantitet, men ogsaa paa dens Kvalitet, maa Mill fak­
tisk indrømme, at der i Menneskelivet er andet, der stræbes efter,
end det mest mulige af Lyst; og hermed synes Grundlaget for Uti­
litarismen og Hedonismen at vakle. — Der kunde nu i og for sig

57

tænkes et andet Alternativ, nemlig at det mulig kunde godtgøres,
at de saakaldte højere Lystfølelser enten i Henseende til Intensitet,
Varighed eller Antal var de saakaldte lavere overlegne. Men denne
Tanke synes Mill ikke at have været inde paa, jfr s St 21; og ialt-
fald har hverken han eller andre leveret noget Bevis for en saadan
Omregning af det »kvalitative« til det »kvantitative« i Lystfølelsen.

Men hvad enten man saaledes anvender Begreber som Kvantitet
eller Kvalitet, synes en »Maaling« af Lystfølelser eller en Bestem­
melse af disses forskellige Betydning for Menneskelivet at være et
mere sammensat Problem end Utilitarismen har tænkt sig.

Endnu vægtigere er dog de Indvendinger, der rammer selve Ker­
nen i Utilitarismen og Hedonismen idethele, og som gaar ud paa,
at disse Retningers Lære om, at alt Menneskelivs Stræben er Stræ­
ben efter Lystfølelse eller Lykke, er psykologisk urigtig. Læren kan
forøvrig betyde enten a, at det, Mennesket faktisk, psykologisk til­
stræber, er Lykke, Lystfølelse og Undgaaelse af Ulyst, eller b, at
Lykke eller Lystfølelse er det eneste, Mennesket bør stræbe efter,
det eneste rette Maal for alle menneskelige Handlinger.

a. Den psykologiske Hedonisme (og Utilitarisme) er uholdbar,
ti 1) kan der paavises mange Tilfælde i det virkelige Liv, hvor Men­
nesker, saavelsom Dyr, handler ud fra et Racens eller Individets
Selvopholdelsesinstinkt, ganske uden Hensyn til, om Handlingen
medfører Lyst eller Lidelser eller endog Død. Baade i Dyreverde­
nen og Menneskeverdenen værner f Eks Moren instinktivt sit A f­
kom mod enhver Fare, selvom hun derved udsætter sig for de stør­
ste Lidelser eller Død. Det enkelte Menneske foretager ogsaa til
sin egen Selvopholdelse instinktivt Handlinger uden Henblik paa
Lyst eller Ulyst. Men 2) kan det ogsaa paavises, at Mennesket i
Valget mellem Lystfølelser ingenlunde altid vælger den størst mu­
lige, samlede Sum af Lystfølelser. Den, der beherskes af en uimod-
staaelig Lidenskab eller Drift, bukker Gang paa Gang under for
Trangen til en øjeblikkelig Nydelse, endskønt han er fuldtud klar
over, at der derefter venter ham talrige Lidelser og Sorger, lange

58

Tiders Græmmelse over et forspildt Liv og andet, der ogsaa efter
hans egen Mening mange Gange overvejer den øjeblikkelige N y­
delse, som han dog imidlertid ikke har kunnet modstaa. Driftens
Tilfredsstillelse kan jo endog bringe Individets Undergang med sig.

Menneskene handler m a O ikke saa fornuftmæssig eller plan­
mæssig efter Maalet: den størst mulige Sum af Lyst, som den psy­
kologiske Hedonisme og Utilitarisme gaar ud fra. Dertil er Men­
nesket i altfor høj Grad et Instinktvæsen og et Driftsvæsen. Naar
Bentham derfor begynder sit Værk med at sige: Nature has placed
mankind under the governance of two sovereign masters, pain and
pleasure, og kort derefter siger: They govern us in all we do, in all
we say, in all we think, saa giver han altsaa ikke et Billede af hele
Virkeligheden, men kun af et stort Omraade af den. Naar vi taler
om Følelser som Motiv, har Bentham altsaa ikke Ret. Om Følelser
som Maal se b.

b. Men naar det saaledes maa erkendes, at den størst mulige
Sum af Lyst ikke er det, der faktisk altid tilstræbes, kan det maa-
ske hævdes, at dette Maal derimod er det, der bør tilstræbes. Her­
ved gaar man fra det psykologiske til det etiske Spørgsmaal; men
disse to Spørgsmaal blandes ofte sammen. Samme Sted, hvor Bent­
ham som anført udtaler, at de to Faktorer, Lyst og Smerte faktisk
leder alle vore Handlinger, siger han i Flæng hermed, at det er disse
Faktorer alene, der bestemmer, hvad vi bør og skal gøre, uden at
han er sig denne Overgang fra det psykologiske til det etiske be­
vidst. Den samme Forveksling møder vi hos Stuart Mill, idet han
hævder, at det eneste Bevis for, at noget er ønskværdigt, er, at
Mennesker faktisk ønsker det; og ethvert Menneske ønsker og
stræber efter Lykke; derfor er Lykken eller Lystfølelsen — og den
størst mulige Lyst — ønskværdig, Mill II 66. Men Mill viser ved
sin egen Sondring mellem højere og lavere Arter af Lyst, at ikke
al Lyst, som tilstræbes, er ønskværdig. Man kommer derfor ikke
uden om den væsenlige Forskel mellem a: det, der faktisk er, og b:
det, der bør være. Er man imidlertid klar over denne Forskel, kan

59

man naturligvis meget vel ændre Utilitarismen saaledes, at man
baade indrømmer, at vi faktisk ofte vælger Nydelser, der — naar
Livet ses som en Helhed — ikke giver den største Totalsum af
Lykke, (a 2), og samtidig fastholder, at vi i al vor Handlen bør til­
stræbe denne Sum. Men selv herefter bliver der et Spørgsmaal til­
bage, der trænger til Afklaring, nemlig (a l) om Forholdet mellem
Selvopholdelsesdriften — Individets og Slægtens — og Stræben ef­
ter størst mulig Lykke.

Men dernæst maa fremhæves, at med b, med Spørgsmaalet om,
hvorledes vi bør være, eller, hvad vi bør tilstræbe, rejser sig, ikke
blot ved Utilitarismen og Hedonismen, men, som berørt, ved al
Etik det fundamentale Spørgsmaal: hvorfor skal det ene Menneske
A, ikke blot tilstræbe A ’s, men ogsaa det andet Menneske B’s
Lykke, virke ikke blot for sin egen, men for andres, for Samfun­
dets Velfærd?

Men et endnu dybere liggende Spørgsmaal rejser sig og rører
ved Grundlaget for al Etik, for al Moral og Ret, og det er Spørgs­
maalet: hvad vil det overhovedet sige, at vi bør være eller handle
saaledes og saaledes? Og hvorledes kan vi idetheletaget erkende, at
vi bør gøre det ene eller det andet? Al Erkendelse, al Viden synes
jo alene at gaa ud paa at bestemme, at noget er saaledes eller saa­
ledes. Ingen noksaa omfattende Erfaringer eller Kundskaber om,
hvad der faktisk er, synes at kunne give os nogen Forestilling om,
at noget bør være. Undertiden kan vi fra en Række Ting, som er,
med en vis Sandsynlighed slutte, at et eller andet mulig vil ske;
men til, at noget bør ske, fører tilsyneladende ingen Viden, intet
Kendskab til det faktiske.

Der er gjort et Forsøg paa at komme ud over denne Vanskelig­
hed ved at hævde, at ved Siden af og ligestillet med de universelle
Grundbegreber og Love, der gælder for al vor Sanseerfaring, som
Tid og Rum og Aarsagsloven, gælder der et andet, lige saa univer­
selt Grundbegreb, en lige saa universel Lov for Handlen, nemlig
Pligt-Begrebet, den almene moralske Grundlov. Det er Kant, der

60

har givet denne etiske Grundbetragtning. Han hævder i Erken­
delseslæren, at Aarsagsloven ikke udspringer af Erfaringen, Sanse-
iagttagelsen, men er apriorisk d v s en Form, hvori vor Aand mod­
tager al Sanseiagttagelse, al Erfaring, og derfor er gyldig for al Er­
faring; og paa samme Maade findes der en universel moralsk Lov,
der heller ikke udspringer af Erfaringen, ti Erfaringen kan aldrig
begrunde en almen Lov; men den moralske Lov gælder lige saa al­
ment og ubetinget for al Handlen, som Naturloven, Aarsagsloven
gælder for alt, hvad der sker i Naturen. Den universelle moralske
Lov, der ikke stammer fra, men er uafhængig af Erfaringen, under­
kaster Mennesket i alle dets Handlinger en ubetinget Pligt uden
Hensyn til Lyst og Smerte (et kategorisk Imperativ). Derfor stilles
denne Etik som Pligt-Etik i Modsætning til en Etik, der som Utilita­
rismen bygger paa Lystfølelsen, Velfærdet som Værdi, en Værdi-
Etik. Spørger man Kant, hvilken denne universelle moralske Lov
da er, som kan sidestilles med Aarsagsloven, svarer han, at den
lyder saaledes: Du skal handle saaledes, at den Regel, du følger,
kan blive almindelig Lov; og denne Lov skal være en rent formal
Fornuftlov. A f denne formale Grundlov mener Kant logisk at kunne
udlede de etiske Grundsætninger, som for ham er de vigtigste, navn­
lig den Grundsætning, at det ene Menneske aldrig maa behandle
et andet Menneske blot som Middel, men altid skal behandle det
som Formaal. Det er imidlertid urigtigt, naar Kant mener, at disse
og lignende etiske Grundsætninger kan udledes af den før frem­
hævede, øverste universelle formale Lov. Ti naar denne virkelig er
helt formal, altsaa uden Indhold, da ses det ikke, hvorledes den
kan faa noget etisk Indhold. Mange Mennesker følger som universel
Lov, at man altid skal gavne sig selv, uanset om det skader andre.
Hvis man vil afvise denne Lov som Lov for alle Mennesker, maa
man give en anden Begrundelse end Kants formale. Den Tankefejl,
Kant her begaar, er, at han paa Forhaand gaar ud fra og postulerer,
at man ikke kan opstille som almindelig Handleregel en uetisk
Handlemaade, en Handlemaade, der, hvis den blev almindelig, vilde

61

blive til Skade for Menneskeheden i dens Helhed. I Virkeligheden
ligger der bag Kants formale Lov ubevidst den Tilsnigelse, at en
Handlemaade, der skal gøres til almindelig Handleregel, kun kan
være en saadan, som Menneskene i deres Helhed billiger; og det
kan kun den Handlemaade være, der gavner Menneskeheden. Kants
Pligt-Etik ender saaledes tilsidst, naar den tænkes igennem, i en
Værdi-Etik, endog i den Form, som denne Etik paa hans Tid be­
gyndte at antage gennem Bentham og andre, Utilitarismen, der
netop saa det etiske Ideal i Menneskehedens Vel, eller den størst
mulige Lykke for det størst mulige Antal Mennesker. Men hermed
kommer Kants Etik ind i de samme Vanskeligheder som al anden
Værdi-Etik. En Ligestillen af en etisk Erkendelse med en faktisk
Aarsagserkendelse synes ikke at være mulig. Fra vor Viden om det,
der faktisk er, synes der ikke at føre nogen videnskabelig Bro til
noget, der bør være, til, at der bør handles paa en vis Maade.

Indenfor Etik og Sociologi gør der sig derfor i nyeste Tid en
stærk Tendens gældende til at hævde, at en virkelig videnskabelig
Moral-Undersøgelse maa indskrænke sig til at konstatere de fak­
tisk eksisterende Samfundsformer, de faktisk eksisterende Sæder
og Skikke, Moralopfattelser o l , og at Retslæren maa indskrænke
sig til at fastslaa, hvad der faktisk er gældende Ret, de gældende
Love og Retssædvaner, og historisk at beskrive de faktiske, ned
gennem Tiderne skiftende og fra Folk til Folk skiftende Samfunds­
former, Retsregler, Sæder og Skikke, medens alle Betragtninger
over, hvorledes Samfundsformerne, Rettens og Moralens Regler
bør være, anses for uvidenskabelige, idet de gaar udenfor Viden­
skabens Opgave: at fastslaa, hvad der faktisk er, og hører hjemme
i den politiske og sociale Agitation. Det viser sig da ogsaa, at saa-
snartman gaar over til at spørge om, hvorledes Samfundet og Retten
og Moralen i dette Samfund bør være, hersker der de mest forskel­
lige politiske og sociale Anskuelser, der for de forskellige Menne­
sker er i høj Grad individuelt, subjektivt prægede. Begreber som
»godt« og »ondt«, »Værdi«, »Pligt«, »Formaal«, o l , savner derfor

62

efter denne Opfattelse ganske videnskabelig Almengyldighed og
er kun Udtryk for individuelle Følelser af Lyst og Ulyst i bestemte
Øjeblikke hos bestemte Grupper af Mennesker. Disse Følelser veks­
ler fra Folk til Folk, fra Tid til Tid, fra Individ til Individ; og vi
mangler enhver videnskabelig Maalestok til Afgørelsen af, hvorfor
den ene Slags Følelser overfor en vis menneskelig Adfærd skulde
være »rigtigere« end en anden. Der kan ikke gives nogen anden
Videnskab paa dette Omraade end en strengt beskrivende Skildring
af de etiske saavelsom af de uetiske Fænomener uden noget Fortrin
for en af disse, en Konstatering af de faktiske Aarsagssammenhæng
paa Menneskelivets individuelle og sociale Omraader.

Efter denne Opfattelse er altsaa Etik — Morallære og Rets­
lære — i den Betydning, denne Lære har haft fra den græske Fi­
losofi i Oldtiden og til vor Tid, som en Lære om, hvordan Menne­
sker »bør« handle, ikke nogen Viden og kan overhovedet ikke være
nogen Viden. Viden eller Videnskab er og bliver Viden om, hvad
der er. En Viden om, at noget bør være, er uforstaaelig, i Virkelig­
heden Mystik.

Vor Tids Tænkning paa disse Menneskelivets vigtigste Om­
raader er saaledes endt i samme Negativisme eller Skepticisme,
som Oldtidssamfundets mod dets Slutning endte i. V i er altsaa i
vor Tid, efter over 2000 Aars etiske Udvikling og Tænkning over
etiske Problemer, i Virkeligheden ikke naaet et Skridt videre end
Sokrates og Problemstillingen efter ham. Sokrates hævdede, som vi
saa, at Etikken som en Lære om, hvorledes vi bør handle, netop var
en Viden. Skepticismen i den senere græske Filosofi benægtede
dette. Men vor Tids Skepticisme eller Negativisme overfor alle
etiske Forestillinger benægter, som ovenfor vist, ligeledes, at en
Lære om, at Mennesker bør handle paa en bestemt Maade, en Lære
om godt og ondt, om Værdi og Pligt, beror paa nogen Art af Viden
eller Videnskab. Paastand staar her stadig mod Paastand.

Som jeg i Begyndelsen af denne Undersøgelse af Strømningerne
paa Etikkens Omraade gennem Tiderne forsøgte at vise, skete der

63

en Forglemmelse i Problemstillingen overfor Sokrates’ nævnte Ho-
vedpaastand. Den første og vigtigste Betingelse for at naa til Er­
kendelse af Sandheden er at stille Problemet rigtigt. Men jeg hæv­
der, som jeg begyndte med at fremhæve, at Problemet om Etikkens
Begrundelse, om Begrundelse af Moral og Ret, det vigtigste af alle
Samfundsspørgsmaal, aldrig er blevet rigtig stillet. Da Sokrates
paastod, at Etikken, Læren om, hvorledes vi bør handle, er en V i­
den, en Videnskab, skulde man, som jeg viste, derefter have spurgt:
hvad maa man da egenlig, dybere set, forstaa ved Viden eller Viden­
skab? Men dette Grundspørgsmaal blev ikke stillet. Og dog er det
jo intet mindre end Etikkens Grundproblem. Men det er endnu mere,
det er samtidig intet mindre end al Videnskabs Grundproblem, det
Problem, hvormed man først og fremmest maa begynde al Tænk­
ning, der vil kalde sig videnskabelig. Vi maa indgaaende undersøge,
hvad vi forstaar ved det Fænomen: at vide eller erkende noget, før
vi overhovedet kan afgøre, om nogen Art af sjælelig Virksomhed
falder udenfor eller indenfor Viden eller Erkendelse. Det gaar her
som altid ved de dybeste og vanskeligste Spørgsmaal; man begyn­
der med at anse noget for ganske selvfølgeligt; her begynder man
saaledes med at anse for noget selvfølgeligt, noget, alle er klar over,
hvad det vil sige: at vide noget. Men saasnart man begynder at
tænke noget dybere over Spørgsmaalet, viser det sig at være alt
andet end klart og ligetil.

Naar man ser paa de talrige Eksempler, Sokrates i Platons Dia­
loger henter fra Haandværkets, Kunstens og anden Tekniks Ver­
den, faar man nærmest det Indtryk, at Sokrates ved sine Forestil­
linger om Viden har holdt sig til en vis populær Opfattelse, som
var meget almindelig paa hans Tid, og som stadig i vore Dage er
gængs i Befolkningen, nemlig den, at Viden er Forestilling om eller
Indsigt i, hvorledes en Ting haandværksmæssig og i videre For­
stand teknisk kan gøres. I daglig folkelig Tale hedder det: han ved,
hvorledes han kan udføre eller frembringe den og den Ting. Denne
Sprogbrug eller Betydning af Ordet Viden ligger ret nær ved A n­

64

vendeisen af samme Ord ved naturvidenskabelige Eksperimenter.
Vi siger saaledes, at en Kemiker f Eks ved, at naar Stof X og Stof Y
blandes sammen, opstaar Stof Z. Paa noget lignende Maade siger
vi, at en Haandværker ved, at naar han anvender Redskabet x,
f Eks en Hammer, overfor et Stof y, f Eks et Stykke Metal, paa en
vis Maade, vil en bestemt Genstand, z, blive Resultatet. Sokrates
glemte imidlertid her at spørge, om denne Betydning af Ordet V i­
den, der beror paa en teknisk eller eksperimentel Anvendelse af
den naturvidenskabelige Aarsagssætning, og som siger os, at noget
vil eller kan ske ved Blanding eller Behandling af Stoffer, overhove­
det kan sammenstilles med, hvad man kalder en Viden om, at vi
Mennesker bør handle saaledes og saaledes, og om denne etiske
Viden kan kaldes en Viden. Men dernæst undersøgte Sokrates ikke
dette andet Begreb om Viden i Sammenligning med et tredje Be­
greb, nemlig Viden i den Betydning, at noget er, eksisterer. Naar
Sokrates ikke særlig interesserede sig for den sidstnævnte, tredje
Betydning af Ordet Viden, altsaa en Viden om, hvorledes Verden
faktisk er, laa det i, at det var den Art Viden, han nærede den
største Mistillid til. Naar vi siger, at noget er til, og hvorledes det
faktisk er, falder dette for den populære Opfattelse sammen med,
hvad vi ogsaa kalder V irkeligheden eller den virkelige Verden.
Naar vi siger, at Jordkloden eller en Planet er saadan og saadan,
mener den populære Opfattelse, at disse vore Udtalelser dækker
Virkeligheden, den virkelige Verden. Men hvordan Verden virkelig
er, herom udtaler Sokrates, at han intet ved. Denne sokratiske Ne­
gativisme overfor vor Erkendelse af den virkelige Verden kan jo
ikke afvises; ét er vor Erfaring, vor Opfattelse af Virkelig­
heden, ét andet er, om vor Erfaring, vor Opfattelse falder sammen
med Virkeligheden, med den virkelige Verden.

Det foregaaende har formentlig vist, at vi for det første tager
Ordet Viden ialtfald i tre forskellige Betydninger, at de modsatte
Aandsretninger — Hævdelsen af Etikken som en Viden og Nega­
tivismen overfor al Etik — støtter sig til hver sin Betydning, og at

5 E r k e n d e lse o g V u r d e r in g 65

man om dem begge med en vis Ret kan sige, at de Betydninger, de
tager Ordet Viden i, er noget populære d v s ikke nøje gennem­
tænkte. Begge Opfattelser kritiserer hinandens Begreb om Viden
og benægter dets Rigtighed, men ingen af dem har kritisk gennem­
tænkt sit eget Begreb.

Naar man betænker, at vi saaledes endnu stadig, ligesom i Old­
tiden, ikke er naaet til Klarhed over, om de etiske Værdier, Moral
og Ret, beror paa individuelle Følelser, eller om de beror paa Viden,
og at man ikke kan naa til Enighed herom, allerede af den Grund,
at man ikke er trængt tilbunds i Problemet om, hvori det, vi kalder
Viden eller Videnskab, dybere set bestaar, saa kan det ikke undre,
at Tiden, naar vor Kultur udsættes for en Katastrofe som Verdens­
krigene og Statsomvæltningerne derefter, bliver et let Bytte for de
mest fanatiske, hinanden fjendtlige Livsanskuelser, der ingen Mu­
ligheder har for at forstaa hinanden. Mange af de klogeste mis­
tvivler om vor Kulturs, ja om Menneskeslægtens Fremtid. Det 19
Aarhundrede lod sig forlede af de mange ydre, tekniske Fremskridt
til at tro paa en stor Fremtid for Fornuftens Herredømme, paa en
Udvikling af Folkemasserne i Retning af større Fornuft, større For­
dragelighed, til Undertvingelse af Hadet mellem Racer og Stater,
mellem Religioner og modstridende sociale Livsanskuelser. Det Fri­
hedens og Fornuftens Herredømme, som man drømte om i Morgen­
røden af de Folkerejsninger og Omvæltninger, der skabte Menneske­
rettighedernes Erklæring, skulde efterhaanden virkeliggøres i Fol­
kenes Masse, gennem et stadig videre udviklet og af Fornuften
ledet Demokrati. Denne det 19 Aarhundredes Tro paa Fornuftens
og Frihedens voksende Overherredømme i Folket og i Folkene, paa
Demokrati og Fremskridt, er bristet som en Illusion under det 20
Aarhundredes Krige og Revolutioner. Istedenfor Fornuftens eller
Videnskabens Indtrængen i Folkenes brede Lag ser vi en Genop­
vækkelse af de nationale Lidenskaber, af Hadet mellem Folkene
og mellem dybt forskellige politiske og sociale Bevægelser. Objek­

66

tiv, alsidig afvejende Tænkning afvises under disse Kampe som
umulig, som en Illusion, der kun fører ind i endeløse Stridigheder og
alt opgivende Skepticisme, medens Tiden kræver Tro, ubetinget
og urokkelig Tro paa store Folkeidealer, paa absolutte Retnings­
linjer. Og man maa jo i en vis Forstand give disse nye Bevægelser
Ret, ti naar der i selve Videnskabens Værksteder raader en saadan
Uenighed om Menneskelivets mest grundlæggende Spørgsmaal, om
Livets største Værdier, som i det foregaaende paavist, om Moral og
Ret og om selve Videnskabens Grundbegreb, naar man her er endt
i en Skepticisme eller Negativisme, som vi genkender fra Oldtids-
samfundets Slutning, en Opløsning og Forvirring, hvor Paastand
staar mod Paastand, saa kan man ikke undre sig over, at Folkenes
Masser hengiver sig til Mystik og begejstret Tro paa de mest for­
skellige sociale, religiøse og nationale Idealer eller Livsanskuelser.
Og da disse dybt modstridende Livsanskuelser, hvoraf de forskel­
lige Folkemasser er grebet, er ude af Stand til ad Fornuftens Vej
at overbevise hinanden eller at raabe hinanden op, er Tiden endt i
et Kaos af fanatiske Kampe mellem Livsanskuelser, Folk og
Racer. Naar den aandelige Generalstab, der skulde være Folkets
bedste Ledere, Videnskaben, svigter i Menneskelivets centrale
Spørgsmaal, maa den finde sig i, at Folkemassernes Ledelse gaar
over til dem, der appellerer til Følelserne og Lidenskaberne i
Folket.

Alligevel er det ikke udelukket, at Videnskabens stille Værksted
kan blive et Fristed mod Fanatisme og Had, og midt i al Tidens
aandelige Forvirring og Opløsning og Krige mellem Folkene, endnu
har en Gerning at gøre i Menneskehedens store Livspørgsmaal.
Videnskaben kan blive Redningen for Menneskeslægten over­
for den truende aandelige og materielle Ødelæggelse af Kul­
turen. Jeg tror, at Platon har Ret i den (tidligere anførte) Udtalelse:
»Dersom ikke enten Filosofferne bliver Konger i Staterne, eller de,
som nu bærer Navn af Konger og Herskere, begynder at give sig

5* 67

af med Filosofi paa en ægte og fyldestgørende Maade, og dersom
ikke denne Forening af politisk Magt og Filosofi kommer i Stand,
og de mange Naturer, som nu for Tiden vender sig i den ene Ret­
ning alene, tvinges til at opgive dette, saa er der ingen Mulighed,
min kære Glaukon, for, at det onde kan bringes til Ophør i Sta­
terne, og jeg tror heller ikke i Menneskeslægten, og før det sker,
vil sikkert aldrig den Statsordning, som vi nu har beskrevet i Ord,
komme indenfor Mulighedernes Rige og se Dagens Lys,« Platon
5 Bd 41. Men skal Filosofien eller Videnskaben blive Folkenes
Fører, saa maa den, som jeg har forsøgt at vise, først og fremmest
naa til Klarhed over sine egne Grundbegreber, ti disse er til syvende
og sidst Menneskelivets førende Begreber.

Men som Resultat af den foregaaende Undersøgelse kan vi for­
mentlig fastslaa, at vi vinder ingen Klarhed over de etiske Værdier,
Moralen og Retten, over Problemet, om disse Faktorer beror paa
individuelle Følelser, eller om de beror paa almengyldig Viden, før
vi har undersøgt og faaet Klarhed over Grundproblemet i al Viden­
skab og Viden:

Hvori bestaar selve den menneskelige Viden og den viden­
skabelige Erkendelse?

68

2. AFSNIT

HVAD ER VIDEN OG VIDENSKABELIG
ERKENDELSE?

3 Kapitel.

DEN GAMLE OG DEN NYE
NATURERKENDELSE.

Da den første videnskabelige Tænkning opstaar, tror den sig
dristig i Stand til at skaffe sig Viden om eller erkende den virkelige
Verden. Der var ogsaa meget i Menneskets foregaaende Udvikling,
der nok kunde berettige til saiadanne dristige Forventninger. Den
menneskelige Tanke mente allerede i mange Henseender at vide,
hvordan Verden var; den mente at kende de ydre Tings Væsen ved
at konstatere, hvad man kaldte deres Egenskaber: Tingenes for­
skellige Farve, Form, Størrelse, mindre eller større Konsistens o s v ;
den havde ved at benytte denne Viden haandværksmæssig opnaaet
store praktiske Resultater, ved eksperimentelt at behandle Tingene
snart paa én, snart paa en anden Maade, hvorved Tingene fik an­
dre Egenskaber end deres oprindelige, fik andre Farver, Former,
Størrelser o s v . Det var da ikke underligt, at den menneskelige
Tanke tilsidst ogsaa fik den Dristighed at tro, at den kunde trænge
bag ved de mange forskellige Tings forskellige Egenskaber. Denne
Trang til at trænge bag ved Tingenes ydre, tilsyneladende mange
forskellige Egenskaber, er i og for sig et mærkeligt sjæleligt Fæno­
men. Oprindelig har sikkert her Religionen været medvirkende,
som i 2 Kap nævnt. Det primitive Sind troede jo, at ligesom Men­
nesket med sine Hænder forandrede Tingene, saa at de fik andre
Egenskaber, saaledes stod der andre levende Væsener, Guderne,
bag ved Tingenes Forandringer ude i Naturen (jfr ovenfor S 15 f).
Men ogsaa da en egenlig videnskabelig Tænkning begynder, da

71

Thales og de andre græske Naturfilosoffer begynder at søge en
anden Forklaring end den religiøse, vedbliver Trangen til at gaa
bagved de ydre Ting og deres Egenskaber at bestaa. Men samtidig
med denne Trang viser der sig en ejendommelig Trang til aandelig
Forenkling. Bag Thales’ og de andre Naturfilosoffers Forsøg paa
at forklare alle Fænomener som hidrørende fra ét og samme Urstof
ligger en Trang til at føre alle de mangfoldige forskellige Ting med
deres talrige forskellige og overordenlig varierende Egenskaber til­
bage til en og samme Urkilde, til at søge en Enhed i Mangfoldig­
heden, hvad enten saa det Verdensgrundstof, som anses at være
Urkilden til alle den ydre Verdens mangfoldige Ting, formenes at
være Vandet, Ilden eller et andet Element.

Men allerede under denne Menneskets første naturfilosofiske
eller naturvidenskabelige Tænkning begynder den menneskelige
Tankes Begrænsning snart at vise sig. Medens der nemlig var al­
mindelig Enighed om den praktiske Viden om de ydre Ting — at
disse havde de og de Egenskaber, og at man ved at behandle dem
med de og de Redskaber kunde fremkalde visse Resultater, nemlig
Forandringer i Tingene — opstod der ved den Viden, der søgte bag
de ydre Ting og deres Egenskaber, snart den største Uenighed, idet
én Naturfilosof holdt paa, at ét Stof, en anden paa, at et helt andet
Stof var Verdens Urstof. Og medens man ved den ydre Verdens
Ting til rent praktisk Brug var enig om, at mange var uforanderlige
og i Hvile, og at andre var i Bevægelse eller forandredes, blev der,
som tidligere nævnt (S 17-18), i Tænkningen, der søgte bag de ydre
Ting, hævdet fundamentalt forskellige Opfattelser, nemlig at Ver­
den inderst inde var uforanderlig, og at alle de ydre, mangfoldige
Bevægelser kun var et Skin, og den helt modsatte Opfattelse, at alt
i Verden er Bevægelse, og endelig Demokrits mæglende Opfattelse,
hvorefter Verden er sammensat af utallige smaa Elementer, A to ­
mer, at disse er uforanderlige, evige, og at alle de tilsyneladende
mangfoldige, forskellige Ting og al Forandring kun opstaar ved
Atomernes Blandinger og Bevægelser.

72

Da de forskellige Naturfilosoffers Opfattelse var indbyrdes
modstridende, og ingen af dem kunde bevises at være den ene rig­
tige, var det kun naturligt, at der bredte sig en almindelig Skepsis
overfor dem. Sokrates fældede den endelige Dom over de spekula­
tive Natursystemer og deres Paastande om en Verden, der laa bag
den ydre Verden og dens Ting, eller rettere bag vore Sansers Op­
fattelse af denne, da han udtalte, at derom ved vi intet.

Her møder vi allerede to grundforskellige Opfattelser af Be­
grebet Viden. En Opfattelse paastaar, at vore Sanser ikke giver os
den sande Viden om Verden, at der bag den mangfoldige Verden,
vore Sanser viser os, er en Enhedsverden, et enkelt Grundstof, Ele­
ment eller Substans, og et enkelt Fænomen, Bevægelse. En anden
Opfattelse hævder, at om en saadan, bag vor Sanseopfattelse lig­
gende Verden har vi i Virkeligheden ingen Viden.

Med Renaissancen begyndte den europæiske Tænkning atter at
bygge paa Oldtidens græske Filosofi og Naturerkendelse; samtidig
udvidedes den aandelige Horisont med Opdagelserne; og den nye
Tænkning med Kopernikus, Kepler og Galilei gik langt ud over,
hvad Oldtidens Naturvidenskab naaede. Kopernikus gav os et nyt
Verdensbillede. Der var den Ejendommelighed ved dette Verdens­
billede, hvorefter det er Jorden, der bevæger sig om Solen, at det
afveg meget betydelig fra det Billede af Verden, som vor umiddel­
bare Sanseiagttagelse lærer os, og som Oldtidens (ptolemæiske) Op­
fattelse byggede paa. Det var da forstaaeligt, at den Skepsis, der
var den herskende mod Oldtidens Slutning, overfor en Naturerken­
delse, der søger bag den ydre Verden, atter veg; og en ny natur-
filosofisk, spekulativ Tænkning begyndte. Kopernikus’, Keplers og
Galileis Resultater tilsammen viste os en Verden af Legemer, fra
de største til de mindste, i Bevægelse og Lovene for disse Bevægel­
ser. For de tre store Naturforskere var Simpelheden i Opfattelse
af Naturen Ledestjernen. Men den simpleste Forklaring af Verdens-
altet og dets Fænomener er at opfatte det — med en matematisk
Forenkling — som en Verden alene bestaaende af kvantitative

73

— kvantitativt bestemmelige — Legemer og deres Bevægelser. Her­
ved bliver Verden ogsaa lettest at udforske, idet i saa Fald alt kan
maales. Galileis ledende Grundsætning var, at man skal maale alt,
hvad der er maaleligt, og gøre det maaleligt, som ikke er det. Men
naar Tingene i Naturen opfattedes som det enkle: kvantitativt
maalelige Legemer og deres ligeledes maalelige Bevægelser, maatte
alle Tingenes kvalitative Forskelle, Tingenes Farver, Lyde, Dufte
o l nedbringes til ogsaa i sidste Instans kun at bero paa rent kvan­
titative Forskelle. Her optog Galilei en Tanke, som allerede i Old­
tiden Demokrit var kommet ind paa; ti idet hele Universets Mang­
foldighed efter Demokrit ved hans store Forenkling var nedbragt til
Atomer, udelelige og uforanderlige, opstod Sanseiagttagelsen eller
Fornemmelserne af Tingenes Farver, Lyde o l simpelthen ved, at
Atomer udstødes fra de ydre Genstande og rammer Sanseorganet.
Det, vi kalder Tingenes Kvaliteter — i Modsætning til deres Kvan­
titet — altsaa deres Farver, Lyde, Duft o l , viste sig saaledes ikke
at skyldes Tingene i sig selv, men den særlige, subjektive Maade,
hvorpaa vore Sanseorganer modtager de udefra, fra Tingene kom­
mende Smaadele. Tingenes saakaldte kvalitative Egenskaber om ­
sattes altsaa til kvantitative. Ogsaa den nye Fysiologi syntes at
bekræfte den mekaniske, kvantitative Naturopfattelse for Organis­
mens Vedkommende. Stærkt virkede det her navnlig, da Harvey
(1578-1657) paaviste Blodets Kresløb i Organismen, idet Hjærtet
ved sin Sammentrækning presser Blodet ud i Legemet (ligesom en
mekanisk Pumpe).

De samtidige og efterfølgende Filosoffer, navnlig Descartes og
Hobbes, sluttede sig til den nye Naturvidenskabs mekaniske, kvan­
titative Naturopfattelse; og de belyste og begrundede den yder­
ligere. Men samtidig rejste de Spørgsmaalet om denne Opfattelses
Konsekvenser for den sjælelige Verden, om Menneskets Sjæl og
dens Foreteelser, Følelser og Forestillinger, ogsaa kunde forklares
som Bevægelser af materielle, kvantitativt bestemte Dele,
nemlig af den menneskelige Organisme. Descartes (1596-1650) for-

74

klarer alle materielle Fænomener ved udstrakte Genstande og deres
Bevægelse eller Bevægelse indenfor Dele af udstrakte Genstande.
Men han antager, at Menneskets Sjæl er et fra Legemet, den ud­
strakte Substans forskelligt Væsen, en selvstændig Substans. Vel
var ogsaa han, selvstændig, kommet til det Resultat, at Sansningen
kun er Bevægelse i Sanseorganernes Dele, opstaaet ved, at talrige
smaa Partikler af de ydre Ting støder mod Sanseorganerne. Og
Harveys Opdagelse fik ham til at opfatte Organismen med dens
Sanser og Nerver som en Mekanisme, hvor Paavirkninger af San­
serne udefra ofte ganske mekanisk, uvilkaarlig ad Nervebanerne
fremkalder Bevægelser fra Organismens Side, der allerede af Des­
cartes kaldtes Refleksbevægelser; og herved kunde efter hans Op­
fattelse Dyrenes Bevægelser helt forklares. Men hos Mennesket er
der tillige en Bevidsthed; og i denne møder vi en fra den ydre ma­
terielle Verden helt forskellig Verden. Sjælen er efter Descartes et
selvstændigt, fra Legemet fundamentalt forskelligt Væsen. Den ydre,
materielle Verdens Hovedegenskab er Udstrækning, men Sjælens
Hovedegenskab er Bevidsthed. Men Sjælen kan indvirke paa Le­
gemet, kan gennem Hjærnen og Nerverne gribe ledende ind i
Legemets Bevægelser.

Hobbes (1588-1679) hævder derimod som almen Verdensopfat­
telse, at alt, baade de ydre Ting, vi opfatter med vore Sanser, og
den Verden, der er bag disse Ting, er udstrakte Genstande og deres
Bevægelser, at al Forandring er Bevægelse, af større eller min­
dre Legemer, og at ogsaa de saakaldte sjælelige Fænomener i Virke­
ligheden kun er legemlige Bevægelser. Sansningen er saaledes kun
Bevægelser i det sansende Legemes Smaadele; og han hævder, lige­
som Galilei og Descartes, Sansekvaliteternes Opstaaen ved, at de
ydre Ting paavirker vore Sanseorganer. Men paa samme Maade er
efter Hobbes Følelser og Tænkning kun fysiske Bevægelser i Hjær-
tet eller Hjærnen. Videnskabens Genstand er overhovedet kun det
legemlige; og Legemets fundamentale Egenskaber er Udstrækning
og Bevægelse. Hobbes er saaledes idetheletaget den første Repræ­

75

sentant for den overalt konsekvent gennemførte mekaniske, ma­
terielle Verdensopfattelse, der skulde faa stærk Indflydelse i de
følgende Aarhundreder, ja beherske store Dele af Tænkningen og
det almene Aandsliv helt ned i det 19 og 20 Aarhundrede.

Medens der saaledes for Descartes var to Substanser i Verden,
Materien eller den udstrakte Substans, og Sjælen, hvis Særkende
var Bevidsthed, var der altsaa for Hobbes i Verden kun én Sub­
stans, den materielle eller udstrakte. Snart opstod der imidlertid
en tredie Opfattelse, der tog Afstand fra begge disse, idet nemlig
Spinoza hævdede, at der vel kun var én Substans (Naturen eller
Gud), men at den havde to Sider eller Egenskaber, Attributer, nem­
lig Aand og Materie. Naturen er for Spinoza i alle sine Trin og
Grader besjælet, omend i forskellig Grad. Indenfor den menneske­
lige Organisme har ligeledes enhver Proces en legemlig, udstrakt
Side og en sjælelig. Men der er ikke to forskellige Processer, en
legemlig Bevægelse i Sanseorganerne, Nerverne eller Hjærnen, og
en sjælelig. Det er to Sider af samme Sag; det er kun én Proces,
der udefra set tager sig ud som Bevægelse af ydre, materielle
Dele af Legemet, og indefra set er Fornemmelser, Følelser og
Tanker.

Det gik altsaa her, som det gik i Oldtidens Filosofi: de spekula­
tive Systemer kom til indbyrdes modstridende Resultater i Fore­
stillingerne om den Verden, der ligger bag den ydre Verden, som
vore Sanser viser os; og dette maatte nødvendigvis, ligesom i den
græske Filosofi, tilsidst skabe en Skepsis overfor disse forskellige
Systemer og deres Spekulationer over Verdens Inderste. Men der­
næst arbejdede baade den nye Naturvidenskab og den nye Filosofi
efter Renaissancen med Grundbegreber, der hverken i sig selv eller
set i indbyrdes Sammenhæng var tilstrækkelig afklaret. De nævnte
modstridende Opfattelser om Forholdet mellem Sjæl og Legeme
anvendte saaledes Begrebet Substans, den legemlige Substans og
den aandelige Substans, den første karakteriseret ved Udstrækning,
den sidste ved Bevidsthed eller Tænkning. Men naar det i den oven­

76

nævnte Strid om disse to Substanser fra den ene Side blev hævdet,
at de var to selvstændige, af hinanden uafhængige Substanser, men
at de kunde vekselvirke, medens det fra andre Sider blev hævdet,
at der i Virkeligheden kun var én Substans — hvis nærmere Karak­
ter man iøvrig var uenig om — saa kunde jo nok en Undersøgelse
af selve Substansbegrebet være paakrævet. De bestemte faglige Na­
turvidenskaber, Fysik, Astronomi, Fysiologi o l arbejdede alene med
den udstrakte Substans, Materien eller Stoffet, og de materielle Lege­
mers Bevægelser. Men samtidig begyndte allerede Kepler og Galilei
at arbejde med Begrebet Kraft som Aarsag til Legemers Bevægelse.
Men herefter vilde det være rimeligt, om man spurgte, hvorledes
dette Begreb nærmere skal opfattes, og hvorledes Forholdet er mel­
lem Begrebet Kraft og Begrebet Stof eller den materielle Substans.
Dette var der saa meget mere Grund til, som en betydelig Tænker,
Leibniz, fremsatte den Opfattelse, at alt Stof, ja al Substans
er Kraft; og i nøje Sammenhæng hermed hævder han, at ikke blot
Sansekvaliteterne, Farver, Lyd o l , men ogsaa Udstrækning og Be­
vægelse er subjektive, kun et Skin for vore Sanser.

Efter disse modstridende Opfattelser om Verdens Inderste, dens
Substans eller Substanser, er det naturligt, at man ligesom i Old­
tiden skeptisk vender sig bort fra Verdenserkendelsen til Selv­
erkendelsen, til Selvkritik. Men Selverkendelsen tog denne Gang
en anden Retning end i Oldtiden. I Oldtiden var det Sokrates, der
vendte Tidens Tanker fra Verdenserkendelse til Selverkendelse; og
hos ham førte Selverkendelsen til Etik. Nu, i det 17 og 18 Aarhun­
drede vendte Selverkendelsen sig til en kritisk Undersøgelse af vor
Forstand, dens Virkeformer og dens Evne til at erkende Verden.
Allerede Bacon, Descartes og Hobbes begyndte at undersøge for­
skellige Sider af den menneskelige Erkendelse og at rejse Problemet
om den rette videnskabelige Metode. Men det er først med John
Locke, den store, afgørende Vending sker. Han søger gennem Selv­
iagttagelse bevidst og systematisk at efterspore, hvorfra de vig­
tigste Forestillinger i vor Erkendelse af Verden stammer, at vise

77

disse Forestillingers Oprindelse (»a true history of the first begin­
nings of human knowledge«), for derigennem kritisk at prøve, hvor
megen eller hvor lidt Erkendelse vore Forestillinger om Verden
giver os af denne. Derunder ønskede han ogsaa at undersøge, hvor­
fra de omfattende Begreber, som havde vakt saa stor Strid og Tvivl
i det 16 og 17 Aarhundredes spekulative Filosofi, altsaa Begreber
som Substans, Kraft o l , stammede. I den foregaaende Filosofi
havde man ogsaa opereret med Forestillinger, som nogle ansaa for
medfødte, saasom Aarsagsbegrebet, de logiske og moralske Ideer
eller Grundsætninger. Men der var Tvivl om, hvorvidt dette var
rigtigt, eller, om ikke ogsaa disse Forestillinger stammede fra Er­
faringen. Locke mente, at der ingen Ende vilde blive paa Striden
og Tvivlen i Filosofien, før vi gennem kritisk Selverkendelse fik
Klarhed over, hvorledes de omfattende, spekulative Begreber og de
saakaldte medfødte Forestillinger, idethele alle vore Forestillinger
om Verden opstod i vor Bevidsthed. Locke begyndte m a O det,
vi i Nutiden kalder en psykologisk Undersøgelse af vor Forstands
Grundbegreber, og paa Grundlag heraf en Prøvelse af disse Begre­
bers Gyldighed. Det kan derfor med Sandhed siges, at først med
Lockes Hovedværk: An essay concerning human understanding,
1690, tager den kritiske Erkendelseslære sin Begyndelse. Dette
Værk giver den første sammenhængende og systematiske Frem­
stilling af den menneskelige Erkendelses Grundproblemer, paa er-
faringspsykologisk Grundlag. Locke er saaledes for Erkendelses­
læren, hvad Sokrates er for Etikken. De vender begge Tankerne
bort fra Naturerkendelsen til Selverkendelsen.

78

4 Kapitel.

DEN KRITISKE ERKENDELSESLÆRE.

Locke mente gennem sin Eftersporing af vore Forestillingers
Oprindelse at kunne faa Klarhed ovér, hvilke af disse Fore­
stillinger der stammede fra og var overensstemmende med Virke­
ligheden, med Naturen, som den virkelig er, eller, som Locke selv
udtrykte det: hvilke af vore Forestillinger, ideas, der er virkelige og
sande, »real and true«. Hans Efterfølgere, Berkeley og Hume fort­
satte denne Metode, psykologisk at søge Oprindelsen til vore Fore­
stillinger. Ogsaa Kant søgte — mere bestemt og systematisk end
Forgængerne — at udfinde, hvilke Dele af vor Erkendelse der var
subjektive, som stammede fra vor Aands særlige Form, og hvilke
Dele der kom udefra. Det 19 Aarhundrede var Fagvidenskabernes
og Fagspecialiseringens Aarhundrede. Der blev indvundet et mæg­
tigt Stof af Erfaringer fra mangfoldige Omraader, baade i Natur­
videnskab og Aandsvidenskab, og en Række betydningsfulde Op­
dagelser og Opfindelser blev gjort. Men Erkendelseskritik var ikke
det 19 Aarhundredes stærke Side. I Slutningen af det 19 Aarhun­
drede og i det 20 Aarhundrede begynder der, i større eller mindre
Tilknytning til den nye Naturvidenskab, at fremkomme en Række
nye Undersøgelser i Erkendelseslæren, navnlig af Tænkere som
Ernst Mach, Kroman, Meyerson, Bertrand Russell og Herbert
Iversen.

Locke er, som jeg andetsteds har fremhævet, det 18 Aarhundre-

79

des aandelige Fader (1 Bog 13-14). Ved sin Kritik af den arvelige Ene­
vælde og sin Hævdelse af Demokrati og Frihed i Forfatningen blev
han Vejlederen for det 18 Aarhundredes Filosoffer, fbr Montes­
quieu, Voltaire og Rousseau, og for de nye Samfund og Forfatnin­
ger, der opstod i det 18 og 19 Aarhundrede. Paa Religionens Om­
raade blev han det aandelige Ophav til Rationalismen. Naar det
18 Aarhundrede idethele blev Fornuftens Aarhundrede, der satte
alle overleverede Indretninger og Forestillinger under Kritik, lige
fra Statsform til Religion, har Locke den store Andel heri. Men den
største kritiske Indsats ydede han og efter ham det 18 Aarhundre­
des Tænkere, da de ogsaa satte selve Forstanden, den menneskelige
Forstands Erkendelsesevne under Kritik.

For Locke var det, vi kalder Erfaring, = Sansefornemmelserne;
disse er jo ogsaa, hvad vi straks, umiddelbart forstaar ved Erfaring,
naar vi først giver os til at tænke derover. Sansefornemmelserne er
Grundelementerne i al vor Erkendelse; de gengiver for Locke
Virkeligheden. A f Sansefornemmelserne opbevares der Kopier i
vor Bevidsthed, som Forestillinger, i Erindringen. Gennem Sanse­
fornemmelserne og de deraf afledede Forestillinger sættes vore Fø­
lelser, Stemninger og Lidenskaber i Bevægelse. A f disse indre For­
nemmelser bliver der ogsaa, naar de er forbi, Forestillinger tilbage
som svage Kopier i Bevidstheden som Erindringer.

For Locke og hans Efterfølgere er Sansefornemmelserne det
Erfaringens Stof (materials), som vor Forstand dernæst aktivt be­
arbejder, idet den sammensætter dem til de Komplekser af Sanse-

Kant har givet en kort, træffende Karakteristik af sin egen Tid, det 18
Aarhundrede, i følgende: »Unser Zeitalter ist das eigentliche Zeitalter der
Kritik, der sich alles unterwerfen muss. Religion durch ihre Heiligkeit und
Gesetzgebung durch ihre Majestät wollen sich gemeiniglich derselben ent­
ziehen. Aber alsdann erregten sie gerechten Verdacht wider sich, und kön­
nen auf unverstellte Achtung nicht Anspruch machen, die die Vernunft nur
demjenigen bewilligt, was ihre freie und öffentliche Prüfung hat aushalten
können«, Kant IV 8 Noten.

80

fornemmelser, vi kalder Ting, ordner dem i Tid og Rum, stiller dem
i Forhold til hinanden, (relations), saasom to Sansefornemmelsers
(eller Fornemmelses-Kompleksers) Lighed eller Forskel til hinanden,
deres Forhold til hinanden som Aarsag og Virkning, deres Identitet
d v s Sansekompleksers (Tings) konstante Lighed ned gennem T i­
den (Tingens Lighed med sig selv). Alle Forestillinger om disse
Forhold mellem Sansefornemmelser gaar ud over selve disse og er
Opfindelser af vor aktive Aand. Ydre Ting erfarer vi, som frem­
hævet, kun som Komplekser af Sansefornemmelser. En ydre Sub­
stans, der skulde ligge bagved og »bære« disse Komplekser og være
Aarsag til deres Opstaaen i vor Bevidsthed, altsaa Tingen i sig selv,
sanseiagttager vi aldrig. Allerede Locke fremhævede stærkt dette
og stillede sig saaledes meget kritisk overfor Forestillingen om en
ydre Substans; og Berkeley og Hume forkastede helt Forestillingen
om den ydre Verden, den materielle Substans. Hume forkastede
tillige Forestillingen om en immateriel, sjælelig Substans. Forholdet
mellem Aarsag og Virkning var, som Hume paaviste, kun en Sukces-
sion af to Sansefornemmelser — Ilden som Aarsag, Blyets
Smeltning som Virkning — ; nogen »indre« Forbindelse eller For-
aarsagelse mellem disse Sanseindtryk ligger ikke i disse, i Objek­
terne, men i os. En »nødvendig« Forbindelse mellem Aarsag og
Virkning skyldes en indre, subjektiv Følelse hos os, opstaaet ved
Vane og Tro, idet vi gennem talrige konstante Sukcessioner af
samme Aarsag og Virkning tilsidst faar den Tro, at samme Virk­
ning d v s Sansefornemmelse vil vise sig, naar vi igen ser Aarsagen,
den først hafte Sansefornemmelse i Sukcessionerne. Kant, der in­
konsekvent antog en ydre Verden, das Ding an sich, mente i M od­
sætning til Hume, at Aarsagssætningen — som han formulerede:
enhver Forandring har en Aarsag — ikke opstod af ren Erfaring,
af Sansefornemmelser i Sukcession, men var en apriorisk, af vor
erkendende Fornufts Struktur udspringende, nødvendig Form for
al vor Erfaring. Endvidere mente han, at vor Opfattelse af Lighed
og Forskel (Størrelsesbegrebet) og vor Rum- og Tids-Opfattelse og-

6 E r k e n d e ls e o g V u r d e r in g 8 1

saa var aprioriske Aandsformer (Tid og Rum Anskue-Former, Aar-
sagsbegreb og Størrelsesbegreb Forstands-Former). Ogsaa for Hume
var Tid og Rum ikke Forestillinger, der stammer fra Sansefornem­
melserne selv, men fra den »order or manner«, i hvilken Sanse­
fornemmelserne optræder; og Størrelsesbegrebet, vor Opfattelse
idethele af Lighed og Forskel, var, som før nævnt, baade for Hume
og Locke heller ikke Forestillinger, der stammede fra Sansefornem­
melser eller disses Komplekser (Ting), men fra Forhold mellem
disse, relations of ideas, der var »inventions of our mind«. Men
Locke og Hume udtalte i Modsætning til Kant ikke, at disse Fore­
stillinger om Forhold mellem Sansefornemmelser, Tid og Rum, Stør­
relsesforhold, Aarsagsforhold var almene, nødvendige Former for,
at vor Aand overhovedet kunde gøre Erfaring. Og hvad særlig
Aarsagsforholdet angik, benægtede Hume netop, at dette Forhold
gav os nogen Erfaring i Kants Betydning af almengyldigt, absolut
nødvendigt Forhold. Erfaringen, Sanseiagttagelsen giver os kun
Sukcessioner af Sansefornemmelser; men af nok saa talrige Sukces-
sioner af Aarsager og Virkninger kan ikke udledes nogen almen­
gyldig, absolut nødvendig Sætning om, at en Forandring, en Virk­
ning altid vil have en Aarsag.

Den nye Erkendelseslære i det 18 Aarhundrede og dens kritiske
Prøvelse af vor Aands Evner til at erkende Universet endte saa­
ledes, som det vil ses, i det Resultat, at vi ikke magter at erkende
en Verden uden om os. Selv de, der som Locke og Kant antog en
Ding an sich, erkendte, at dennes virkelige Natur, Tingenes indre
Bygning og Forbindelsen mellem deres Egenskaber er os fuldstæn­
dig ukendt. Men selv Antagelsen af en ydre Verden kunde konse­
kvent ud fra Lockes egne Forudsætninger ikke fastholdes, som
Berkeley og Hume paaviste; og det samme gjaldt Kants Antagelse.

Om Lockes, Berkeleys, Humes og Kants Erkendelsesteori se nærmere
1 Bog S 27-164.

82

Sondringen mellem en ydre og indre Verden faldt bort, og alt i
Verden er derfor til syvende og sidst kun vore egne Oplevelser,
Sansefornemmelser, Forestillinger, Følelser af Lyst og Ulyst. Og
det gør i saa Henseende hverken fra eller til, om vi betragter Tin­
gene som Komplekser, vi sammensætter af Sansefornemmelserne
som Elementer — saaledes som Locke og hans Efterfølgere gjorde —
eller vi betragter Tingene som Helhedsindtryk, vi senere skelner
ud i forskellige Sansefornemmelser eller Egenskaber — efter den
nyere Helheds- (eller Gestalt-) Psykologi. V i kommer i begge Til­
fælde ikke udenfor os selv, vore Sanseindtryk, ikke til noget Bevis
for ydre Tings Eksistens.

Det 19 og 20 Aarhundredes Erkendelsesteori, der ikke har ydet
nogen særlig ny, selvstændig Indsats, har bekræftet de fire store
Erkendelseskritikeres negative Resultater. Stuart Mill, der selv sø­
ger at gaa uden om de sidste Erkendelsesproblemer og tager til
Udgangspunkt Omverdenens Ting, erkender aabent, med Berkeley
og Hume, at Ting til syvende og sidst kun er Muligheder for frem­
tidige konstante Komplekser af vore Sansefornemmelser. Ernst
Mach fremhæver, at Sondringen mellem en ydre og indre Verden
maa opgives som en Fiktion, der kun fører ind i ufrugtbare Pro­
blemer, som Problemet om Forholdet mellem Aand og Materie; og
idethele antager Mach, i Overensstemmelse med Berkeley og Hume,
at alt eksisterende er vore Sansefornemmelser, Forestillinger, Følel­
ser o l , kort sagt Oplevelser i os selv, at det, vi kalder ydre Ting,
kun er relativt stabile Fornemmelses-Komplekser, og at hele vor
Forstandserkendelse gaar ud paa at tilvejebringe saa overskuelige
og forenklede Helhedsopfattelser af alle de mangfoldige Fornem­
melser og Forestillinger som muligt. Kroman erkender, at Aarsags-
sætningen, Grundsætningen om den nødvendige Aarsagssammen-
hæng ikke kan bevises, men er et Postulat. Bertrand Russell ind­
rømmer, at Berkeleys og Humes Negativisme er saa stærkt begrun­
det, at den ikke erkendelsesteoretisk kan modbevises. Og Herbert
Iversen slutter sig fuldtud til Berkeleys og Humes Erkendelseslære;

han fremhæver med Føje, at denne er den uimodsigelige, strenge
Konsekvens af de Forudsætninger, hvorpaa ogsaa Locke og Kant
og al senere Erkendelsesteori bygger. Alt i Verden er mentale O p­
levelser, vore egne Oplevelser til bestemte Tidspunkter, lige fra de
fjerneste Stjerner i Universet — og hele Universet — til Naboens
Hus, og lige fra Aleksanders Tog til Indien til den sidste euro­
pæiske Krig og til Regnvejret i dette Øjeblik. Strengt taget findes
der kun min mentale Oplevelse i dette Øjeblik, ti Aleksanders Tog
saavelsom Regnen, der holdt op for 1 Minut siden, er jo til syvende
og sidst ogsaa kun min Forestilling i dette Øjeblik om dette Tog
og denne Regn. Derfor bortfalder, som Iversen fremhæver, som sid­
ste Konsekvens af Berkeleys og Humes uimodsigelige Erkendelses­
lære ogsaa Begrebet Tid, lige saa vel som Begrebet den ydre Ver­
den, Rummet, og Aarsagssammenhængen. Det er i Virkeligheden det
samme, som Russell udtrykker, naar han fremhæver, at det er mu­
ligt — og kan ikke modbevises —, at hele Verden blev skabt for
faa Minutter siden. Naar min Oplevelse i dette Øjeblik saaledes
bliver det eneste virkelige, det »egenlige«, saa hører, som Iversen
ogsaa indrømmer, al Erkendelse op.

A d hvilken Vej, ved hvilken Metode er Erkendelseslæren nu
naaet til disse Resultater?

Grundlaget for hele den hidtidige Erkendelseslære, lige fra Locke
til vore Dage har været Selverkendelsen. Naturerkendelsen kunde
ikke bruges som Grundlag for Erkendelseslæren, fordi Naturviden­
skabens egne Grundbegreber, Rum og Tid, Aarsagsbegrebet o l
netop selv skulde underkastes Erkendelseskritik. Selverkendelsen
blev efter Locke Grundlaget for Erkendelseskritikken, ligesom den
efter Sokrates blev Grundlaget for Etikken. Men paa begge disse
centrale menneskelige Omiaader er Undersøgelsen paa dette Grund­
lag i nyeste Tid, som paavist, endt ganske negativt: den videnskabe­
lige Erkendelse kan ikke begrundes; og de etiske Værdier kan ikke

84

begrundes. Selverkendelsen ender i den ene mentale Oplevelse i det
bestemte Øjeblik; og ligesom denne Oplevelse ikke kan føre til no­
gen Erkendelse af en Verden udenfor os, ligesaa lidt kan den føre
til nogen Vurdering af Oplevelsen, til nogen etisk Kvalitetsbedøm­
melse. Disse to Resultater paa Menneskelivets centrale Omraade
hænger nøje sammen. I Etikken er mangfoldige Bestræbelser, lige
fra Sokrates til vore Dage, gaaet ud paa at begrunde den etiske
Vurdering som en Erkendelse, som en Viden. Derfor maatte vi, som
jeg begyndte med at fremhæve, først undersøge, hvad Viden, viden­
skabelig Erkendelse er, og om denne kan begrundes. Men naar
den moderne Erkendelseskritik saaledes gennem en stadig større
og større Uddybning af Erkendelses-Problemet er naaet til det Re­
sultat, at det, vi kalder Viden og videnskabelig Erkendelse, over­
hovedet ikke kan begrundes eller bevises, saa bortfalder allerede af
den Grund ogsaa Spørgsmaalet om at begrunde Etikken.

Der rejser sig imidlertid her, saa vidt jeg kan se, et Problem,
som er det mest fundamentale af alle, og som kort kan udtrykkes
saaledes:

Naar Erkendelseskritikken, som vi har set, konsekvent er naaet
til det for al Viden og videnskabelig Erkendelse negative Resultat,
at denne Erkendelse overhovedet ikke kan bevises eller begrundes,
saa er selv dette for al Videnskab tilintetgørende Resultat jo naaet
gennem en Tankeproces. Men hvad er denne Proces for en Tænk­
ning; hvori bestaar den, og er den uangribelig? Erkendelseslærerne,
baade i det 18, 19 og 20 Aarhundrede, har glemt at underkaste deres
egen erkendelseskritiske Tankeproces en Undersøgelse og kritisk
Prøvelse. V i maa imidlertid søge frem til en Kritik af Kritikken.
Saalænge dette ikke er sket, vil der efter min Opfattelse ikke kunne

Om Erkendelsesteorien i det 19 og 20 Aarhundrede, særlig om Machs,
Kromans, Russells, Meyersons og Iversens Undersøgelser, se 1 Bog S 258-72.

85

findes en Løsning af Erkendelsesproblemet, og dermed heller ikke
af det etiske Problem. Først naar man har afdækket selve den
Tankeproces, hvorigennem Locke, Berkeley, Hume og Kant og de­
res Efterfølgere i vor Tid er naaet til deres kritiske Resultater, er
der en Mulighed for at naa til Klarhed over Forholdet mellem Psy­
kologi og Erkendelsesteori og over selve Erkendelsesteoriens
Metode.

86

5 Kapitel.

KRITIK AF ERKENDELSESKRITIKKEN.

Naar vi nu nærmere undersøger denne Tankeproces og prøver
at udfinde, hvilke Forestillinger Erkendelseslærerne under deres
egen erkendelseskritiske Tænkning gør Brug af, viser der sig, som
jeg i det følgende skal godtgøre, det ejendommelige Forhold, at de
alle, baade Locke, Berkeley, Hume og Kant i det 18 og Erkendelses-
kritikerne i det 19 og 20 Aarhundrede, uden at være sig det be­
vidst, i selve deres Kritik af vor Erkendelse benytter og bygger paa
de selv samme Grundforestillinger, som deres egen Undersøgelse
ender med at erklære for subjektive eller uanvendelige paa det Om­
raade, hvorpaa de selv anvender dem.

For at begynde med Begyndelsen, med Grundlæggeren af den
moderne Erkendelsesteori, Locke, kan det anføres, at han som før­
ste Resultat af Selverkendelsen, af den psykologiske Selviagttagelse,
hvorpaa han bygger sin Erkendelseskritik, fastslaar som noget
uimodsigeligt, at der først i vor Bevidsthed opstaar Sansefornem­
melser, og at alle vore Forestillinger direkte eller indirekte stam­
mer fra, kan føres tilbage til Sansefornemmelserne, hvorfor han
bekæmper Anskuelsen om medfødte Forestillinger.

Locke ser her ikke, at han under selve denne sin egen Tanke­
proces, uden at være sig det bevidst, uden videre anvender og byg­
ger hele sin Tankegang paa ikke mindre end 3 af de Grundforestil­
linger, som han selv senere stempler som højst sammensatte Fore-

87

stillinger, der kritiseres som Erkendelse, nemlig: Tid, Lighed og
Forskel og Aarsagssammenhæng. Det, der sker under Lockes egen
Tankeproces, er nemlig følgende: først sammenligner han de Sanse­
fornemmelser, han finder i sin Bevidsthed, og de Aftryk i Erindrin­
gen, han har af Sansefornemmelser, hvad vi kalder Forestillinger,
og konstaterer, at der mellem disse Sansefornemmelser og Forestil­
linger baade er Lighed — nemlig i deres Indhold (min Synsfornem-
melse af Lyset i Dag og min Forestilling herom i Morgen) — og
Forskel (Forestillingen er svagere, ikke saa levende som Sansefor­
nemmelserne), dernæst, at Sansefornemmelserne i Tid gaar forud
for Forestillingerne, og at disse sidste »stammer fra« Sansefomem-
melserne d v s, at der er Aarsagssammenhæng mellem disse to psy­
kiske Fænomener. Gennem de to store Grupper: Sansefornemmel­
serne (ideas of sensation) og alle andre, »indre« Oplevelser (ideas
of reflection) har han dernæst gjort Brug af Almenforestillinger.
Naar Locke dernæst siger, at vi bevarer Sansefornemmelserne eller
rettere Kopier af dem i Erindringen, som det, vi nu kalder Fore­
stillinger, og at vi forbinder eller sammensætter simple Sansefor­
nemmelser og Forestillinger til Forestillinger om Ting, Substanser,
saa er al denne »Bevaring«, »Forbindelse« og »Sammensætning« jo
Aarsagssammenhæng; og disse Aarsagsforklaringer henter Locke
endog fra den ydre fysiske Verden og forudsætter saaledes ube­
vidst, at ligesom vi opbevarer ydre Ting og sammensætter eller for­
binder dem til større Helheder, paa samme Maade behandler vor
Bevidsthed psykiske Fænomener.

Lockes sande Historie (true history) om al menneskelig Videns
første Oprindelse fra Sansefornemmelserne er saaledes idethele en
Skelnen og Sammenligning mellem psykiske Fænomener og en Aar-
sagsforklaring af deres Oprindelse i Tiden. Men det vil altsaa i
Virkeligheden sige, at Selverkendelsen, Erkendelsespsykologien
bygger hele sin Tænkning, sine Forklaringer og sin Erkendelses­
kritik paa de samme Forudsætninger, de samme Grundforestillin­
ger, som Naturvidenskaben og anden Fagvidenskab anvender og

88

bygger paa. Men disse Grundforestillinger: Forhold mellem Sanse­
fornemmelserne, Tingene, af Lighed og Forskel, Almenforestillinger
om Ting, Tiden og Forholdet mellem Aarsag og Virkning er alle
sammensatte Forestillinger om Forhold, ideas of relation, altsaa Op­
findelser af vor Aand (inventions of our mind, se 1 Bog S 40 ff,
54 ff). Heraf følger, at Selverkendelsen, den psykologiske Selviagt­
tagelse ikke giver noget sandere Billede af den virkelige psykiske
Verden, derunder Erkendelsen, end Naturvidenskaben af den fy­
siske Verdens virkelige Natur.

Ogsaa Lockes Forklaring af vor Forestilling om Tiden som en
sammensat Forestilling, opstaaet ved, at den stadige Skiften eller
Veksling af forskellige Sanseindtryk i vort Sind fremkalder Bevidst­
heden om Rækkefølge og Varighed (der er Grundelementerne i
vort Tid-Begreb), er en indgaaende Aarsagsforklaring. Det samme
gælder Lockes Forklaring af Oprindelsen til vore Forestillinger om
Rum og om Kraft (Locke I 153 ff, 219 ff, 242 ff).

Berkeley giver en dybtgaaende Forklaring af Oprindelsen til vor
Rums-Opfattelse som grundet i, at vor Bevidsthed forbinder visse
Sæt Sansefornemmelser (Synsfornemmelser, Lyde), med andre Sæt
Sansefornemmelser (Bevægelses- og Berøringsfornemmelser) og dra­
ger en Slutning, styrket ved konstant Gentagelse af de sidstes Føl­
gen efter de første, fra Syn af farvede Flader til Afstand (Berkeley
35 ff, 52 ff). Men hele denne Berkeleys Forklaring er en sindrig og
højst sammensat Aarsagsforklaring, med flere Rækker af Aarsager
og Virkninger, en mindst lige saa sammensat Aarsagsforklaring paa
psykiske Fænomener som de Forklaringer paa fysiske Fænomener,
vi træffer i den moderne Kemi og Fysik. Men efter Berkeleys egen
Opfattelse, paa et andet Sted, giver Aarsagssammenhæng ingen
dybere Forklaring, men viser os kun rent ydre Rækker af to paa
hinanden følgende Sansefornemmelser, der hidtil har vist sig kon­
stante, men om hvis Optræden i Fremtiden vi intet ved; Aarsag-
sammenhængen eller Naturlovene er derfor ganske ubevislige
(Berkeley 170 ff).

89

Ogsaa Hume gør i sine psykologiske Iagttagelser, uden at være
sig det bevidst, stadig Brug af de samme Grundbegreber, som han
i sin Undersøgelse paaviser er subjektive. Han naar ved Skelnen og
Sammenligning til at inddele alle de psykiske Fænomener i store
Grupper, navnlig Sansefornemmelser og Forestillinger. Disse er i
Virkeligheden to omfattende Almenforestillinger. Om Forholdet
mellem disse to fastslaar han nu uden videre som en ganske almen
Lov, at alle simple Forestillinger er afledet af Sansefornemmelser,
er en Slags Kopier, svagere Genbilleder, af disse, der opbevares i
Bevidstheden (Erindring), og at Sansefornemmelserne altid i Tid
gaar forud for Forestillingerne, Hume I 311 ff (»all our simple ideas
in their first appearence are derived from simple impressions which
are correspondent to them«, Hume I 314, og (som næste Hovedlov):
»our simple impressions are prior to their correspondent ideas«,
Hume I 316-17. Udhævelserne af mig). Hele denne »Afledning«,
derivation er imidlertid intet andet end en psykisk A rsagssammen­
hæng, der tilmed gøres til en almen Naturlov. Men efter Humes
egen dybtgaaende Undersøgelse af Aarsagsproblemet senere i Frem­
stillingen viser det sig, at al saadan almen, nødvendig Aarsagsfor­
klaring til syvende og sidst ikke er andet end en ubevislig, subjek­
tiv Tro i os selv.

Selv Humes psykologiske Forklaring af Aarsags-Troens O p­
staaen er en indgaaende psykisk Aarsagsforklaring: en nuværende,
levende Sansefornemmelse (Aarsagen) fører eller trækker en Fore­
stilling med sig om en tidligere haft Sansefornemmelse (Virknin­
gen), der ofte har været forbundet med først nævnte Sansefor­
nemmelse, 1 Bog S 111 ff. Hume bruger ogsaa her Ordet »produce«.
Han siger nemlig, at der ikke ved den konstante Gentagelse af
Rækkefølgen: Aarsag og Virkning er frembragt, »produced« noget
nyt i disse Objekter, Hume I 458-59. Men »produce« er ligesom
»derive« typiske Ord for Aarsagssammenhæng. Det samme gælder
Ord som »forbinde« og »føre« med sig. Hume siger ogsaa ganske
alment, at Forholdet mellem Aarsag og Virkning »arises entirely

90

from experience«. Det af mig udhævede Ord viser klart, at Hume
her selv opererer ganske trygt med Aarsagsforholdet.

Humes Forklaring af Udstrækning som opstaaet ved, at vor Be­
vidsthed sammensætter de mangfoldige smaa uudstrakte, farvede
Punkter til et Hele (Hume I 345 ff), er ligeledes en Aarsagsfor­
klaring.

Endelig maa i denne Forbindelse nævnes, at Locke stadig forud­
sætter en ydre Verden eller Substans, der skal være Aarsag til
Sansefornemmelserne, skønt han selv i sin Undersøgelse af Fore­
stillingen om en ydre Verden eller Substans viser, at denne Fore­
stilling er en af de sammensatte Forestillinger, der er en subjektiv
Opfindelse af vor egen Aand. Og selv Hume kan ikke helt frigøre
sig for denne Forestilling, som han ellers ubarmhjærtig stempler
som ubevislig. Som jeg andetsteds har fremhævet, siger han nemlig
tilsidst i sin Undersøgelse af Aarsagsproblemet, at vor Forestilling
om en virkelig Aarsagssammenhæng d v s en nødvendig almen For­
bindelse mellem de to Objekter Aarsag og Virkning til syvende
og sidst ikke er andet end en » internal impression of the mind«
(udhævet her). Nødvendigheden, som er det egenlige i al Aarsags­
sammenhæng, er noget, der kun eksisterer i os, »in the mind, not
in the objects«, Hume I 460. Hume opererer her med »external and
internal objects«, med »spirit« og »body«, altsaa med Sondringen
mellem en ydre og indre Verden, som han ellers bestemt forkaster,
Hume I 324, 478-505, 516-33, jfr 1 Bog S 94, 107 ff.

For hele Sjælelivet finder Hume en almen Lov, nemlig at den
menneskelige Aand har Evne til at forbinde (»unite«) Fornemmel­
ser og Forestillinger. Men »at forbinde« er et Ord for en Aarsags­
sammenhæng, tilmed hentet fra den »ydre Verden«. Hume sam­
menligner endog dette Fænomen, at Forestillinger stadig forbinder
sig med eller tiltrækker hinanden, med den Tiltrækning, der finder
Sted mellem Genstande i den fysiske Verden, se 1 Bog S 95-96.

Mod Kant kan man ikke rette den samme Indvending som mod
de engelske Empirikere, nemlig: i Erkendelseslæren at anvende

91

Forestillinger og Grundsætninger, som han selv senere frakender
Gyldighed. Han vil i Erkendelseslæren overhovedet ikke anvende
empirisk Psykologi, saaledes som Locke, Berkeley og Hume. Em­
pirisk Psykologi og empirisk Naturvidenskab er begge anvendt
Filosofi. Den rene Filosofi indeholder derimod de aprioriske Prin­
cipper, som Erfaringsvidenskaberne vel er forbundet med, men ikke
maa forveksles med. »Also muss empirische Psychologie aus Meta­
physik gänzlich verbannt sein«, Kant III 548 ff, se 1 Bog S 151-52,
jfr 130 ff. Erkendelseslæren skal i sin Metode være rent apriorisk,
gaa forud for al Erfaring, bygge paa »evige, uforanderlige«, aprio­
riske Love. Undersøger man nu nærmere denne Kants aprioriske,
transcendentale Erkendelseslære, der skal være uafhængig af al Er­
faring, ogsaa psykologisk Erfaring, konstaterer vi, at han først
sondrer mellem Sansefornemmelserne som Stof og vor Aands For­
mer, hvad der er en Fremhævelse af almene Forskelle og Ligheder
mellem disse to Grupper af psykiske Fænomener, og at han hævder,
at vor Aands Former bearbejder Sansefornemmelserne som Stof,
(»den rohen Stoff sinnlicher Empfindungen bearbeitet«), hvilket er
en Fremhævelse af et psykisk Aarsagsforhold. Han anvender alt­
saa, ligesom de engelske Empirikere, psykologiske Ligheds- og
Forskels- og Aarsagsforklaringer; og hvis Hume havde oplevet Kri­
tik der reinen Vernuft i 1781, vilde han med Føje kunne have sagt
til Kant: Du bebrejder os, at vi i Erkendelseslæren anvender em­
pirisk Psykologi; men hvad gør Du selv? Du konstaterer ligesom
vi psykiske Forskelle og Ligheder, i Gruppen Sansefornemmelserne
og i Gruppen Formerne, som vi kalder relations of ideas, order or
manner e l; du konstaterer ligesom vi det psykiske Aarsagsforhold
mellem disse to Grupper af Fænomener o s v . Hertil vilde Kant
kun kunne svare: ja, men jeg anser, i Modsætning til Jer, For­
merne, vor Aands Ordnen Fænomenerne i Ligheder og Forskelle,
Aarsagsforhold, Rum og Tid for evige, uforanderlige, for alle Fæ­
nomener, psykiske og fysiske, gyldige Grundbegreber og Grund­
sætninger. Da Kants Erkendelseslære overalt anvender disse For­

92

mer, og disse kun gælder Fænomenerne, ikke das Ding an sich,
giver hans Erkendelseslære, der efter evige, uforanderlige Princip­
per skal give absolut sikker Viden, dog ikke den absolute Sandhed,
Erkendelse af Verden i sig selv, hverken den psykiske eller fysiske.
Og paa hvad er det, han i sin Kritik af den rene Fornuft anvender
disse evige Former? Hertil maa svares: paa Sansefornemmelser,
Tid, Rum o s v , idethele naturligvis paa psykiske Fænomener. Disse
evige Former: Opfattelsen af Ligheder og Forskelle og Aarsags­
forhold kan jo ikke svæve frit i Luften; de maa altid have noget
at virke med, enten ydre Naturfænomener eller indre psykiske
Tilstande. Tilbage bliver alene Kants Paastand, at disse evige For­
mer, Principper, er aprioriske, uafhængige af Erfaringen, idet de ikke
stammer fra Omverdenen, fra Indtrykkene af denne, men fra vor
egen Aands Struktur, og at hans Erkendelseslære om disse rene
Former derfor ogsaa er apriorisk, hævet over Erfaringen, som stam­
mende fra os og ikke fra Sanseindtrykkene af Omverdenen, som
tværtimod evig, gyldig beherskes af disse Former. Men herved hvi­
ler Kants aprioriske, transcendentale Erkendelseslære paa en Cirkel­
slutning. Den gaar ud fra det, den skulde bevise. Ti at Sansefor­
nemmelserne, Erfaringens Stof stammer fra Omverdenen, og at
Formerne — Rum, Tid, Lighed = Forskel, Aarsagsprincippet o l —
udelukkende stammer fra vor Aands Struktur, er, som jeg andet­
steds har fremhævet, en ubevislig Paastand, 1 Bog 147-52. Men naar
det ikke kan bevises, at Formerne helt stammer fra vor Aand og
derfor uomgængelig nødvendig paatrykker alle vore Erfaringer, alle
vore Sanseindtryk af Omverdenen deres Stempel, har vi ingensom-
helst Sikkerhed for, at Formerne er evige, gyldige selv for Fænomen­
verdenen. Og derfor er Kants egen saakaldte rene Erkendelseslære
heller ikke apriorisk, evig gyldig. Hans Teori herom og dermed hele
hans Erkendelseslære er Postulater.

Fælles for Locke, Berkeley, Hume og Kant er — naar vi udelader
Kants Postulater — den Opfattelse, at vor Bevidsthed bearbejder
Sansefornemmelserne som et Stof. Bevidstheden opbevarer, sam­

93

mensætter og forbinder Sansefornemmelserne i større Helheder, i
Tid og Rum, Ting, Ligheder og Forskelle, Aarsagssammenhæng. De
engelske Empirikere bruger om denne bearbejdende Virksomhed
Ord som: composition, connexion, uniting; Kant bruger navnlig
Ordet Syntese. Erfaringen er, som Kant udtrykker sig, et »Pro­
dukt«, som vor Forstand »frembringer«, idet den »bearbejder« Stof­
fet, Sansefornemmelserne.

Men hele denne erkendelsesteoretiske Opfattelse af vor For­
stand eller Erkendelse som en Bearbejdelse, en Formning, en Frem­
bringelse eller Produktion, en Forbinden eller Sammensætning af et
Stof, er helt og holdent en Aarsagsforklaring, en Beskrivelse af en
Aarsagssammenhæng, der endog henter sine Udtryk fra en kendt
Foraarsagelse i den ydre Verden, nemlig Haandværkerens Bearbej­
delse, Formning, Sammensætning af et Stof eller Stoffer til mere
sammensatte Ting. Dette Billede af en ydre, mekanisk Foraarsagelse
overfører disse Erkendelseslærere saaledes til de psykiske Fæno­
mener, til Forklaring af psykiske Processer. De engelske Empirikere
anvender altsaa paa dette Hovedpunkt i deres Erkendelseslære Er­
kendeformer, ideas of relations, nemlig Aarsagsforholdet — tilmed
i en Form, der stammer fra den ydre Verden, — og Ligheds- og
Forskels-Forholdet, som de selv, navnlig efter Humes konsekvente
Undersøgelse, ud fra deres egne Forudsætninger maa frakende Gyl­
dighed. Og Kant bygger samme Grundopfattelse paa samme Aar­
sagsforhold og Ligheds- og Forskelsforhold; han anser disse For­
hold eller Former for evig gyldige, fordi han mener, at de helt lig­
ger i vor Aands Bygning, men gaar herved ud fra det, der skal
bevises.

Erkendelsesteorien i det 19 og 20 Aarhundrede har fortsat denne
Behandling af Erkendelsesproblemet: ubevidst enten at anvende til
Forklaring af vor Erkendelsesproces de Grundforestillinger og Sæt­
ninger, som man efter en saadan Forklaring og Undersøgelse fra­
kender Gyldighed, eller at bevæge sig i Cirkelslutninger. Saaledes
forklarer Ernst Mach, som andetsteds vist, vor Erkendelse som en

94

»Tilpasning«, dels en Tilpasning af Tankerne til Sansefornemmel­
serne og dels en Tilpasning af disse til omfattende Begreber, hvor­
ved vi »ordner«, »indordner« de mangfoldige Fornemmelsers Ma­
teriale under store Helheder. Og allerede forinden denne omfat­
tende Indordning optræder Fornemmelserne i »Komplekser«, Ele­
mentkomplekser, af hvilke vi kalder de mere varige for Ting. Men
hele denne Tilpasning, Indordnen, Sammenfatning af Elementer i
Komplekser, er Aarsagsforklaringer; og Forestillingen om Tilpas­
ningen er endog hentet fra en højst sammensat og tildels omtvistet
Aarsagssammenhæng i den ydre Verden, nemlig Planters og Dyrs
Tilpasning til Naturomgivelserne. Men selve Sondringen mellem
en ydre og indre Verden er efter Resultatet af Machs egne Under­
søgelser kun en Fiktion; og Aarsagssammenhængen er kun nogle
Sansefornemmelser i konstant Rækkefølge; en indre, nødvendig
Forbindelse viser Sansefornemmelserne, den egenlige Erkendelses­
kilde, os aldrig. Endelig er Forestillingen om Jeget som en indre
psykisk Enhed uden Realitet, lige saa vel som al Tanke om en ydre
Verden (1 Bog 260-62, 364-67). Men herefter er Machs hele erken-
delsesteoretiske Opfattelse af Erkendelsen som en Tilpasning af
vor Aand til noget andet, til Omgivelserne eller Sansefornemmel­
serne eller vor Tilpasning eller Bearbejdelse af disse som en indre
Aarsagssammenhæng uden Realitet. Endelig bemærkes, at Machs
hele Erkendelsespsykologi bygger paa Sondringer og Grupperinger
af de sjælelige Fænomener, navnlig mellem Sansefornemmelserne
paa den ene Side og vor Aands ordnende, samlende, tilpassende
Virksomheder paa den anden Side. Men alle saadanne Sondringer
og Grupperinger beror paa Forhold af Lighed og Forskel mellem
psykiske Fænomener; men saadanne Forhold er ogsaa skabt af vor
Aands sammenfattende, ordnende Virksomhed og ikke af Sanse­
fornemmelserne i sig selv, den egenlige Erkendelseskilde. — Lige­
som mange andre Erkendelsesfilosoffer siden Locke anser ogsaa
Herbert Iversen Psykologien for det eneste Grundlag for en dy­
bere gaaende Kritik af vor Erkendelse. Men heller ikke han ser, at

95

han i sin egen erkendelsespsykologiske Undersøgelse opererer med
Grundforestillinger eller Erkendeformer, som han selv efter Under­
søgelsen anser for ubevislige. Den deskriptive Psykologi, som Iver­
sen anser for den dybeste videnskabelige Undersøgelse, kan over­
hovedet ikke arbejde, kommer ikke ud af Stedet uden Erkendelse
af Lighed og Forskel mellem de psykiske Fænomener. Selve Iversens
Grundforestilling: den mentale Tilstand i et bestemt Øjeblik vilde
han overhovedet aldrig være naaet til uden Skelnen og Sammen­
ligning mellem Rækker af mentale Tilstande; og først efter disse
Oplevelser, som denne Skelnen og Sammenligning mellem de for­
skellige eller hinanden lignende mentale Tilstande er, danner han,
uden at være sig det bevidst, i Virkeligheden intet mindre end en
almen Forestilling, Almenbegrebet: mental Tilstand. I den første
Del af sin Undersøgelse opererer Iversen endnu med flere mentale
Tilstande og beskæftiger sig her indgaaende med det psykiske Fæ­
nomen: Genkendelse, altsaa netop Bevidstheden om Lighed mellem
en nuværende mental Tilstand, f Eks et Sanseindtryk, og et tid­
ligere haft Sanseindtryk (Iversen S 32 ff). Han fremhæver imidler­
tid om saadanne to Tilstande, A og B, at Tilstand »A med samt
dens Ejendommeligheder er borte, naar B opleves, og Sammenlig­
ning mellem to (eller flere) Tilstande er naturligvis, egenlig talt,
umulig« og er kun et uforsigtigt populært Udtryk. Han ser her ikke,
at uden denne Sammenligning mellem flere mentale Tilstande var
han aldrig kommet til sin Grundforestilling: mental Tilstand i et
bestemt Øjeblik. Tilsidst, da han kommer til det Resultat, at der
kun findes en eneste mental Tilstand, og at Tiden derfor forsvin­
der, erkender han samtidig, at den mentale Tilstand kan have Min­
delser om en tidligere Tilstand (ultra-præsent Kvalitet). Men en
Erkendelse heraf er simpelthen umulig uden en Sammenligning og
Skelnen mellem to mentale Tilstande, nemlig mellem en Tilstand,
der har en saadan Mindelse, og en, der ingen saadan har. Men selv­
om man saa bort fra den Inkonsekvens, som en Tilstand med Min­
delse om en tidligere Tilstand er, set fra Standpunktet: en eneste

96

Oplevelse, saa vil Iversen end ikke kunne erkende denne Oplevelse,
ja end ikke opleve den uden i Forskel fra en umiddelbart fore-
gaaende Oplevelse, paa hvis Baggrund den optræder og uden hvil­
ken den overhovedet ikke kan tænkes. Hele Tiden kun at have en
og den samme Oplevelse er det samme som slet ingen Oplevelse at
faa. Det lærer den simpleste deskriptive Psykologi; det blev frem­
hævet allerede af Hobbes og Locke. Det er uadskilleligt forbundet
med at erkende og opleve, selv det simpleste, at man faar et Ind­
tryk, en Tilstand, der er forskellig fra en anden. Det modsatte er
Bevidstløshed, altsaa hverken Erkendelse eller Oplevelse. Iversens
eneste Oplevelse, det ødeste, mest ensomme Sted kan overhovedet
ikke være øde og ensom, ti denne saakaldte eneste Oplevelse bliver
simpelthen ikke til uden i Forbindelse med andre, foregaaende Op­
levelser, der er forskellige fra eller i visse Punkter lig med den nu­
værende. Det er maaske for meget sagt, at saasnart vi overhovedet
bliver os en Oplevelse, ogsaa vor Oplevelse nu, bevidst, er den
allerede fortidig. Men det gælder ihvertfald ved mangfoldige Op­
levelser. Iversen vilde ikke have kunnet skrive en Linje af sin Bog
eller have tænkt en Tanke i den uden ihvertfald at blive sig sin
eneste Oplevelse bevidst. Men selve denne Bevidsthed vilde være
ham psykologisk umulig uden Bevidsthed om denne Oplevelses
Forskel fra eller Lighed med tidligere Oplevelser.

Det vil altsaa ses, at selv den mest konsekvente Gennemførelse
af den Erkendelsespsykologi og Erkendelsesteori, der gaar ud fra
Locke over Hume og Kant til det 19 og 20 Aarhundredes seneste
Undersøgelser, ikke kan lade være med ubevidst under Begrundel­
sen af det mest negative Standpunkt, Benægtelse af enhver Erken­
delse, at benytte sig af selve den Erkendelse af Forskel og Lighed,
ja af Almenforestillinger, som den selv benægter Muligheden af.

Den nyere Erkendelseslære har, som vist, lige fra det 18 til det
20 Aarhundrede opbygget sin Kritik af vor Erkendelse paa Selv­
erkendelsen, (enten Lockes, Humes o. a.s psykologiske eller Kants
logiske, transcendentale Selbsterkenntnis). Tanken hermed har sik-

7 E r k e n d c ls o o g V u r d e r in g 9 7

kert været den, at Selverkendelsen giver den sikreste Viden, efter­
som det, vi bedst kender, er os selv, vor egen Bevidsthed (jfr ogsaa
Kant IV 8 og 11); men samtidig har der sikkert hermed været for­
bundet en ret uklar Forestilling om, at Selviagttagelsen, Betragtnin­
gen af vore Fornemmelser, Forestillinger o l er en ganske simpel, di­
rekte, ligetil Iagttagelse, at det dertil ikke er nødvendigt at anvende
de sammensatte Grundbegreber og Grundsætninger, Naturerkendel­
sen bygger paa, og at derfor den enkle, ligetil Selviagttagelse netop
maa være egnet til at belyse og kritisere disse Grundbegreber og
Grundsætninger. Denne Opfattelse beror paa en Illusion. Som jeg
ovenfor har paavist, kan Erkendelseslærerne ikke komme et Skridt i
Selviagttagelse og i deres derpaa byggede Kritik af vor Erkendelse
og dens Grundforestillinger uden rent ubevidst at benytte sig af og
bygge paa de selvsamme Grundforestillinger: Tid og Rum, Lighed
og Forskel, og Aarsagssammenhæng, som de enten — som de en­
gelske Empirikere og Filosoffer som Mach og Iversen — kritiserer
og frakender Gyldighed, eller — som Kant — tillægger apriorisk
Gyldighed, men uden Bevis. Og det gør naturligvis i saa Henseende
ingen Forskel, om disse Begreber og Sætninger, saaledes som i Er-
kendelsespsykologien og Erkendelsesteorien, anvendes til Forkla­
ring af psykiske Fænomener, eller om de, som i Naturvidenskaben,
anvendes til Forklaring af fysiske Fænomener.

Men naar Erkendelseslæren saaledes, uden at være klar derover,
bruger Tid og Rum, Lighed og Forskel og Aarsagssammenhæng i
Undersøgelsen til at godtgøre, at de selv samme Grundbegreber
ikke giver os nogen gyldig Erkendelse — eller en apriorisk gyldig

Rum-Forestillingen er den eneste Forestilling, som Erkendelsespsykolo-
gien og Erkendelsesteorien strengt taget ikke behøver at tage i Brug, da de
alene angaar Beskrivelsen og Forklaringen af indre psykiske Tilstande. M en
det er værd at lægge Mærke til, at selv Rum-Forestillingen har Erkendelses­
lærerne benyttet ved Forklaring af psykiske Fænomener, idet de ved en
ubevidst Analogi fra den ydre Verden taler om, at Forstanden »form er«
»Stoffet«, som Sansefornemmelserne er.

98

Erkendelse uden Bevis — saa har Erkendelseslæren ikke set, at den
herved i Virkeligheden har savet den Gren over, hvorpaa den selv
sidder. Den har ubevidst selv undergravet hele det Grundlag, hvor­
paa den har bygget sin Kritik af vor Erkendelse.

Dette betyder intet mindre end, at alle de Resultater, den mo­
derne Erkendelseslære lige fra Locke, Berkeley, Hume og Kant til
det 20 Aarhundredes Tænkere er naaet til, er ubevislige. Hvis de
videnskabelige og almenmenneskelige Erkendelsesmidler: Tid, Rum,
Lighed og Forskel, og Aarsagssammenhæng ikke i Naturvidenska­
ben giver nogen Erkendelse af den ydre Verden, kan de lige saa
lidt give nogen Erkendelse af den indre Verden, vor Bevidsthed.
En modsat Paastand er ihvertfald ubevislig.

Om hele den hidtidige Erkendelsesteori maa det da siges, at
den enten direkte modbeviser sig selv eller kører i Ring og intet
Bevis giver for sine Paastande; og dens Resultater savner derfor
Grundlag. Tankegangen er beslægtet med det kendte Bevis: A t A
altid taler usandt, bevises derved, at A selv siger dette. Herved er
ganske vist ikke bevist, at A taler sandt, men det er heller ikke
bevist, at han taler usandt. Dette vil sige, at Bevisførelsen ikke er
kommet ud af Stedet. Naar Locke, Berkeley, Hume og deres kon­
sekvente Efterfølgere i det 19 og 20 Aarhundrede hævder, at vore
Begreber og Sætninger om Tid, Rum, Lighed og Forskel, og Aar­
sagssammenhæng ikke giver os nogen Erkendelse af Verden, men
kun er subjektive Former af vor egen Aand, og til at bevise dette
anvender de selv samme Former, saa er denne Bevisførelse heller
ikke kommet ud af Stedet. Kant anser vel de samme subjektive
Former for ubetinget gyldige for Fænomenverdenen, netop fordi de
er subjektive, men da denne Opfattelse er ubevislig, er man med
hele hans Kritik af Erkendelsen heller ikke kommet ud af Stedet.

Men naar saaledes alle de Paastande eller Resultater, Erkendel­
seslærerne hidtil er naaet til, er ubevislige, og de i Virkeligheden
hverken har kunnet godtgøre, at den menneskelige Erkendelse og
dens Grundforestillinger ikke giver os sand Erkendelse af Virkelig­

7* 99

heden, eller at de giver os en saadan Erkendelse, og hele Erkendel­
seskritikken saaledes hidtil har været en March paa Stedet, saa
maa der være noget forkert ved selve Udgangspunktet og Metoden
for al hidtidig Erkendelseslære.

Ved en nærmere Betragtning viser det sig netop, at der raader
den største Uklarhed og Usikkerhed i Spørgsmaalet om, hvilken
M etode Erkendelsesteorien skal følge. Der raader, som berørt, her
to modstridende Retninger, den empiriske og den aprioriske. Me­
dens der, som ovenfor vist, paa adskillige Punkter er Overensstem­
melse mellem de store Erkendelseslærere fra det 18 Aarhundrede,
saa er der mellem Locke, Berkeley og Hume paa den ene Side og
Kant paa den anden Side en dybtgaaende Modsætning netop i
Spørgsmaalet om selve Metoden i Erkendelseskritikken. De tre
førstnævnte Tænkeres Metode var empirisk, idet de byggede deres
Erkendelseslære paa en Erfaringsvidenskab, Psykologi. Kant vil
derimod, som fremhævet, netop ikke bygge paa empirisk Psykologi,
ti denne Psykologi er ikke andet end anvendt Filosofi, der forud­
sætter den rene Filosofi efter Principper a priori. Da al Erfaring
efter Kants Opfattelse indeholder aprioriske Elementer, aprioriske
Forstandsformer, som er Betingelserne for overhovedet at kunne
gøre en Erfaring, maa Filosofien først undersøge disse aprioriske
Forstandsformer, die reine Vernunft, som al Erfaring retter sig
efter; men denne Undersøgelse kan da ikke selv være erfarings-
psykologisk, men maa foregaa efter evige, uforanderlige Love og
give en for evige Tider fuldstændig Oversigt over disse rene, af
Erfaringen ganske uafhængige Forstandselementer, jfr Kant IV 9 ff,
69 ff, III 9 ff, 547 ff, 1 Bog 151-52. Men hele denne Kants apriori­
ske, over al Erfaring hævede Erkendelseslære bygger, som ovenfor
vist, paa det, han først skulde bevise, nemlig Konstruktionen: Stof-
Form, hvoraf den sidste ligger i os. Derfor bliver al Kants Kritik,
hele hans Analyse eller »Zergliederung« af vor aprioriske Erken­
delse, til syvende og sidst kun Psykologi, Kants egen Selviagt­
tagelse af de Forestillinger og Begreber, som han har ment at kunne

100

kalde aprioriske — Rum, Tid, Størrelsesbegrebet, Aarsagsbegrebet
— i Modsætning til Fornemmelser og Forestillinger som Farve, Lyd,
Smag o l.

Men selvom det saaledes formentlig maa erkendes, at Kants
aprioriske Metode er uholdbar, forsaavidt som den skulde være
uafhængig af al Erfaringspsykologi, saa maa det paa den anden
Side erkendes, at der ogsaa er en dyb erkendelsesteoretisk Svaghed
hos Locke, Berkeley og Hume, naar de vil opbygge Erkendelses­
læren paa Erfaringspsykologi uden nærmere Prøvelse af denne som
Grundlag for Erkendelseslæren. De har ikke underkastet de Grund-
forestillinger, de anvendte i deres egen erfarings-psykologiske Me­
tode, en nærmere Kritik. Der maa være et Skel mellem Psykologi
og Erkendelsesteori; men, hvor Skellet gaar, er Problemet. Dette
Problem har været følt af Kant, naar han hævdede, at han ikke
vilde opbygge sin Kritik af vor Erkendelse paa Erfaringspsykologi
eller paa nogen anden empirisk Videnskab, men vilde yde en Kri­
tik der reinen Vernunft »nach Principien a priori«. Kant har imid­
lertid kastet sig i Armene paa en apriorisk Tænkning over Erken­
delseslærens Problemer, der var ganske ubevislig og mindst lige
saa ukritisk som Lockes, Berkeleys og Humes empiriske psykolo­
giske Tænkning over disse Problemer, og som i Modsætning til
denne erfarings-psykologiske Metode havde den store Svaghed, at
den atter aabnede Sluserne for den mest ubegrænsede filosofiske
Spekulation.

Den Dag i Dag er dette Grundproblem i Erkendelseslæren, om
selve dennes Metode, ikke løst. Og det er, saa vidt jeg formaar
at se, Grunden til, at ogsaa i det 19 og 20 Aarhundrede kæmper
stadig fundamentalt forskellige Aandsretninger uafgjort mod hin­
anden i Erkendelseslæren og dermed i Filosofien idethele, hvad der
fører til, at ogsaa Etikkens Grundproblem er uløst. Her har vi den
dybere Grund til, at den romantiske spekulative Filosofi kunde
afløse og fortrænge det 18 Aarhundredes erkendelseskritiske
Aandsretning, til, at denne Spekulation atter senere i det 19 Aar-

101

hundrede fortrængtes af empirisk Psykologi og Erkendelseskritik,
og til, at i nyeste Tid, i Slutningen af det 19 og i det 20 Aarhun­
drede, aprioriske og spekulative Retninger, som Ny-Kantianismen
og Ny-Hegelianismen, atter er opstaaet og viser Begrænsningen i
den hidtidige empiriske Erkendelseslære.

For at naa til Klarhed over dette Grundproblem om selve M e­
toden i Erkendelseslæren maa man efter min Opfattelse først
1) gennem en erfarings-psykologisk Undersøgelse konstatere og
belyse Grundelementerne i den menneskelige Erkendelse og deres
nærmere Forhold til hinanden. Men samtidig maa man 2) selvkritisk
blive klar over og fastslaa, hvilke Erkendelseselementer eller Er­
kendeevner vi benytter os af under selve denne psykologiske Kon­
statering og Belysning.

102

6 Kapitel.

GRUNDELEMENTERNE I DEN
MENNESKELIGE ERKENDELSE OG DERES

INDBYRDES FORHOLD.

Den Del af Filosofien, der begyndte med Lockes kritiske Erken-
delsespsykologi, kaldes ofte Erkendelsesteori, undertiden ogsaa Er­
kendelseslære. Ordet Erkendelseslære tages dog ofte i videre Be­
tydning, og Erkendelsesteori i snevrere Betydning, idet sidstnævnte
da alene omfatter den Undersøgelse, der gaar ud paa at bestemme
Grænserne for vor Erkendelse, medens Erkendelseslære ogsaa om­
fatter Logik og idethele alle Undersøgelser om videnskabelig Me­
tode. I det følgende bruges Ordene Erkendelsesteori og Erkendel­
seslære som enstydige. Denne Videnskab skal efter min Opfattelse
være samtlige Fagvidenskabers almindelige Del. Den skal derfor
for det første kritisk undersøge de Grundbegreber, hvormed alle
Fagvidenskaber i deres Undersøgelser arbejder, og som de bygger
paa uden selv at kunne stille sig kritisk overfor dem, og derved søge
at bestemme, hvor langt den menneskelige Erkendelse gennem disse
Grundbegreber gaar, altsaa Grænserne for vor Erkendelse. Disse
Grundbegreber er navnlig: Rum og Tid, Lighed og Forskel, Aarsag
og Virkning, Forandring, Bevægelse, Kraft, Stof, Ting. Men dernæst
maa Erkendelseslæren eller Erkendelsesteorien prøve at finde frem

I tysk Sprog anvendes Ordene: Erkenntnistheorie og Erkenntnislehre.
Paa Engelsk anvendes Ordene: Epistemology og Metaphysics. A lle Ordene
tages ofte i samme Betydning; men ligesom i Dansk tages snart det ene,
snart det andet i en snevrere eller videre Betydning.

103

til de rette videnskabelige Metoder — de logisk-matematiske og
de realvidenskabelige — hvilket navnlig Undersøgelsen af de
nævnte Grundbegreber kan bidrage til.

1. VOR ERKENDELSE AF FORSKEL OG LIG H ED .

SANSEFORNEMMELSER.

De første og mest grundlæggende Elementer i vor Erkendelse
er, som jeg i det følgende skal vise, vor Opfattelse af Forskel og
Lighed mellem Sansefornemmelserne og selve disse. Uden denne
Opfattelse af Forskel og Lighed kan vi overhovedet ikke komme
ud af Stedet, hverken i Tænkning eller Iagttagelse. Den er det
elementæreste Udgangspunkt for al Tænken og Iagttagen.

Den skelnende Evne forudsætter, at Bevidstheden kan bevare
Indtryk, efter at Paavirkningen udefra er ophørt, ti at skelne et
Indtryk kræver noget, hvorfra det skelnes, altsaa et andet Indtryk,
der ikke er det samme som det første. Men denne Skelnen er uløse­
lig forbundet med en Sammenfatten i vor Bevidsthed af de to Ind­
tryk. Betragter vi det simpleste Fænomen i Bevidstheden, to For­
nemmelser optrædende lige efter hinanden eller samtidigt (f Eks
to Toner efter hinanden, to samtidige Synsfornemmelser, f Eks af
rødt og grønt i en Blomst), da har vi altsaa straks her de Virksom­
heder i Gang, som vi atter og atter møder igen paa højere Trin
af Bevidsthedslivet. Vi har her for det første 1) den Indtrykkene
bevarende Evne, ti at det ene Indtryk bevares, er som nævnt For­
udsætningen for, at det kan føles som Modsætning til det andet
og omvendt. Her har vi for det andet 2) den skelnende Evne. Den
bevarende Evne ledsages imidlertid ikke blot af en Skelnen, men
tillige af en 3) Sammenfatten, en Slags primitiv Sammenligning. Her
har vi altsaa allerede paa Sansningsstadiet de Faktorer virkende,
som senere ytrer sig i al Forestillingsforbindelse og Sammenligning.
1) Den Indtrykkene bevarende Evne er Aarsagen til, at der idet­
hele gives noget, der hedder Forestillinger, og 2) og 3) den Ind­

104

trykkene skelnende og sammenfattende Evne er Betingelsen for
Forestillingernes Forbindelse, Berørings-Association, og deres Sam­
menligning. Gennem Bevaring, Skelnen, Sammenligning skabes saa
alle almene Forestillinger eller Begreber.

At disse to Fænomener: selve Sansefornemmelserne og vor Skel­
nen og Sammenligning ikke kan skilles ad, ses ogsaa af en anden
Iagttagelse. Hvis der ikke var baade Forskel og Lighed mellem
Sansefornemmelserne, vilde vi slet ingen Sansefornemmelse faa.
Hvis der ingen Forskel var mellem Sansefornemmelserne, hvis vi
altid havde fuldstændig det samme Sanseindtryk, altid fornemmede
ét og det samme, vilde vi slet ingen Fornemmelse faa. Hvis der om­
vendt aldrig var Sansefornemmelser, der lignede hinanden, hvis
alle vore Sansefornemmelser var fuldstændig forskellige, altsaa ud­
gjorde en eneste forvirret, kalejdoskopisk, ustanselig skiftende
Masse, vilde vi sikkert heller intet fornemme, ikke faa nogen Sanse­
fornemmelse; ihvertfald vilde al Iagttagelse, Opfattelse af Sanse­
fornemmelser og Tænkning være umulig. En eneste ustanselig
skiftende, forvirrende Strøm af Sanseindtryk gennem Bevidstheden
vilde overvælde og bedøve denne. I vor Bevidsthed, som den er,
gaar derimod midt i Forskellighederne bestandig de samme Hoved-
arter af Sansefornemmelser igen. Sansningen viser os Ting af meget
forskellig Størrelse og Figur, men de har alle den fælles Egenskab
Størrelse og den fælles Egenskab Figur; endvidere har Tingene me­
get forskellig Farve, men de har alle den fælles Egenskab Farve,
o s v. Og selv indenfor samme Hovedart møder vi mange Sanse­
fornemmelser, der helt eller delvis ligner hinanden. V i møder saa­
ledes mange Ting, der er røde, mange, der er blaa, mange, der har
samme Størrelse og samme Figur, o s fr.

Men naar Sansefornemmelserne og Opfattelsen af Lighed og
Forskel mellem disse saaledes hører uløselig sammen, vil det ses,
at Lockes, Humes og Kants skarpe Sondring mellem Sansefornem­
melserne paa den ene Side og Forestillingen om Forskel og Lighed
som en Form, hvori vor Forstand behandler eller bearbejder Sanse-

105

fornemmelserne, er skæv. A t kalde Sansefornemmelserne for en
passiv Del og den skelnende og sammenlignende Foregang for en
aktiv Del af vor Erkendelse har ingen Berettigelse. Selve Sansefor-
nemmelsen viser sig efter det anførte at være et sammensat Pro­
dukt. Selv en ganske enkel Sansefornemmelse, som f Eks en enkelt
Tone, en enkelt Farve, kan ikke opfattes som et Element, adskilt
fra en skelnende og sammenlignende »Virken«, men er i selve sin
Fødsel uløselig knyttet til denne. Om der er noget i denne Proces,
der er passivt, og noget, der er aktivt, ved vi intetsomhelst.

A t gøre en Forskel m H t Erkendeevne mellem Sansefornemmel­
serne som »Erfaring«, som empirisk Stof, og vore Forestillinger om
Forskel og Lighed som Opfindelser af eller aprioriske Former for
vor Forstand, er da idethele ubegrundet. Vi kan som vist lige saa
lidt sansefornemme, altsaa lige saa lidt iagttage som tænke logisk
uden den skelnende og sammenlignende Evne. Denne Evne eller
Virksomhed i vor Bevidsthed maa tages som en Grundfaktor i al
menneskelig Erkendelse. Den kan hverken bevises eller modbevises.
Om den giver en sand Erkendelse af Verden, ved vi intet; men
den er en sidste Grundforudsætning, uden hvilken ingen Tanke­
virksomhed eller Iagttagelse af Verden eller af os selv kommer i
Stand. Skelnen og Sammenligning er Betingelsen ikke blot for al
Sansning, men, bevidst udviklet, for al klar og skarp videnskabelig
Sanseiagttagelse, der sammenstiller det virkelig sammenhørende og
adskiller det, der ikke har indbyrdes Lighed. Endvidere er Op­
fattelse af Lighed og Forskel al Matematiks og al Logiks sidste
Grundforudsætning. Og al naturvidenskabelig og anden fagviden­
skabelig Begrebsdannelse og Systematik bliver kun mulig ved den
skelnende og sammenlignende Virksomhed.

Men først og sidst maa mærkes, at Selverkendelsen, den psyko­
logiske Iagttagelse overhovedet ikke er mulig, ikke kan virke og
ikke kommer ud af Stedet uden ved Hjælp af Skelnen og Sammen­
lignen. I vor Bevidsthed skelner Selviagttagelsen mellem de enkelte
Sansefornemmelser: rødt, blaat, rundt, firkantet, haardt, varmt, og

106

konstaterer Lighed, naar samme Sansefornemmelse kommer igen.
Selve Sondringen mellem Sansefornemmelserne paa den ene Side
og vor Bevidstheds skelnende og sammenlignende Virksomhed paa
den anden Side er jo det første Resultat af denne Virksomhed. Ved
Hjælp af samme skelnende og sammenlignende Evne sondrer vi
mellem Sansefornemmelser og de dertil svarende Forestillinger.

Locke, Berkeley, Hume og Kant benytter sig alle af den skel­
nende og sammenlignende Evne i deres Selverkendelse, uanset, at
denne hos de tre førstnævnte er empirisk Psykologi, hos den sidste
en »transcendental Selbsterkenntnis« som øverste »Gerichtshof«.
Deres Erkendelseskritik maa da finde sig i at blive kritiseret med
samme Erkendemiddel; og det kan, som fremhævet, allerede her,
ud fra denne øverste Domstol fastslaas, at deres erkendelsesteore-
tiske Hovedsondring og Slutning er ubevislige: Sondringen mellem
Sansefornemmelserne som »Stof«, »materials«, Lighed og Forskel
og andre Forhold, relations, som de af vor Aand skabte Former
(»inventions«, »Verstandes-Formen«),

Paa Sansefornemmelsernes Stadium er den skelnende og sam­
menlignende Virksomhed nært knyttet til selve Sansningen, men
er dog ikke ét med denne. Sansningen kan, som ovenfor fremhævet,
ikke tænkes uden Skelnen og Sammenligning mellem de enkelte
Sansefornemmelser. Derimod kan Skelnen og Sammenligning ud­
mærket godt virke uden Sansning, navnlig mellem to Forestillinger
(f Eks to Billeder, jeg i dette Øjeblik mindes en Gang at have set)
— og det er derfor, vi kan skelne mellem Sansefornemmelserne og
selve den skelnende og sammenlignende Virksomhed. Men forøvrig
begynder denne Virksomhed allerede paa Sansningens Stadium saa
smaat at vise sin Selvstændighed, d v s sin Forskellighed fra selve
Sansefornemmelserne. Betragter jeg i dette Øjeblik et Maleri af
nogle Huse med røde Tage og nogle grønne Træer imellem Husene,
saa faar jeg umiddelbart, ureflekteret et samlet Kompleks af Syns-

107

fornemmelser, af Farver og Omrids; men samtidig har jeg en mer
eller mindre klar Bevidsthed om eller »Fornemmelse« af, at den
røde Farve og den grønne Farve gaar igen forskellige Steder i Syns­
feltet, nemlig i de forskellige røde Huse og de grønne Træer. Og­
saa denne »Fornemmelse« af Lighed kan maaske være ganske ure­
flekteret, men den kan ogsaa, senere, optræde som en fuldt bevidst
og klar Konstatering af Lighed i Farve mellem flere Genstande i
Billedet, nemlig Husene og Træerne, der bortset fra Farven iøvrig
er forskellige baade i Størrelse og Form. Men denne Bevidsthed
om eller »Fornemmelse« af Lighed og Forskel mellem de enkelte
Sansefornemmelser, her Synsfornemmelser i samme Synskompleks,
er allerede her forskellig fra selve Sansefornemmelserne. Det er en
anden psykisk Evne, der her saa smaat har begyndt sin Virken ved
Siden af Sansefornemmelserne. Men langt stærkere viser denne
Evnes Selvstændighed sig, naar jeg »fornemmer« eller »finder«
Lighed mellem en Sansefornemmelse, jeg havde i Gaar — eller for
en Maaned siden — , altsaa en Forestilling, og en Sansefornemmelse
nu, idet jeg f Eks ser det samme Hus i Dag, som jeg saa i Gaar
eller for en Maaned siden. Endelig viser Grundforskelligheden mel-

Naar vor Bevidstheds Finden Lighed og Forskel saa klart viser sin Selv­
stændighed og Grundforskellighed fra Sansefornemmelserne i det oven­
nævnte Tilfæ lde af Lighed mellem en Sansefornemmelse i Gaar — eller for
en Maaned siden — og en Sansefornemmelse i Dag, er det, fordi Tidforskel­
len mellem de to Sansefornemmelser her er saa relativt stor, at det bliver
ganske klart, at vor Bevidstheds »Finden Lighed« mellem to i og for sig
isolerede, ved lang T id adskilte Sansefornemmelser, maa være en ny psy­
kisk Faktor ved Siden af disse. H vor vi derimod finder Lighed mellem to
Elementer i samme Synskompleks, f Eks mellem to røde Huse i før nævnte
Billede, træder den sammenlignende Virksom hed ikke saa selvstændig, ikke
saa skarpt frem i Forhold til Sansefornemmelserne, fordi vi her faar de to
Sansefornemmelser — de to røde Huse — samtidig. V i føler dem som sam­
tidige i Synsfeltet. Men derfor kan det godt være, at der er et lille T ids­
interval mellem dem, et Tidsinterval, der vel er saa overordenlig lille, at
vor Bevidsthed ikke bliver det var, men som dog maaske eksperimentelt
psykologisk i visse Tilfæ lde kunde konstateres.

108

lem Sansefornemmelserne — og de dertil svarende Forestillinger —
paa den ene Side og vor lighed- og forskel-findende Evne paa den
anden Side, sig klart, hvor denne Evne opererer med to Forestil­
linger i Erindringen, f Eks med en stor og en lille Cirkel, jeg i
Gaar saa i en geometrisk Bog, og som jeg i Øjeblikket tænker paa
d v s har faaet frem i min Bevidsthed.

Det maa altsaa fastslaas, at denne vor Bevidstheds Finden Lig­
hed og Forskel vel ikke paa Sansningsstadiet kan skilles fra selve
Sansefornemmelserne, men iøvrig er en fra disse og deres tilsva­
rende Forestillinger forskellig psykisk Virksomhed eller Evne. For
Locke, Berkeley og Hume fandtes der i vor Erkendelse to Hoved­
grupper af Fænomener, Sansefornemmelser og de deraf afledede
Forestillinger, være sig enkelte eller sammensatte. De var tillige
klar over, at der foruden disse to psykiske Fænomener var et
tredje, nemlig vor Forstands forbindende, ordnende, bearbejdende
Virksomhed; men de tænkte sig, at der ved denne Virksomhed op­
stod Forestillinger om Forhold (ideas of relations) mellem Sanse­
fornemmelser og Forestillinger; og herunder hørte ogsaa Forestil­
linger om Lighed og Forskel mellem Sansefornemmelser og Fore­
stillinger.

Disse Filosoffer kom saaledes ikke udenfor deres psykiske
Hovedskema: Sansefornemmelser og Forestillinger. Men de under­
søgte i Almindelighed ikke nærmere disse særlige Forestillinger om
Forhold mellem andre Forestillinger eller Sansefornemmelser. Alene
Eksistensen af disse særlige Forestillinger stemte ikke godt med
disse Tænkeres Hovedtesis, at alle vore Forestillinger stammede
fra Sansefornemmelser, enkle, f Eks en Farve, eller sammensatte,
f Eks en Ting; ti medens vi sansefornemmer en rød Farve og en
firkantet, rød Ting, saa kan vi ikke »sansefornemme« et »Forhold«
mellem to Ting, f Eks en Lighed mellem en Ting, jeg saa i Gaar, og
en Ting, jeg saa i Dag. Der er en Uklarhed herover hos Locke,
Berkeley og Hume. Der mangler her en almindelig Undersøgelse
hos dem.

109

Kun Hume har undersøgt en ganske enkelt af disse mærkelige
Forestillinger om Forhold mellem andre Forestillinger, nemlig vor
Forestilling om Forholdet mellem Forestillingerne eller Sansefor­
nemmelserne: Aarsag og Virkning. Men han kommer da rigtignok
ogsaa konsekvent til det Resultat, at denne Forestilling om For­
holdet mellem Aarsag og Virkning netop ikke stammer fra nogen
Sansefornemmelse. Ganske det samme gælder imidlertid Forestil­
lingen om det Forhold mellem to Forestillinger eller Sansefornem­
melser, at der er Lighed mellem dem. Denne Bevidsthedens »Fin­
den« Lighed mellem to Forestillinger éller Sansefornemmelser er
lige saa lidt en Sansefornemmelse som vor Finden Aarsagsforbin-
delse mellem to Forestillinger eller Sansefornemmelser. Hume burde
derfor konsekvent ogsaa være kommet til det Resultat, at vor
»Finden« eller »Følen« af Lighed mellem to Sansefornemmelser er
en rent »indre« Fornemmelse eller Følelse (an impression of reflec­
tion), er en Fornemmelse eller Følelse i os selv, d v s den stammer
ikke fra Sansefornemmelserne, Tingene i sig selv, (den er »in the
mind, not in the objects«), idet »indre« Fornemmelser netop stilles
i Modsætning til Sansefornemmelserne (som de ydre Objekter). Og
dette stemmer ogsaa med Grundopfattelsen hos Hume, som han
har fra Locke, at alle Forholds-Forestillinger, derunder Lighed og
Forskel mellem Objekter (d v s Sansefornemmelser og Forestillin­
ger), er sammensatte Forestillinger, skabt af-vor forbindende, ord­
nende Forstand.

Denne Konsekvens af Lockes og Humes Standpunkt finder vi
ogsaa klart udtrykt hos Kant. For ham stammer Grundforestillin­
gen om Lighed og Forskel (Størrelsesbegrebet o l) lige saa lidt fra
Sansefornemmelserne som Forestillingen om Aarsag og Virkning.
De ligger begge »i os«, idet Kant godt kan bruge dette Humes
Udtryk. De er begge Former for vor Aands samlende Virksomhed
(Syntesen). Man finder imidlertid lige saa lidt hos Kant som hos
Locke og Hume nogen nærmere Forklaring af dette særlige psyki­

110

ske Fænomen, vor Bevidstheds lighed- og forskel-sættende Virk­
somhed.

Det er vanskeligt at finde et sproglig dækkende Udtryk for
denne Virksomhed eller Evne. Man kan i og for sig meget natur­
lig sige, at vi »fornemmer« eller »føler« en Lighed mellem to Sanse­
indtryk. Men Ordet Fornemmelse bruges sædvanlig om Sansefor­
nemmelser, derunder Organfornemmelser, og Ordet Følelse beteg­
ner Følelse af Lyst og Ulyst; og at finde Lighed og Forskel er hver­
ken en Sansefornemmelse eller en Følelse af Lyst eller Ulyst. Den
sædvanlige Inddeling af psykiske Fænomener er som bekendt Tre­
delingen: Erkendelse, Følelse og Vilje. Vor Finden Lighed og For-
Skel hører under førstnævnte; og denne Evne er, som vist, et V id­
nesbyrd om, at der i Erkendelsen er mere end Sansefornemmelser
og deraf afledede Forestillinger. V or Finden Lighed og Forskel kan
beskrives saaledes, at et i vor Bevidsthed nu opdukkende Sanseind­
tryk (eller Forestilling) rammer et tidligere haft Sanseindtryk, der
er opbevaret i Bevidstheden som Forestilling, og som nu kaldes frem
ved, at det førstnævnte Sanseindtryk (eller Forestilling) rammer og
helt eller delvis dækker det opbevarede. Naar vi har haft et Sanse­
indtryk (f Eks af et gult Hus med rødt Tag), og det forsvinder, op ­
bevares der i vor Bevidsthed et svagere Genbillede, en mer eller
mindre ubestemt Kopi; og denne Rest i Erindringen af en Op­
levelse kan kaldes til Live igen i vor Bevidsthed, hvis vi en anden
Dag faar et nyt Sanseindtryk, der helt eller delvis dækker det
ældre (f Eks af samme Hus i samme eller en anden Belysning eller
et andet Hus, der ligesom det tidligere sete har gule Mure og rødt
Tag), eller vi ved en Berørings-Association fra en Forestilling a
faar en Forestilling b, der »ligger ved Siden af« a i Bevidstheden,
f Eks naar vi fra en Forestilling om et Hus Nr 1 kommer til at
tænke paa Huset Nr 3, der ligger ved Siden af Hus Nr 1 i samme
Gade.

Hvis man vil betegne denne psykiske Virksomhed, denne Fin­

111

den Lighed eller Genkendelse i vid Forstand, med et selvstændigt
sprogligt Udtryk, kunde man maaske bruge Ordet: Dækning. Man
maa altsaa sige, at der i vor Erkendelse foruden Sansefornemmel­
ser, enkle og sammensatte, og de deraf afledede Forestillinger, fin­
des den psykiske Foreteelse, at Sansefornemmelser og Forestillin­
ger helt eller delvis dækker hinanden eller falder udenfor hinanden,
altsaa befindes at ligne hinanden, helt eller delvis, eller at være
forskellige fra hinanden. Men man kan naturligvis ogsaa anvende
det helt almene Udtryk: Finden Lighed og Forskel.

Angaaende den hidtidige Erkendelseskritiks Forhold til denne
fundamentale Erkendeevne kan jeg efter det foregaaende kort
sammenfatte Resultatet saaledes: 1. Hvis Locke og Hume har Ret
i deres Paastand, at vor Opfattelse af Forskel og Lighed er en sub­
jektiv Form, der ligger i os, ikke i Virkeligheden, da vil selve deres
Sondring mellem Sansefornemmelser som Stof og vor Aands For­
mer og den derpaa byggede Paastand allerede af den Grund savne
ethvert Bevis. 2. Naar denne Paastand derimod, som vist, er ube­
vislig, da kan vor psykologiske Beskrivelses Skelnen og Sammen­
lignen ikke give nogetsomhelst Grundlag for Sondringen.

2. VOR ERKENDELSE AF AARSAG OG VIRKNING.

Vor Bevidstheds Finden Lighed og Forskel er imidlertid ikke
det eneste Grundelement i vor Erkendelse. Der findes i Bevidst­
heden en anden Virksomhed eller Evne, uden hvilken vor almen­
menneskelige og videnskabelige Erkendelse bliver ufuldstændig.
Ogsaa dette Fænomen er det meget vanskeligt at karakterisere,
bl a ogsaa fordi dets Opstaaen er meget sammensat. Kort kan det
udtrykkes saaledes, at vi erkender ikke blot Sansefornemmelser i
indbyrdes Lighed eller Forskel men ogsaa i det indbyrdes Forhold,
der karakteriserer den ene som Aarsag, den anden som Virkning.
Hvad forstaar vi egenlig herved? Og hvorledes er vi overhovedet
kommet ind paa at opfatte en Sansefornemmelse (eller et Kompleks

112

af Sansefornemmelser) som Aarsag til en anden og denne anden
Sansefornemmelse (eller et Kompleks) som Virkning af hin?

Den, der hidtil grundigst har arbejdet med dette Problem, er
jo, som før omtalt, Hume. Hans psykologiske Udredning af For­
holdet mellem Aarsag og Virkning er fortrinlig indtil et vist Punkt;
men ved dette Punkt synes det mig, at Forklaringen brister for
ham. Men man har ikke hidtil kunnet faa Klarhed over, hvori
Fejlen i hans Tænkning laa.

Hume fastslaar, at for at to Sansefornemmelser skal kunne op­
fattes som Aarsag og Virkning, maa tre Betingelser være tilstede,
nemlig, at de to Sansefornemmelser er knyttet til hinanden i Rum,
at de følger efter hinanden i Tid, og at der synes os at bestaa en
nødvendig Forbindelse mellem dem. Det er ved den psykologiske
Forklaring af det sidste Fænomen, den nødvendige Forbindelse, at
det, saa vidt jeg kan se, brister for Hume. Han søger meget ind­
gaaende at paavise, at vor Forestilling om denne indre Forbindelse
ikke stammer fra de to Sansefornemmelser, Aarsag og Virkning
selv, og heller ikke fra en tredje Sansefornemmelse, men at den
opstaar paa denne Maade: naar Sansefornemmelsen a eller Aar-
sagen har vist sig at følges af Sansefornemmelsen b, Virkningen,
og a næste Gang viser sig som Sansefornemmelse, trækker den den
i Erindringen som Forestilling opbevarede b med sig og meddeler
den noget af sit Liv; og naar vi i mangfoldige Tilfælde har set
samme a og samme b optræde efter hinanden i konstant Række­
følge, opstaar der efterhaanden ved Vanen en fast Forventning om
deres Rækkefølge ogsaa i Fremtiden og en Forestilling om en indre,
nødvendig Forbindelse eller Baand imellem dem, altsaa en Fore­
stilling i os, men ikke i Sansefornemmelserne eller Objekterne
(Hume I 392 ff, 450 ff, jfr 1 Bog 107 ff).

Denne Forklaring er efter min Opfattelse ikke rigtig. Forholdet
er i Virkeligheden det mærkelige, at blot et enkelt Tilfælde, en
enkelt Sanseiagttagelse (eller Sansekompleks) vil kunne fremkalde
i vor Bevidsthed den ejendommelige Forestilling: en Aarsag, og

8 E r k e n d e ls e o g V u r d e r in g 113

vor Søgen efter en saadan. Denne Sanseiagttagelse er Fænomenet:
Forandring. Ser vi Isen smelte, spørger vi straks: hvad er Aar-
sagen? Hume — og efter ham Mill — antager, at Aarsagssætnin-
gen beror paa Induktion, en Slutning fra mangfoldige Tilfælde af
to Sansefornemmelsers Sukcession til alle Tilfælde af denne, ogsaa
i Fremtiden. Men denne induktive Aarsagsteori er en simpel Følge
af Humes Erkendelsespsykologi. Efter den findes der kun Fornem­
melser og deraf afledede Forestillinger. Aarsagen er én Fornem­
melse, Virkningen en anden, der kommer efter denne i Tiden. Efter
disse psykologiske Forudsætninger var det Hume umuligt at for­
klare Aarsagssætningens Oprindelse paa anden Maade end ved
Association mellem Aarsagens og Virkningens Fornemmelse eller
Forestilling. Men denne Forklaring er, saa vidt jeg kan se, ikke
psykologisk rigtig. Aarsagssætningen opstaar ikke ved, at vi gen­
tagne, ja mange Tusinde Gange har set Virkning følge paa Aarsag,
ti i saa Fald vilde vi ikke straks, vi ser en Forandring, spørge om
Aarsagen. Desuden er det ikke saa, at vi altid først ser Aarsagen
og derpaa Virkningen. I mangfoldige Tilfælde, ja maaske i de fle­
ste ser vi først en Forandring d v s en Virkning, og først derpaa
giver vi os til at lede efter Aarsagen. Men straks den første Gang,
vi ser en Forandring, spørger vi: hvad fremkaldte denne Foran­
dring, hvad er Aarsagen? V i iagttager saaledes først og alene For­
andringerne: Isens Smeltning, Løvspringet, Husets Sammenstyrt­
ning eller Brand, Lynets Nedslag, Stenens Fald mod Jorden, Tor­
denens Rullen, Elvens Brusen, Havets Bølger i Oprør, Klippestyk-

Naar der i det følgende for Kortheds Skyld bruges Ordet Sansefornem­
melse, f Eks to Sansefornemmelser i Sukcession, menes der et Kompleks af
Sansefornemmelser, medmindre det klart fremgaar af Sammenhængen, at
der menes en enkelt Sansefornemmelse, f Eks rødt. En Aarsag og en V irk ­
ning er nemlig i Reglen hver især et helt Kompleks af Sansefornemmelser.
Saaledes er f Eks Virkningen: Blyet smelter, et Kompleks af følgende Sanse­
fornemmelser: Blyets Farve, Form under Smeltningen, Omfang o l . Paa
samme Maade er Aarsagen Ilden et Kompleks af Farver: rødt, hvidglødende,
Form, Omfang, Varmefornemmelse o l .

114

kers Sprængning og Fald o l , og først derefter leder vi efter Aar­
sagen. Da Menneskene først blev sig Fænomenet Forandring be­
vidst, antog de mytiske Skikkelser, Guder som Forandringernes
Aarsag. Det var deres Aarsagstrang, der skabte disse Væsener eller
rettere lod deres Fantasi skabe disse Væsener. De primitive Folks
Guder er netop Forandringsguder, Regn- og Tordenguder, Vækst-
guder, Solguder, Havguder (naar Havet er oprørt, er Guden vred),
Vindguder, Dødsguder, Kilde- og Trænymfer, Najader og Dryader,
Flodguder o s v.

A t Aarsagssætningen i Virkeligheden ikke har den associative
Oprindelse, Hume hævder, ses ogsaa af, at vi heller ikke i Nu­
tiden ser vor Erkendelsestrang tilfredsstillet ved blot at iagttage
en Forandring eller ved blot at iagttage de to Fænomener, Aar-
sags og Virknings Efterhinandenfølge. Vi føler os saaledes ikke
tilfredsstillet ved at iagttage, at Varmens Nærmelse fremkalder
Sneens Smeltning, hvilket er Humes Sukcession af Aarsag og Virk­
ning; vi vil vide, hvorledes dette nærmere gaar for sig, vi vil kende
de bag den ydre Sanseiagttagelse liggende indre Forhold. Molekyl-
teorien og den kinetiske Varmeteori forklarer som bekendt Fæno­
menet Varme som Bevægelse af et Legemes Molekyler.

Hvorfra stammer da denne Trang til dybtgaaende Aarsagsfor­
klaring?

Hvor afhængig en Teori er af de Tilfælde i Erfaringen, hvor­
over den er bygget, ses af Humes og Kants Aarsagsteorier. Disse
Tænkere havde nemlig ubevidst forskellige Grupper af Tilfælde
for Øje, da de dannede deres Opfattelse; derfor er deres Teorier
begge blevet ufuldstændige, begrænsede i Horisont. Hume har i
sine Tanker de Tilfælde, hvor vi først ser Aarsagen, derefter Virk­
ningen, f Eks: Lyset faar ved at nærme sig Vokset dette til at

Locke og Hume opfatter undertiden ubevidst Tilfæ lde, hvor vi i V irke­
ligheden først ser Virkningen og bagefter finder Aarsagen, som en Forbin­
delse, hvor vi først ser Aarsagen. Det gaar jævnlig os alle paa denne Maade.
V i ser saaledes Tapetet falme. Snere kommer vi til Resultatet, at det er

8* 115

smelte, Ilden faar Blyet til at smelte, eller hvor vi ialtfald bagefter
opfatter vore Oplevelsers Rækkefølge paa denne Maade. Kant har
derimod den Gruppe Tilfælde for Øje, hvor vi først ser Virkningen,
Forandringen, og derefter søger og finder Aarsagen, f Eks Sneens
eller Isens Smeltning. Humes Tilfælde falder naturlig for hans A s­
sociation af to Sansefornemmelser; og hans Teori bliver derfor, at
vi af disse to Sansefornemmelsers Sukcession talrige Gange slutter
til, at de ogsaa vil følges i Fremtiden, men at denne Slutning frem­
efter, naar vi ser Aarsagen, til den endnu ikke indtrufne Virkning,
er ganske usikker. Kant derimod har ved sine Tilfælde Slutningen
tilbage i Tanker fra Virkning, Forandring, til Aarsag og hævder, at
Sætningen, at al Forandring maa have en Aarsag, er en Sætning a
priori af samme Nødvendighed og strenge Almenhed som Matema­
tikkens Sætninger, og at denne strenge Almenhed slet ikke kan
forklares ud fra Humes Opfattelse af Aarsagssætningen som en paa

Sollyset, der er Aarsag til denne Forandring, men senere glider vi ubevidst
over i at opfatte Rækkefølgen som 1) Aarsag — 2) Virkning, Sollyset A ar­
sag, Tapetets Falmen Virkning.

Naar Hume fremstiller Forholdet mellem Aarsag og Virkning som en
Sukcession af to Sansefornemmelser, maa iøvrig dertil bemærkes, at V irk ­
ningen, Forandringen alene altid er to eller flere Sansefornemmelser, T il­
standen før og nu: først Sneen i frossen, hvid Tilstand og derefter Sneen i
smeltet Tilstand (foruden mulige M ellemformer af den smeltende Tilstand);
og derefter finder vi en tredje Sansefornemmelse, Solvarmen som Aarsag.
Naar Ilden faar Blyet til at smelte, ser vi først Ilden og Blyet i fast Form;
derefter Blyet i smeltende og smeltet Tilstand. Ude i Naturen følger ofte de
to Sansefornemmelser eller Processer, hvori Forandringen, Virkningen be­
staar, konstant, altid, efter hinanden. Medens Blyet i fast Tilstand ikke
altid, men tværtimod sjældent følges af Blyet i flydende Tilstand og i saa
Fald kun saaledes, at vi i Reglen tillige ser Aarsagen, Ilden, saa ser vi
derimod i Naturen altid Nat følge paa Dag, Sommer paa Vinter, Løvfald
efter Løvspring o l , men samtidig ser vi her ikke Aarsagen til Forandringen.
Der er ogsaa her en »Genstand«, hvori der sker Forandring, ligesom Blyet,
der smelter, nemlig Skovene eller den Del af Himmelrummet, som ligger
indenfor vor Iagttagelse. Og ogsaa her spørger vi efter Aarsagen, og ogsaa
her fandt det primitive Menneske i den ældste T id Aarsagen til Forandrin-

116

hyppig Gentagelse i samme Rækkefølge af en Aarsag og en Virk­
ning opstaaet Vane, Kant III 29.

Alene dette, at disse to Tænkere i deres Aarsagsteori har for­
skellige Grupper af Erfaringer for Øje, viser, at Aarsagsproblemet
er mere sammensat, end de har tænkt sig.

Baade Hume og Kant er klar over, at vi opfatter Forbindelsen mel­
lem Aarsag og Virkning som en nødvendig Forbindelse. Men ingen
af dem har kunnet give en fyldestgørende Forklaring herpaa. De
mener begge, at denne Nødvendighed ligger i os, som en subjektiv
Foreteelse. Hume hævder imidlertid, at det er en rent indre Følelse,
hvis Berettigelse Erfaringen ikke giver noget Bevis for, idet han
tænker fremefter paa den endnu ikke indtrufne Virkning. Kant
hævder derimod, at den nødvendige Aarsagsforbindelse vel er et
subjektivt men et uundværligt Element i al Erfaring, et Element,
der er nødvendigt for overhovedet at gøre Erfaring, idet han ved

gen i mytiske Væseners Indgriben. Senere har Menneskene efter langsomme­
lige, Aartusenders Tænkning fundet ind til Aarsagen, men med skiftende
Forklaringer (den ptolemæiske og den kopernikanske). I Nutiden anser vi
som bekendt Aarsagen (til Dag og Nat, Sommer og Vinter o s v) at være
Jordens Rotation om sig selv og om Solen.

Man kan ikke m od Hume indvende, at to Sansefornemmelsers konstante
Sukcession i Tiden ikke behøver at være en Sukcession af Aarsag og V irk­
ning, idet Dag og Nat altid konstant følges ad, uden at vi derfor siger, at
Dagen er Aarsag til Natten. T i Hume kræver til Aarsagssukcessionen
baade, at de to Sansefornemmelser, Processer følger efter hinanden i Tid,
og at de vel er nær hinanden, men dog adskilt i Rum. Dag og Nat, Sommer
og Vinter er ikke to forskellige, i Rum adskilte »Genstande« (i vid Betyd­
ning), men en Forandring (Lys- og Varmeforandring) i samme Genstand,
nemlig i den Del af Luften og Himmelrummet, der er over vor Jord og
derfor indenfor umiddelbar menneskelig Iagttagelse. Og her erindres den
ovenfor fremhævede Kendsgerning, at alene Forandringen er to Sansefor­
nemmelser, Processer, Blyet i fast og smeltet Tilstand, Rummet over os i
Dagen og i Natten, i Sommeren og Vinteren. Jordens Bevægelse som Aarsag
til Forandringens to Led, Nat og Dag, Sommer og Vinter, svarer altsaa til
Ilden i Forhold til Blyforandringens to Led, den faste og den smeltede T il­
stand.

117

Slutningen bagud, fra Virkning til Aarsag, mener, at vi aldeles ikke
kan tænke os at gøre en Erfaring om en Forandring uden at spørge
efter og at finde dens Aarsag. Kant giver ingen psykologisk For­
klaring paa, hvorledes vor Forestilling om denne nødvendige For­
bindelse mellem Aarsag og Virkning er opstaaet. Han opfatter den
som en Tankeform, fremgaaet af vor Forstands Natur, ligesom Ma­
tematikkens Aksiomer. Kants livsfjerne transcendentale, aprioriske
Metode har her forhindret ham i at søge en dybere psykologisk
Forklaring. Hume derimod forklarer, som nævnt, vor Følelse af
denne Nødvendighed ved den mange Gange gentagne Sukcession.
Men denne Forklaring slaar ikke til. Som jeg ovenfor har søgt at
vise, vil blot et enkelt Tilfælde af en Forandring fremkalde vor
Forestilling om en Aarsag og om en nødvendig Forbindelse mellem
denne og Virkningen, Forandringen. Aarsagsbegrebet og Forholdet
mellem Aarsag og Virkning maa derfor stamme fra andre Kilder i
vort Bevidsthedsliv.

De Tilfælde af Aarsagsforbindelser, som Hume tænker paa, er
de samme, som Locke nævner, nemlig det daglige Livs Aarsager
og Virkninger i de ydre Ting i Omverdenen: Ilden faar Vokset eller
Blyet til at smelte o l . Kant har sikkert ogsaa Aarsagsforbindelser
fra de ydre Ting i Omverdenen for Øje (jfr t Eks Kant III 164),
men, som nævnt, med den Forskel fra Hume, at Kant gaar ud fra
Forandringen, Virkningen og slutter bagud til Aarsagen.

Fra disse Forandringer i de ydre Ting har Mennesket nu, saa
vidt jeg kan se, ikke kunnet faa det første Stød til Forestillingen
om en foraarsagende Evne, om en indre, nødvendig Forbindelse
mellem en Aarsag og en Virkning. Oprindelsen til vort Begreb
Aarsag maa vi søge i en helt anden psykologisk Egn end de Syns-
fornemmelser og andre Fornemmelser (som Berøringsfornemmel-
ser), der giver os de ydre Ting i Omverdenen og deres Foran­
dringer.

Vort Aarsagsbegreb stammer i første Række fra indre Oplevel­

118

ser, fra Tilstande i os selv, hvorfra vi saa analogiserer til Tilstanden
i Omverdenen. Disse indre Oplevelser er, saa vidt jeg kan se, to.

A. Den ene af disse indre Oplevelser er vor Oplevelse af Kraft.
Allerede Malebranche fremhævede, at vi i vor egen Kraft oplever
en Aarsagsforbindelse mellem en Viljesakt og en materiel Bevæ­
gelse. Men vi ser ganske vist kun lovmæssige Forhold mellem ydre
Bevægelser, ikke en nødvendig eller forstaaelig Forbindelse mellem
Viljesakten og den materielle Bevægelse; og Begrebet Kraft beror
derfor forsaavidt paa en Fiktion. Malebranche er med denne Tanke­
gang Forløber for Hume; men han har et Blik for Kraft som Ele­
ment i vor Aarsagsopfattelse, som Hume manglede. Malebranche
var imidlertid ikke klar over det rette psykologiske Forhold i Pro­
blemet. I det 19 Aarhundrede har Maine de Biran stærkt fremhævet
vor Oplevelse af Vilje, af vor Muskelkraft og deraf følgende Le-
gems-Bevægelser, som de Faktorer, der har været bestemmende for
Dannelsen af vort Aarsagsbegreb, for vor Opfattelse af Foraar­
sagelse. I moderne Psykologi har Frithiof Brandt særlig belyst dette
Forhold og fremhævet, at Kraftbegrebet idethele har sit Udspring
i Oplevelser fra Muskelsansen, i den ejendommelige Fornemmelse
af Muskelanstrengelse, og at, hver Gang vi muskulært griber ind
overfor Omverdenens Ting, oplever vi umiddelbart et Aarsags­
forhold (et Forhold mellem Aarsag og Virkning). Der gives altsaa
en umiddelbar Oplevelse af Foraarsagelse. Hume saa ikke, at vi vir­
kelig har Sansefornemmelser, nemlig Berørings- og Muskelsans,
hvorved vi oplever en Aarsagsforbindelse; men han har Ret i, at
vi ikke gennem nogen Synsfornemmelse kan iagttage et Aarsags­
forhold. Og Nødvendigheden mellem Aarsag og Virkning kan ikke
iagttages, se Frithiof Brandt I 113-14, II 18, 297-98, 300-302.

Vi oplever altsaa selv umiddelbart Foraarsagelse som en indre

Om Malebranches og Maine de Birans beslægtede Anskuelser i saa Hen­
seende se nærmere Brunschvicg 6 ff, 19 ff.

119

Forbindelse mellem os og Omverdenen. V i ved fra os selv, at naar
vi f Eks med Haanden støder en Kniv ind i et Stykke Træ, er der
for os mere end disse Sansefornemmelser i ydre Rækkefølge: a,
Synet af Kniven og dens Bevægelse mod Træet, og b, Flængen i
Træet. Ved Siden af disse Synsfornemmelser, som udadtil tilfreds­
stiller Humes Opfattelse af Aarsag og Virkning som to Sanse­
fornemmelser, a og b, i Rækkefølge, føler vi som indre Organ-
fornemmelse en Kraft i vor Haand, der fremkalder Knivens Be­
vægelse ind i Træet. Denne bagved liggende Kraft, vor Viljes Be­
slutning og dennes Indvirken paa vor Haands Muskler er usynlig;
ingen Synsfornemmelser fra det ydre Begivenhedsforløb røber
denne indre Kraft og Sammenhæng. Men det er netop den, der
giver os Forestillingen om den indre Forbindelse mellem de to
Synsfornemmelser, som Hume taler om, men som han ikke kan
finde, idet han kun har to Synsfornemmelser, i dette Tilfælde Haan­
dens Bevægelse som Aarsag og Flængen som Virkning. Men efter
den indre Forbindelse maa vi kalde vor Vilje og Muskelkraft for
den dybeste, egenlige Aarsag til Flængen i Træet. Og er det et
Dyr eller et andet Menneske, der ved Tænders Bid eller Knivstik
fremkalder en Flænge i Træ eller andet, slutter jeg analogisk til
en lignende indre Forbindelse bag Begivenhederne, som jeg iagttog
i mig selv, altsaa til dette Dyrs eller Menneskes Muskelkraft som
Aarsag til Bevægelsen og Skaden i Træet.

Humes Erfaringsfelt var for snevert. Dels tænkte han som
nævnt kun paa Aarsagsforbindelser i Ting, og dels var hans psy­
kologiske Horisont for begrænset. Hume har af Sansefornemmelser
kun kendt og erkendt: Syn, Høre- og Berøringsfornemmelser o l ,
m a O de Sansefornemmelser, der giver os de ydre Ting; og derved
hænger de to Begrænsninger hos Hume sammen. Derimod har
Hume ikke erkendt de Fornemmelser, som den moderne Psykologi
kalder Organfornemmelser, altsaa vore indre Fornemmelser af
Muskelspænding eller Kraft o l . Denne Humes begrænsede psy­
kologiske Horisont viser sig netop i, at han afviser Begrebet

120

»Kraft«, som Aarsag til Bevægelse, ti han har aldrig set en Kraft
eller hørt den eller berørt den som ydre Genstand. Denne begræn­
sede psykologiske Horisont hos Hume har afskaaret ham fra det
vigtige Bidrag til Forstaaelse af den »nødvendige Forbindelse«
mellem de to Synsfornemmelser, Aarsag og Virkning, som vor egen
indre Muskelfornemmelse giver. Og derved er han blevet tvunget
over i Forklaringen af Aarsagssammenhængen som en rent ydre,
konstant Følgen efter hinanden af to Begivenheder eller Sanse­
fornemmelser.

I det Tilfælde, hvor Mennesket selv sætter en Række af Aar-
sager og Virkninger i Gang, f Eks hvor jeg selv med en Kniv skærer
i et Træ, foreligger der efter Humes Opfattelse følgende to Sanse­
fornemmelser i Sukcession: 1. Min Haands Bevægelse og med den
Knivens Bevægelse ind i Træet, og 2. Flængen i Træet; 1 er Aar­
sagen og 2 er Virkningen. Humes Forklaring af den »nødvendige«
Forbindelse mellem disse to Sansefornemmelser er, at vi saa mange
Gange har set denne Aarsag, Bevægelsen af Haanden og Kniven
ind i en Genstand, efterfølges af denne Virkning, Skaden, at vi
tilsidst faar en ved Vane opstaaet Tro paa, at naar vi næste Gang
faar Sansefornemmelse 1 (eller rettere en Del af den), vil vi derefter
faa Sansefornemmelse 2. Allerede de rent ydre Forandringer i Om­
verdenens Genstande (f Eks Sneens Smeltning) viste, at denne For­
klaring er urigtig, idet blot et enkelt Tilfælde af Forandring fører
Forestillingen om en Aarsag med sig, som ovenfor vist. Men i det
nys nævnte Tilfælde, hvor Mennesket selv sætter Begivenhedernes
Række af Aarsager og Virkninger i Gang, vil dette være endnu
mere klart, ti hvis jeg blot en enkelt Gang med min Haand hugger
Kniven ind i Træet og derved bevirker en Flænge i dette, har jeg
faaet en klar Forestilling om en nødvendig Aarsagsforbindelse mel­
lem disse Begivenheder; jeg behøver ikke Humes mangfoldige Til­
fælde og Vane for at antage, at samme Kraft næste Gang vil frem­
kalde samme Bevægelse af Kniven og Flængen i Træet. Og sam­
tidig ser vi, at Humes Beskrivelse af Aarsagsrækken, 1, den rent

121

ydre Aarsag, Bevægelsen af Haanden og Kniven og 2, Virkningen
i Træet, ikke er rigtig, ti min Viljes Beslutning og Muskelanspæn­
delse er Aarsag 1, Haandens og Knivens Bevægelse er Virkning 1,
og Flængen i Træet er denne Virknings Virkning, Virkning 2.

Til at begynde med, paa primitivt Stadium opfatter Mennesket,
som ovenfor fremhævet, ogsaa Forløbet af Naturbegivenheder uden
Menneskers og Dyrs Medvirken, f Eks Floders Bevægelse, Lynets
Nedslag, i Analogi med vor egen, med Menneskets Sætten Ting i
Bevægelse ved indre Kræfter, som Udslag af højere Væseners Ind­
griben. Men selv efter Opgivelsen af denne menneskelige Analogi
forklares den indre, nødvendige Forbindelse mellem Aarsag og
Virkning i det ydre Begivenhedsforløb som Kræfter, der virker
bag ved det, vore Synsfornemmelser viser os. Og denne Analogi
har stadig, som tidligere vist, den største Anvendelse i moderne
Naturvidenskab. Naar f Eks vore Synsfornemmelser viser os et
Stykke Metal, der af min Haand nærmes til en Magnet indtil en
vis Afstand, hvorefter Metalstykket af Magneten selv trækkes ind
til denne, ved jeg fra mig selv, fra min Organfornemmelse, at bag
Synsbillederne af det ydre: min Haand, der fører Metalstykket i
Retning af Magneten, ligger det indre Fænomen, som Synsfornem-
melserne ikke giver os, min Muskelkraft, der er Aarsagen til Haan­
dens og Metalstykkets Bevægelse, endskønt jeg ikke kan se denne
Aarsag i Omverdenen, men føle den som Organfornemmelse i
min Haand, og som andre Mennesker hverken kan se eller føle,
men kun ad Slutningens — nemlig Analogislutningens — Vej kan
naa til at erkende. Og naar vi derefter ser Metalstykket — efter at
min Haand har sluppet det — blive trukket hen til Magneten, slut­
ter vi analogisk, at der ogsaa her maa være en Aarsag til Bevæ­
gelsen, en Kraft i Magneten, som vore Synsfornemmelser ikke viser
os, som den »ydre Verden« ikke aabenbarer, men som maa være et
Fænomen, der virker bag den ydre Verden og bevirker den »indre
nødvendige« Sammenhæng mellem de ydre Fænomener, i Analogi
med den Kraft, der virker bag vor Haands Bevægelse, som en indre.

122

for Synsfornemmelserne skjult Faktor i Tilværelsen. Naar dernæst
Naturvidenskaben forklarer visse Fænomener som Varme, Elek­
tricitet og Radioaktivitet som Bevægelser af Molekyler, Joner, Elek­
troner, Protoner o l, gaar vi atter bagom Synsfornemmelserne, til en
indre Aarsagssammenhæng, til Bevægelser af usynlige Smaapar-
tikler; og selv bag disse Smaapartiklers Bevægelse og Forbindelse
med hinanden antager vi Kræfter. Men baade ved Antagelsen af
Smaapartiklerne og af Kræfterne beror vor Opfattelse, som jeg
andetsteds har paavist, paa Analogislutninger, paa, hvad jeg har
kaldt Oversættelsesmetoden, se nærmere min Afhandling: Erken­
delseslæren og Naturvidenskabens Grundbegreber 283 ff.

Overfor disse magnetiske og elektriske Fænomener maa Humes
Aarsagsforklaring nødvendigvis blive rent ydre. De to Sansefor­
nemmelser i Sukcession er ved det magnetiske Fænomen: 1. Metal­
stykkets Anbringelse i en vis Afstand fra Magneten, og 2. Metal
stykkets Bevægelse hen til Magneten. Efter Humes rent ydre Be­
tragtning er 1 Aarsag og 2 Virkning, men dette giver ingen virkelig
Aarsagsforklaring efter Nutidens Opfattelse. Den menneskelige
Aand slaar sig ikke tiltaals med denne ydre Sukcession, som den
efter Hume skulde nøjes med; han kan ikke forklare, at vor Er­
kendelse betragter Metalstykkets Bevægelse til Magneten som Ud­
gangspunkt for ny Tænkning, nemlig som en Forandring og overfor
denne spørger: hvad er denne Bevægelses Aarsag? Og hermed er
man inde i Kraftbegrebet m m. Og naar 1. Zinks og Kobbers An­
bringelse i en særlig Væske efterfølges af 2. Elektricitet i en for­
bindende Traad med Lysfænomener, kan Hume sige, at 1 er Aar­
sag til 2; men heller ikke denne ydre Sukcession har Nutidens Na­
turvidenskab slaaet sig tiltaals med. Denne Videnskabs dybere
Aarsagsforklaring (Smaapartikler, Joners og Elektroners Bevæ­
gelse i nævnte Væske og Metaller) er ganske uforstaaelig set fra
Humes Psykologi.

Der ligger imidlertid en vigtig Sandhed i Humes Opfattelse af
Forholdet mellem Aarsag og Virkning som en blot Sukcession af

123

Sansefornemmelser. Et er, at denne Humes Opfattelse ikke psykolo­
gisk kan forklare vort Aarsagsbegrebs Opstaaen. Noget andet er, at
naar vi gaar udenfor vor egen Muskelkraft som Aarsag til Bevægel­
ser eller Forandringer i Omverdenen, gaar den dybere Aarsagserken-
delse, som dette vort Aarsagsbegreb i Nutidens Naturvidenskab fører
ind i, udover Sanseiagttagelsen af den ydre Verden, der kun viser
os Sansefornemmelser i Sukcession. Vi fortolker disse Sansefornem­
melser i Sukcession, som vist, ud fra Analogislutninger fra vor egen
Kraft eller andre nærliggende Fænomener. Men vi maa bestandig
kontrollere disse Fortolkninger ud fra Analogier ved nye Sanse-
iagttagelser. Sansefornemmelserne i konstant Sukcession er det
sikre; men Fortolkningen af dem kan skifte gennem Tiderne.
Undertiden iagttager vi i Naturen kun Forandringens to Led, Til­
standen før og nu, i konstant Sukcession, men aldrig Aarsagen. Den
faar vi ingensinde at se eller paa anden Maade sanset; den maa vi
udfinde ad Tænkningens Vej. Men vi søger altid bag denne Kon­
stans eller Regelmæssighed i Naturfænomenernes Optræden en dy­
bere Sammenhæng, der viser os Aarsagen til Forandringen. Eks­
empel herpaa er Forandringen fra Dag til Nat, fra Sommer til
Vinter. Da vi her kun ad Tænkningens Vej slutter os til Aarsagen,
men aldrig faar denne at se, sker det, at Menneskene i en Periode
finder en Forklaring, som forkastes i en senere Periode. De pri­
mitive Mennesker, der i ældste Tid konstaterede en konstant, lov­
mæssig Følgen efter hinanden af Fænomenerne Dag og Nat, kunde
ialtfald ikke længe nøjes med Konstatering af denne Lovmæssighed.
Tidlig begyndte Fantasien at udtænke en dybere Aarsag; det an-
toges, at højere Væsener, Guder stod bag. Senere da den viden­
skabelige Forklaring fortrængte den mytologiske, antoges i mere end
et Aartusend den Aarsagsforklaring af Lovmæssigheden, at Solen
(ligesom de andre Himmellegemer) drejer sig om Jorden, den ptole­
mæiske Aarsagsforklaring, der først i nyere Tid fortrængtes af en
helt anden Aarsagsforklaring, den kopernikanske, hvorefter det er
Jorden, der drejer sig om Solen. I nyeste Tid har Atomforskningen

124

undertiden maattet nøjes med at konstatere en statistisk hyppig
Lovmæssighed mellem visse Fænomener uden — endnu — at kunne
finde den dybere Aarsag; og af nogle menes det, at en saadan ikke
vil kunne findes.

En dybere Aarsag eller Aarsagssammenhæng vil imidlertid vise
sig alene at være en enklere, nødvendig lovmæssig Sammenhæng,
som da Kopernikus’ Forklaring afløste Ptolemæus’ Forklaring. Man
kan vel i foreløbig Sprogbrug sondre mellem Lovmæssighed i Fæ­
nomenernes Optræden og Aarsagssammenhæng (Meyersons Légalité
og Causalité). Men i sidste Instans vil den saakaldte Aarsagssam­
menhæng vise sig ogsaa at være en lovmæssig Sammenhæng, se
1 Bog 312-13. Hume har et skarpt Blik for den ydre lovmæssige
Sammenhæng; og der ligger den Sandhed i hans Opfattelse, at
skulde vi alene holde os til vore Synsfornemmelser og andre ydre
Sansefornemmelser (af Hørelse, Berøring), vilde vi aldrig komme
videre end til at konstatere den ydre Lovmæssighed. Men Hume
saa ikke, at Menneskeaanden, end ikke paa dens mest primitive Ud­
viklingstrin, kan lade være at spørge om en dybere Aarsag bag
denne ydre Lovmæssighed. Her træder vore, af Hume oversete,
indre Organfornemmelser i vor Tænknings eller Fantasis Tjeneste
ved analogisk at overføre vor Oplevelse af egen Kraft som Aarsag
til Forandring i Omverdenen til andre levende Væseners og senere
til alle ydre Tings Bevægelser og deraf følgende andre Forandringer
i den ydre Verden. Men om denne Analogi er berettiget, er et an­
det Spørgsmaal, se 1 Bog 303 f.

B. Der findes imidlertid en anden Kilde til vort Aarsagsbegreb
end Menneskets Oplevelse af egen Kraft som udadgaaende Aarsag i
Omverdenen; og denne anden Kilde har man hidtil ikke set. Men

Primitive Folkeslag antager i Reglen, at de synlige Virkninger eller
Forandringer har en usynlig Magt eller Kraft, mystiske Væsener, Trolddom
o l , til Aarsag. Det gælder ikke mindst ved den for Mennesker dybest ind­
gribende Begivenhed, Døden, se Brunschvicg 91 ff.

125

saa vidt jeg kan se, er den endda den vigtigste Kilde til Aarsags-
begrebet.

Der findes nemlig en anden Oplevelse, der har gjort et lige
saa stærkt, direkte Indtryk paa Menneskene, som Oplevelse af egen
Kraft; og det er Oplevelsen af egen Smerte. De Forandringer i
Omverdenen, der tilføjer Mennesket Smerte, har den mest intense
Betydning for Menneskets Ve og Vel. Ganske særlig gælder dette
det primitive Menneske. Hver Gang dette Menneske fik et Saar,
være sig ved Bid eller Stik fra andre Væsener eller ved Stød fra
faldende Sten, Træer eller andre Ting, har Menneskets første in­
stinktive Spørgsmaal været: hvem har gjort det, eller hvad har
bevirket det? Her rejser sig altsaa uvilkaarlig en Forestilling, der
senere bevidst bliver til Begrebet: Aarsag. Medens de fleste For­
andringer i Omverdenen næppe gør særlig stærkt Indtryk paa det
primitive Menneske, sætter derimod den særlige Gruppe For­
andringer, der giver Smerte, Mennesket i den stærkeste Bevægelse
og faar det straks til at lede efter den foraarsagende eller skyldige.
Paa primitivt Stadium falder Aarsag og Skyld sammen. Det er her
betydningsfuldt, at selve Ordet »Aarsag« etymologisk oprindelig
netop giver Udtryk for Forestillinger om Skyld og Fastslaaen af
Skyld eller Ikke-Skyld. I gammel Dansk betyder orsagh Undskyld­
ning; orsaka, oldnordisk orsekr, betyder: uden Sag, uden Søgsmaal,
straffri. Orsaken er: at rense sig for en Beskyldning, fralægge sig
Beskyldning for en Brøde, undskylde. Det latinske Ord for Aarsag,
causa (fransk og engelsk cause) betyder tillige Skyld og undskyl­
dende Grund.

Smerten sætter alle levende Organismer, navnlig Dyr og Men­
nesker i Bevægelse. Smerten er for alle levende Organismer Fare­
signalet, der sætter Selvopholdelsesdriften i Virksomhed. I sin in­
stinktive Afværgeforanstaltning maa enhver Organisme først for­
nemme, føle, senere erkende det Sted i Tilværelsen, det Led i Om­
givelserne, hvorfra Smertefornemmelsen kommer. Selv lavstaaende
Dyreorganismer, hvis Sansning kun er lidet udviklet, trækker uvil-

126

kaarlig, naar de saares, deres Organisme bort fra det Sted i Om­
givelserne, hvorfra Angrebet, Smerten kom. I denne de laveste Or­
ganismers Følen Smerte, Angreb udefra og vage Fornemmen af
det Led i Omgivelserne, hvorfra Angrebet og Smerten kom, ligger
formentlig den allerførste Spire til den vigtigste Del af vor Aar-
sagserkendelse, nemlig den, der fra Virkningen (Forandringen)
spørger efter Aarsagen. Aarsag er altsaa her for Dyr og selv for de
primitive Mennesker først og fremmest: Aarsag til Smerte d v s det
Led i Organismens Omgivelser, der har givet Smerten. Men sam­
tidig hermed kommer da for det primitive Menneske den anden
store Oplevelse: Følelsen af egen Kraft som Aarsag til Bevægelser
i Omverdenen, derunder ogsaa til Afværgelse af Angreb og til
egne Angreb og Tilføjelse af Smerter hos Andre.

Hvoraf kommer det nu, at Mennesket fra særlig at grunde over
de Forandringer, der giver Smerte, gaar over til at grunde over
alle Forandringer? Saa vidt jeg kan se, skyldes det, at Mennesket,
ogsaa det primitive Menneske, uvilkaarlig er indstillet paa en vis
Stabilitet i sine Omgivelser. Det varige, det faste er Reglen i Men­
neskets Tilværelse. Forandringen Undtagelsen. Jorden, Mennesket
lever paa, er fast, Bjergene, der omgiver den Dal, hvor det lever,
er faste, varige; Skovene og Søerne er ligeledes varige, blivende.
Og Menneskets Ve og Vel er interesseret i denne Stabilitet i Om­
givelserne, ti den giver Tryghed og Ro om Menneskets Arbejde og
hele Liv. Overfor enhver Afbrydelse heraf, altsaa overfor enhver
Forandring reagerer Mennesket og spørger først og fremmest:
Hvorfor? Hvad er Aarsagen til Forandringen? Da Mennesket først
blev sig Fænomenet Forandring i Omverdenen bevidst, antog det,
som før nævnt, Væsener i Analogi med sig selv, mytiske Skikkelser,
Guder som Forandringernes Aarsag; og det troede ved Ofringer

Dyrene kan reagere lokalt overfor Smerte, altsaa ved at trække den
Del af Legemet, hvor Smerten satte ind, tilbage fra Smertekilden. D e mindst
udviklede Organismer, Am øber og Infusorier reagerer ikke lokalt men
totalt, altsaa ved at trække hele Organismen bort fra Smertekilden.

127

(Gaver) til disse Væsener at kunne afværge disse Forandringer,
disse Brud paa Stabiliteten, der ofte var Katastrofer for Menne­
skene.

Først paa et langt senere og højere Stadium i den intellektuelle
Udvikling opgiver Menneskene denne Forklaring og dette Hjælpe­
middel og søger selv at afværge og forudberegne disse Brud paa
Stabiliteten, disse Ulykker ved at efterspore ydre, iagttagelige Fæ­
nomener som Aarsager til Forandringerne og ved at mærke sig,
hvilke Aarsager der fører til de forskellige Virkninger. Menneskets
stærke Trang til Stabilitet, til, at Tingene bevarer deres Identitet
med sig selv ned gennem Tiden, faar imidlertid Udtryk i, at den
menneskelige Aand paa et endnu senere og højere intellektuelt
Stade ikke lader sig nøje med blot at iagttage og mærke sig de
mange forskellige Rækker af Aarsager og Virkninger men søger en
dybere, bag de ydre Fænomener gaaende Forklaring, der igen til­
vejebringer en vis Stabilitet, en vis Identitet mellem den ældre og
den nye Tilstand trods Forandringen, dels ved at antage Kræfter,
der er konstante og altid bestaar, selvom de skifter Form, og dels
ved at antage Partikler (Molekyler, Atomer), der ogsaa er ufor­
anderlige; og alle synlige Forandringer søges da reduceret til Ind­
griben af disse konstante Kræfter (i Analogi med vor egen Kraft)
eller til Bevægelser af disse varige, mindste Partikler, Verdens-
stoffets Grundelementer. Men Fænomenerne: Forandring og For­
skel bringes dog ikke herved ud af Verden. De forenkles blot.

Hvori bestaar nu dette Fænomen: Forandring i Omverdenen,
som vi reagerer overfor ved at spørge efter Aarsagen? Det bestaar
i to Fænomener, der almindelig kaldes Lokalforandring og kvali­
tativ Forandring og i nærværende Fremstilling kaldes Pladsforan­
dring og Genstandsforandring, altsaa: enten i Bevægelse af en Gen­
stand, Forandring af en Genstands Plads i Rummet, eller i en For­
andring i Genstanden selv (f Eks Blyets Smeltning, Tapetets Fal­
men, Kullets Forbrænding o s v). Naar Hume stadig taler om

128

Aarsag og Virkning som to Fænomener, hvoraf vi først ser Aar­
sagen og derefter Virkningen, da gælder dette, som ovenfor vist,
faktisk kun for et begrænset Omraade. Dette Omraade, disse For­
andringer er, saa vidt jeg kan se, dels Pladsforandringer, hvor vi
ser den ene Kugle i Fart støde til en Kugle i Hvile og derved sætte
denne i Bevægelse, hvor vi ser Hesten trække Vognen o l , og dels
de Forandringer i en Genstand, som vi selv ved vor Muskelkraft
frembringer, f Eks naar vi kløver et Træ med Øksen. Ved For­
andringer, der ikke iværksættes af os selv og som ikke er Plads­
forandringer, f Eks Sneens Smeltning, Tapetets Falmen, Skovens
Løvspring, oplever vi som fremhævet i Reglen først Forandringen,
altsaa Virkningen, hvorefter vi senere finder Aarsagen; og først
naar den er funden, faar vi efterhaanden vanemæssig vor Fore­
stilling om Aarsagen, i nævnte Tilfælde Sollyset og Solvarmen, som
gaaende forud for Virkningen, Smeltningen, Falmingen. Ved Fæno­
mener som Blyets Smeltning og Kullets Forbrænding er det i de
fleste Tilfælde Mennesket selv, der som første Aarsag ved sin
Kraft sætter Forandringen i Gang ved en Bevægelse: Menneskets
Flytning af Blyet eller Kullet hen i Ilden; men i den daglige, vane­
mæssige Tale siger vi, at Ilden (eller dens Nærmelse til Blyet eller
Kullet) er Aarsagen, Smeltningen eller Forbrændingen Virkningen.

Opfattelsen af Aarsag og Virkning som to Sansefornemmelser i
Sukcession er ufuldstændig. Forandringen, Virkningen alene er
mindst to Sansefornemmelser, Tilstanden før og nu, og ofte er den
en hel Række Sansefornemmelser med gradvise Overgange (jfr
ovenfor S 116 Noten). Naar Bly smelter, er der ikke blot to Sanse­
fornemmelser af Tilstanden før og nu, Blyet i fast Tilstand og
Blyet i smeltet Tilstand; under Smeltningen er Blyet en hel Række
Sanseindtryk, lige efter hinanden, med vage, jævne Overgange;
og disse Sanseindtryk har baade Lighed med hinanden — det er
stadig det samme Bly, paa det samme Sted — og Forskel fra hin­
anden — Blyets Form og Tæthed ændres gradvis under Smeltnin­
gen, Farven tildels ogsaa. Ud fra vor Bevidstheds Trang til Stabi-

9 E r k e n d e lse o g V u r d e r in g 129

litet, til at Tingene bevarer Identitet med sig selv gennem Tiden,
fastholder vi saa længe som muligt, at det stadig er den samme
Ting, vi har for os, trods Forandringen, det samme Bly trods
Smeltningen; efterhaanden maa vi indse, at det er den samme og
dog ikke den samme Genstand; men den har ikke af sig selv for­
andret sig; der er kommet noget udefra; men naar vi saa finder, at
den gradvise Ændring skyldes, at der udefra er kommet noget nyt
til, Ilden, finder vort Sind atter Hvile i en ny Stabilitet eller Iden­
titet trods Forandringen, og i vor Bevidsthed formes saa en lignende
Slutning som mellem Grund og Følge i vor rent logiske eller mate­
matiske Tænkning: Ilden + Blyet i fast Form er lig med Blyet i
smeltet Tilstand. Nogen virkelig Identitet som den logiske findes
der dog ikke i Tingene i Omverdenen under deres Forandring. Det
er kun en Tilnærmelse til Identitet, vi opnaar, selv naar vi opfatter
Grundelementerne (Atomerne, Protonerne, Elektronerne) som
evige, altid identiske med sig selv, ti Grundforandringen, Elemen­
ternes Skiften Plads i Rummet gennem Tiden kommer vi ikke
udenom (jfr 1 Bog 312-13).

A t opfatte Virkningen, Forandringen som enkelt Sansefornem­
melse, skarpt adskilt fra Aarsagen, som Hume gør, giver efter det
anførte ikke et psykologisk rigtigt Billede af, hvad der virkelig fore-
gaar. Denne skarpe Adskillelse i to ganske enkle Elementer gør
Overgangen mellem dem, mellem før og nu, og Forbindelsen mellem
Aarsag og Virkning særlig uforstaaelig. V i forstaar bedre vor Fore­
stilling om en nødvendig Forbindelse, naar Virkningen, Forandrin­
gen altid er mindst to Sansefornemmelser og i mange af Livets
Tilfælde, ogsaa ude i Naturen (Sneens Smeltning, Løvspring o l),
en lang Række af Sansefornemmelser i ganske gradvis Overgang,
hvorunder Sindet lidt efter lidt vænnes til Forandringen og til at
søge en ny Stabilitet ved at finde den Faktor, der synes os lang­
somt at »bevirke« den ændrede Tilstand, Aarsagen.

130

Resultatet af den foregaaende Undersøgelse er da, at Oprin­
delsen til Aarsagsbegrebet i vor Bevidsthed er meget sammensat.
De første Stød i vor Bevidsthed til Dannelsen af Forestillingen: en
Aarsag og en indre Aarsagsforbindelse, er, som jeg har søgt at
vise, ikke kommet fra nogen Gentagelse mangfoldige Gange af de
samme to ydre Begivenheder i Sukcession og deraf følgende Vane,
men har psykisk naturlig kunnet opstaa af blot en enkelt Oplevelse
af egen Kraft som Aarsag til Bevægelse i Omverdenen og af en
enkelt Oplevelse af egen Smerte, tilføjet en af et eller andet Led i
Omgivelserne. Man behøver i og for sig ikke for at indse dette
gaa tilbage til de ældste Tider, omend det religionshistoriske Ma­
teriale, vi besidder, bekræfter, at menneskelige eller menneskelig-
nende Kræfter er de først anskuede Aarsager til Forandringer i
Omverdenen og i os selv, som ovenfor belyst. Men det turde være
givet, at hver Gang Menneskets Kraftanvendelse satte en ny Be­
vægelse i Gang, og hver Gang, Mennesket udefra Omgivelserne fik
en ny Smerte, har det kun behøvet denne ene Oplevelse og ikke en
vanemæssig Gentagelse af den mange Gange for dybt at faa ind­
prentet i Bevidstheden Forestillingen om en Aarsag.

Noget andet er, at efterhaanden som den menneskelige Hukom­
melse udvikledes, har Mennesket kunnet opbevare i sin Bevidsthed
mange Oplevelser af saadanne Aarsagsforbindelser og Oplevelser

Særlig levende og intens er Aarsagsforbindelsen blevet indpræget i M en­
neskets Bevidsthed i de Tilfælde, hvor Mennesket selv ved egen Kraft har
tilføjet sig en Smerte. Hvis jeg saaledes blot en eneste Gang har saaret mig
med min Kniv i Haanden, har jeg faaet en fuldt tilstrækkelig levende Fore­
stilling om Virkningens Indtræden i Fremtiden efter denne Aarsag, saa at
jeg aldeles ikke behøver en ved mange Tilfæ lde opstaaet Vane for at faa
Forestillingen om en nødvendig Forbindelse, en Foraarsagelse. Og selv i
Tidernes Morgen, da det primitive Menneske første Gang skar sig med en
skarp Sten, har hans fremtidige Slutning fra samme Aarsag til samme V irk ­
ning sikkert heller ikke behøvet mere end dette ene Tilfæ lde for at blive
levende for ham som den nødvendige Forbindelse, vi kalder Aarsagssam­
menhæng.

9* 131

af flere Tilfælde af samme Aarsagsforbindelse. Og efterhaanden
som Mennesket ved Sanseiagttagelsen lærte at lægge Mærke ogsaa
til Rækker af Aarsager og Virkninger i de ydre Ting, skønt For­
andringerne hverken udgik fra dets Kraft eller tilføjede det Smerte,
blev Erindringen om disse Aarsagsrækker naturligvis styrket ved
deres stadige Gentagelse for vor Iagttagelse. For disse Aarsags­
rækker i de ydre Ting indeholder Humes Opfattelse en vigtig Sand­
hed; ti naar Mennesket først gennem sin Kraft og sin Smerte har
faaet Forestillingen om en Aarsag, vil dets Iagttagelse af, at to
Foreteelser i Omverdenen gentagne Gange følges ad, naturlig føre
Tanken ind paa, at der er en lignende indre, nødvendig Forbindelse
mellem disse to Foreteelser udenfor Mennesket, som dette selv har
erfaret, naar dets Kraft satte en ydre Genstand i Bevægelse eller
frembragte en Forandring i en saadan Genstand. Naar Mennesket
erfarede Regelmæssigheden i Virkningen af dets egne Handlinger,
naar det saa, at en særlig Kraftanvendelse i en ganske bestemt
Retning Gang paa Gang havde den samme Virkning, har det ligget
meget nær, naar det i Omverdenen saa et Fænomen gentagne
Gange ledsages af en Forandring i de ydre Ting — Stødet og
Kuglens Bevægelse, Solvarmen og Sneens Smeltning — at antage,
at det første Fænomen er Aarsag eller »Ophav« til det næste, For­
andringen, og fremtidig lige saa nødvendig vil fremkalde denne,
som Menneskets Viljekraft fremkalder Forandringer i Tingene.

Erindringen om mange Gange iagttagne Rækker af de samme
Aarsager og Virkninger har faaet større og større Betydning for
Mennesket, efterhaanden som det ved Erfaring lærte at nyttiggøre
sig disse Aarsagsrækker til egen Fordel, baade til Undgaaelse af
Skader og til Opnaaelse af lettere Livsvilkaar. Paa dette Omraade
har den af Hume fremhævede gentagne Sukcession af Aarsager og
Virkninger i mangfoldige forskellige Sammensætninger spillet en
overordenlig stor Rolle. Og Mennesket har herved efterhaanden
opnaaet en betydelig vanemæssig Rutine i Slutningen fra Aarsag
til Virkning.

132

Men samtidig virker den menneskelige Aands Trang til Stabi­
litet, til Identitet, til at antage, at ligesom i den logiske Slutning
fra Grund til Følge er der selv i den reale Forandring i Omverdenen,
i Overgangen fra Aarsag til Virkning, trods alt en vis Identitet
mellem Tilstanden før og nu, ti allerede gennem vor dagligdags
Aarsagsforklaring finder vort Sind Hvile i den Opfattelse, at For­
andringen jo ikke sker af sig selv, »uforklarlig«, mirakuløs, men
har sin Grund i den tidligere Tilstand, a + noget nyt, b, og
at Slutningen, Forandringen er Resultatet af Præmisserne a + b.
Men en nærmere, mere forstandsmæssig begrundet Identitet
mellem disse Præmisser og Slutningen opnaar vi, som berørt, naar
vi gennem den dybere søgende naturvidenskabelige Forklaring, gen­
nem Molekyl- og Atomteorien, antager, at Verdensstoffet i sig selv,
dets Grundelementer ikke forandres trods de mange tilsyneladende
Forandringer i den synlige Omverden, ti idet Grundelementerne,
Molekylerne og Atomerne, Elektronerne, Protonerne o l er ufor­
anderlige, bestaar alle Forandringer i Universet kun i Bevægelser af
disse evige Elementer.

At forklare eller erkende er at føre noget ukendt tilbage til noget
kendt. Naar vi »forklarer« Varme, Elektricitet o l som Bevægelser
af Smaapartikler (Molekyler, Joner, Elektroner), betyder det, at
vi fører de hidtil uforstaaelige Fænomener Varme, Elektricitet
tilbage til noget, vi kender fra det daglige Liv, Bevægelser, af Le­
gemer. Dersom vi yderligere vil forklare eller erkende disse og
andre Bevægelser, er der kun et Fænomen, vi kender bedre end
ydre Bevægelser, og det er den Viljekraft, som vi oplever i os selv,
og hvorved vi fremkalder vore egne Bevægelser (se om disse to
Forklaringer, som jeg har kaldt den visuelle og den kraftmæssige
Oversættelse, 1 Bog S 283 ff). Men bortset fra vore egne Bevægelser
sanseiagttager vi ingen Kraft bag Bevægelserne i Universet. Naar
derfor alle Forandringer gennem Molekyl- og Atom-Teorien forkla­
res som Bevægelse af Legemer, fra de største til de mindste i Uni­
verset, eller (som Lyset) mellem Legemer, er alt, hvad vi konstate­

133

rer kun visse lovmæssige Sammenhæng mellem Bevægelserne. Aar-
sagsbegrebet maa dele Skæbne med Kraftbegrebet, se 1 Bog S 311
ff. Kraft og Aarsag er ældgamle, i Menneskets Bevidsthed dybt ind­
groede Begreber, som vi nødig vil slippe og næsten ikke kan tænke
os at være foruden. Det er derfor forstaaeligt, at Kant kunde mene,
at Aarsagsbegrebet var en i vor Forstands Struktur liggende, aprio­
risk Form, uden hvilken vi overhovedet ikke kan forstaa eller er­
fare noget Fænomen. Men en Kraft eller Aarsag som en indre vir­
kende Faktor, der »frembringer« en Virkning, er en Hypotese, som
vi ikke synes at have nogen Mulighed for at kunne verificere.

Da vi ikke kan iagttage nogen Kraft eller Aarsag til Bevægel­
serne i Universet, bliver Naturvidenskabens Opgave at konstatere
og registrere de lovmæssige Sammenhæng mellem Fænomenerne i
Universet, en Registrering, der i praktisk, teknisk Henseende har
den største Betydning, men som først og fremmest fra det stren­
geste videnskabelige Synspunkt er det eneste korrekte paa Viden­
skabens nuværende Standpunkt.

Gennem den ovenfor givne Undersøgelse af Aarsagsbegrebets
psykologiske Oprindelse har jeg formentlig paavist, at denne psy­
kologiske Udredning fra et helt andet Omraade netop peger i
samme Retning, som min herfra helt forskellige Undersøgelse af
Naturvidenskabens Grundbegreber har ført ind til (1 Bog 299 ff),
skønt jeg har foretaget disse to Undersøgelser ganske uafhængig
af hinanden, uden Tanke paa den ene fra den anden. Ti af denne
psykologiske Udredning fremgaar det, saa vidt jeg kan se, at Aar­
sagsbegrebet har sin Oprindelse fra menneskelige Oplevelser af
dybeste Betydning for Menneskets Liv og Velfærd, nemlig fra
vore egne Oplevelser af Smerte og Kraft. Men naar Aarsagsbegre­
bet saaledes stammer fra vore egne menneskelige psykiske Ople­
velser af disse Tilstande, Smerte og Kraft, følger heraf, at vi ikke
uden videre er berettiget til at projicere disse menneskelige Ople­
velser til Universet og dets Legemers Bevægelse. Der er intet i
Vejen for, at vi stadig for Kortheds Skyld i Fysikken opererer med

134

Begreberne Kraft og Aarsag, f Eks som i Newtons Tyngdelove om
Kraft som Bevægelsesforandringsaarsag, eller, at vi taler om »Aar-
sags«-Sammenhæng. Men vi maa da stadig ved saadan Sprogbrug
erindre, at der i Virkeligheden overalt kun er Tale om Konstate­
ringen og Registreringen af lovmæssige Sammenhæng mellem Fæ­
nomenerne i Universet. Den erkendelsesteoretiske Undersøgelse af
Naturvidenskabens Grundbegreber, i 1 Bog, navnlig af Begreberne
Forandring, Bevægelse, Kraft, Aarsag, og den psykologiske Under­
søgelse ovenfor, af de samme Grundbegreber synes at føre til dette
samme Resultat.

I denne Kraft- og Aarsags-Begrebets Oprindelse ligger dog paa
den anden Side ikke noget Bevis for, at de Oplevelser af Smerte
og Kraft, der har ført til vor Aarsags-Forstaaelse, skulde være uden
Værdi for vor Erkendelse af Universet. Den menneskelige Aands
stærke Trang til at spørge: hvorfor, til at søge »bagved« de ydre
Fænomener, vil bestandig, ogsaa fremtidig, drive os frem til at
søge »dybere« d v s enklere lovmæssige Sammenhæng i Naturen.
Denne Trang til Spørgen og Undren, dette stadige Hvorfor har
været en mægtig drivende Faktor i den videnskabelige Erkendelse.
Uden den var vi ikke kommet fra det ptolemæiske til det koperni­
kanske Verdensbillede; uden den var vi ikke gaaet bag om de ydre
Fænomener: Varme, Elektricitet og Radioaktivitet og naaet ind til
den dybere Forstaaelse, som den kinetiske Varme-Teori og Atom-
Fysikken har givet af disse Fænomener. Bag vor Spørgen og Søgen
en dybere Forstaaelse ligger vistnok foruden vor Oplevelse af
Smerte og Kraft ogsaa vor Identitetstrang, vor Trang til Ufor­
anderlighed, Evighed, til at tilvejebringe Identitet mellem Tilstan­
den før og Tilstanden nu, trods den tilsyneladende Forandring, en
Trang, der dog aldrig helt tilfredsstilles, ti den fundamentale For­
andring: Bevægelse kommer vi ikke udenom.

Men baade da det kopernikanske System af Bevægelser afløste
det ptolemæiske, og da Molekyl- og Atom-Teorien afløste den
umiddelbare Opfattelse af Varme, Elektricitet o l, betød disse skif­

135

tende Syn paa Legemers Bevægelse i Universet i sidste Instans kun
dette, at en ældre antaget lovmæssig Sammenhæng afløstes af en ny
lovmæssig Sammenhæng, der formenes at være enklere og rigtigere
end den forrige antagne. Men hvor langt den menneskelige Tanke
end vil føre Forstaaelses-Processen, maa den være klar over, at et
Sted maa den stanse. Og efter Naturvidenskabens nuværende
Standpunkt synes Forstaaelsen indtil videre at stanse ved Iagtta­
gelsen af lovmæssige eller statistisk hyppige Sammenhæng mellem
Bevægelserne i Universet.

3. VOR ERKENDELSE AF LOVM Æ SSIG SAM M ENHÆ NG

(AARSAG OG VIRK N IN G) I FORHOLD T IL VOR

ERKENDELSE AF LIG H E D O G FORSKEL.

Vor Opfattelse af visse Sansefornemmelser i de lovmæssige
Forhold til hinanden, som vi kalder Aarsager og Virkninger, gaar
langt ud over vor Opfattelse af Lighed og Forskel mellem Sanse­
fornemmelserne; men vor Erkendelse af lovmæssig Sammenhæng
eller Aarsagserkendelse bygger paa og tager sit Udgangspunkt i vor
Erkendelse af Lighed og Forskel og vilde være utænkelig uden
denne Erkendelse. Forandring, Virkning kan saaledes overhovedet
ikke opfattes uden flere, undertiden en hel Række af Sansefornem­
melser, der baade er forskellige og har Lighed med hinanden; og
disse Indtryk adskilles fra den eller de Sansefornemmelser, vi kal­
der Aarsagen, hvad enten vi straks iagttager denne eller først se­
nere finder den; og at den samme Forbindelse af en bestemt Aar­
sag og Virkning gentager sig, er en Lighedsdom.

Men skønt vor Erkendelse af Lighed og Forskel saaledes gaar
forud for og er Basis for vor Opfattelse af lovmæssig Sammen­
hæng i alle Forandringer, hører denne sidste Opfattelse dog ogsaa
til Grundelementerne i vor Erkendelse. Ligesom Sansefornemmel­
serne bestandig optræder i Lighed og Forskel fra hinanden, saaledes
optræder de ogsaa ustanselig i de lovmæssige eller regelmæssige

136

Rækker, vi i daglig Tale og i Fagvidenskaberne kalder Aarsager og
Virkninger. Vi kan undergive disse lovmæssige Sammenhæng eller
Rækker en særlig Fortolkning om en indre Forbindelse, som Sanse-
iagttagelsen ikke i sig selv giver, medmindre det drejer sig om vor
egen Muskelkraft-Fornemmelse eller vor Fornemmelse af Smerte;
denne Fortolkning kan tilmed skifte baade til de forskellige Tider
og indenfor samme Tid mellem forskellige Omraader (Gudevæ-
sener, Kræfter, Partikkel-Bevægelser), og denne Fortolkning hører
derfor ikke til de uundgaaelige, sidste Elementer for vor Erkendelse.
Men de konstante, regelmæssige Rækker i Tidfølge af de Sanse­
fornemmelser, vi kalder Aarsager og Virkninger, er nøje forbundet
med Sanseiagttagelsen. V i faar ikke blot en Sansefornemmelse som
Ild og finder Lighed mellem denne og den Ild, vi saa i Gaar, og
Forskel mellem den og Blyet ved Siden af; men vi ser ogsaa Ilden
smelte Blyet d v s at vore Synsfornemmelser af Blyet i fast Form
og dets Anbringelse i Ilden afløses af vore Synsfornemmelser af
Blyet i mere og mere flydende Form. Paa samme Maade iagttager
vi, at den rindende Flod river Træstammerne med sig, at Vinden
bevæger Bladene i Skoven, o s v.

Nu er det vel ikke saa, at al Sansning skulde være umulig uden
Aarsagserkendelse. Jeg kan saaledes meget vel i dette Øjeblik have
et stillestaaende Kompleks af Synsfornemmelser, f Eks af Parken
udenfor mit Vindu; der er her ingen Forandring, der tvinger mig
ind paa Aarsagserkendelsen; og jeg kan iagttage baade Forskelle
og Ligheder — f Eks mellem Træerne i Parken — uden at jeg be­
høver at erfare nogen Aarsagssammenhæng.

Ét er imidlertid, at vi saaledes kan have Sansning af stabile,
med sig selv identiske Ting gennem en vis begrænset Tid; men
dette er dog kun et mindre Udsnit af hele vor Sansning. Tages
denne som en Helhed, oplever vi vel i Omverdenen gennem en vis
Tid uforanderlige Komplekser af stabile, varige Ting, men samtidig
oplever vi en ustanselig Strøm i vor Bevidsthed af Forandringer i
Omverdenen og i os selv, af skiftende Lyde, Belysninger o l ; og

137

vor Sansning som Helhed vilde sikkert lige saa vel være et Kaos,
hvis ikke de mangfoldige Forandringer bestandig optraadte i regel­
mæssige Rækker, i lovmæssige Sammenhæng, som hvis Tingene
ikke optraadte i regelmæssige Grupper med Lighed og Forskel. Vort
Sind er vistnok dybest set indstillet paa en fast, uforanderlig Om­
verden af varige Ting, paa en Evighedstilstand; men det er, naar
denne stabile, varige Verden dog brydes af mange Forandringer,
dog egnet til, om saa maa siges, at forsone vort Sind med For­
andringerne, at der selv i disse findes en vis Stabilitet, nemlig de
lovmæssige Sammenhæng, hvori Forandringer bestandig optræder.
Der er en Constantia selv i denne Verdens Inconstantia, som faar
os til at affinde os med denne, forsone os med, indrette os paa den
og forudberegne dens Opstaaen og Forløb. Man maa derfor sikkert
antage, at psykisk uadskillelig forbundet med Sansningen, med
Sansefornemmelsernes Strøm er ikke blot Lighederne og Forskel­
lene mellem Fornemmelserne, men ogsaa de lovmæssige Sammen­
hæng mellem disse. Et Udsnit af vort daglige Liv vil vise dette. V i
vandrer f Eks henad Vejen; vi har paa begge Sider af denne Mar­
ker, længere henne ligger nogle Huse, endnu længere borte Skoven
og ved Siden af denne Havet. Alt dette er hverken fuldstændig kao­
tiske Sanseindtryk eller en fuldstændig ensartet Sansning — i begge
Tilfælde vilde vi formentlig overhovedet ikke sanse noget, ja over­
hovedet ikke have Bevidsthed. Vi oplever store og mange Forskel­
ligheder mellem Indtrykkene, mellem Marker og Skove, mellem
dem og Havet, mellem alt dette og Husene. Men samtidig oplever
vi ustanselig store og mange Ligheder — mellem de to Marker
paa hver Side af Vejen, mellem de forskellige Stykker af Marken,
mellem Træerne i Skoven, mellem Bølgerne, Vandmasserne i Ha­
vet, mellem Husene o l . V i oplever dernæst i mangt og meget det
faste, stabile i Tilværelsen, som giver os en vis Tryghed: den faste
Jord, de varige Huse, Skoven og Havet, der begge ligger, hvor de
altid har ligget i vor Tid og i mange Hundrede Aar forinden. Sam­
tidig oplever vi vel mange Forandringer paa Baggrund af al denne

138

Varighed: Vinden bølger i Kornet paa Marken, vifter Bladene i
Skoven og bevæger Bølgerne i Havet; og vi selv bevæger os under
vor Vandring. Men uadskillelig forbundet med alle disse Foran­
dringer er den ustanselige Gentagelse, den stabile Regelmæssighed,
hvori alle disse Bevægelser, i Naturen og os selv optræder, den
faste lovmæssige Sammenhæng, som behersker alle Forandringer,
gør os fortrolige med dem og bevirker, at vi selv tilsidst til en
vis Grad kan beherske dem, udnytte dem og stabilisere dem.

Ligesom Sansningen saaledes vel udsnitsvis, men ikke i sin Hel­
hed kan foregaa uden lovmæssige Sammenhæng og aldrig uden
Forskel og Lighed, saaledes gælder det samme Tænkningen. Et
stort Udsnit af Tænkningen er muligt uden Aarsagserkendelse. I
al Formalvidenskab, Matematik og formel Logik, der angaar ufor­
anderlige Objekter, Figurer, Tal o l , anvender vi kun den Lighed
og Forskel findende Evne. Man kan altsaa sige, at ingen Videnskab,
ingen Sansning og ingen Tænkning overhovedet er mulig uden vor
Erkendelse af Lighed og Forskel, medens dette derimod ikke kan
siges om vor Aarsagserkendelse. Derfor har jeg ogsaa stillet Op­
fattelsen af Lighed og Forskel i Spidsen som den allerførste fun­
damentale Forudsætning for al Erkendelse. Selv Aarsagserkendelse
er, som vist, umulig uden den Lighed og Forskel findende Evne.
Men saa meget kan derimod siges om vor Aarsagserkendelse, at al
Realvidenskab bliver ufuldstændig uden denne Erkendelse. Vi kan
vel gennem Ligheder og Forskelle ogsaa i Realvidenskaben skabe et
helt nyt System af Almenbegreber, der samler de mangfoldige En­
keltiagttagelser under store harmoniske Helheder. Men Forstaael-
sen af disse og af de reale Fænomener idethele faar først den rette
Dybde gennem den lovmæssige Sammenhæng, vi sædvanlig kal­
der Aarsagssammenhæng. Det gælder Fysik og Kemi saa vel som
Historie og Psykologi; det gælder Biologi saavel som Samfunds­
videnskab og Sprogvidenskab. Medens Tænkning i Formalviden­
skaben alene betyder Tænkning i Ligheder og Forskelle, betyder
Tænkning i al Realvidenskab derimod baade Tænkning i Ligheder

139

og Forskelle og i Aarsager og Virkninger. Og det er ingen Over­
drivelse at sige, at i alle Realvidenskaber er at tænke og at tænke
i Aarsagssammenhæng eller lovmæssig Sammenhæng i vidt Om­
fang det samme. At forstaa et Fænomen er her at se det i lovmæssig
Forbindelse med andre Fænomener, saavelsom at se det under A l­
menbegrebernes videre Syn.

Selv Erkendelsesteorien kan ikke komme et Skridt udover Kon­
statering af Lighed og Forskel uden at tage sin Tilflugt til lovmæs­
sig Sammenhæng. I den ovenfor givne Forklaring af Forholdet
mellem Sansefornemmelserne og vor Lighed og Forskel findende
Evne gør vi Brug af en lovmæssig Sammenhæng eller Aarsagsfor­
klaring (S 104 ff). I den ovenfor hævdede Forklaring af Aarsags-
begrebets og Aarsagssætningens Oprindelse er det, som jeg har for­
søgt at paavise, nye lovmæssige Sammenhæng paa psykisk Omraade
(S 112 ff), som kaster Lys over dette Emne.

Om begge disse sidste Grundelementer i Erkendelsen, vor Op­
fattelse af Forskel og Lighed og af lovmæssig Sammenhæng gælder,
at vi ingen Sikkerhed har for, at de giver os nogen sand Erkendelse
af Verden, af den saakaldte ydre og indre Verden, af Tilværelsen
idethele. Men paa den anden Side kan det heller ikke bevises, at
disse Grundelementer i vor Erkendelse er subjektive, som Locke,
Hume og Kant paastaar.

Alt, hvad vi kan sige, er, at den menneskelige Aand opfatter
Tilværelsen i Ligheder og Forskelle og i de lovmæssige Sammen­
hæng, vi kalder Aarsager og Virkninger; men om Tilværelsen, Uni­
verset inderst inde er saaledes, som disse Grundelementer i vor
Erkendelse angiver, ved vi intetsomhelst. Det kan være, at vor
Opfattelse af Lighed og Forskel og af lovmæssig Sammenhæng kun
er subjektive Former, hvori vor Aand opfatter Tilværelsen. Men
det kan ogsaa være, at de giver os et sandt Billede af Tilværelsen.

Til den nærmere Forstaaelse af dette Hovedpunkt er det nød­
vendigt at blive klar over Begrebet: Virkelighed, og at undersøge,
om det tages i forskellige Betydninger. Hos Locke, Berkeley og

140

Hume tages Begrebet Virkelighed i Betydningen: Sanseiagttagelsen.
Alle Forestillinger er efter disse Filosoffer virkelige, »real«, som
kan føres tilbage til Sansefornemmelser, enten enkle (rødt, sort,
haardt, blødt) eller sammensatte i de Komplekser, vi kalder Ting.
Derimod er alle Forestillinger om Forhold mellem Sansefornem­
melser (enkle eller sammensatte), ideas o f relations, skabte af vor
egen Aand, inventions of our mind. Til disse ideas of relations hø­
rer efter denne Opfattelse, i Lockes og Humes konsekvente Gen­
nemtænkning, baade vor Opfattelse af Lighed og Forskel, Aarsag
og Virkning, Rum og Tid, jfr 1 Bog S 109 ff, 111 ff. For Kortheds
Skyld kaldes i det følgende de her udhævede Forestillinger om For­
hold mellem Sansefornemmelserne for Relationer; de sættes baade
af Locke, Berkeley, Hume og Kant i Modsætning til Sansefornem­
melserne. For de tre engelske Empirikere er Virkelighedsbegrebet
= Sansefornemmelserne. I disse falder Begrebet Virkelighed og Be­
grebet Erfaring sammen for disse Tænkere. Forestillingen rødt i et
Kompleks af andre Forestillinger er »real«, fordi den stemmer med
vor »experience« om Tingene d v s vore Sansefornemmelser (enkle
og sammensatte).

Kant sondrer efter disse Forgængere ogsaa mellem Sansefornem­
melserne og Relationerne, men han indser, i Modsætning til de en­
gelske Empirikere, at Sansefornemmelserne og Relationerne ikke
kan skilles i Erfaringen. »Erfahrung ist ohne Zweifel das erste Pro­
dukt, welches unser Verstand hervorbringt, indem er den rohen
Stoff sinnlicher Empfindungen bearbeitet«; og vel kan Erfaringen
ikke give os almene og nødvendige Domme; men der findes ikke
desmindre i selve vore Erfaringer Erkendelseselementer af almen
og nødvendig Natur; og det er netop Relationer. V i kan saaledes
ikke sansefornemme uden i Rummets og Tidens Form.

Da vore Sansefornemmelser idetheletaget ustanselig optræder
i Relationerne og, som ovenfor vist, ikke kan skilles fra disse, er
det Begreb Virkelighed, vi almindelig arbejder med i Videnskab og
i dagligt Liv = de i Rum og Tid, Ligheder og Forskelle og lov­

141

mæssige Sammenhæng optrædende Sansefornemmelser. Disse Er-
kendelseselementer, Sanseiagttagelse + Relationer, udgør vor Er­
faring om Verden. Dette Virkelighedsbegreb, der falder sammen
med Begrebet Erfaring, kalder jeg i det følgende Virkeligheds­
begreb 1. Men om denne vor Erfaring om Verden, Virkeligheden
for vor Opfattelse falder sammen med Verden i sig selv, den ab­
solute Virkelighed, ved vi intet. Dette sidste Virkelighedsbegreb
kalder jeg i det følgende Virkelighedsbegreb 2 eller det absolute
Virkelighedsbegreb. Locke var klar over, at der mulig var en For­
skel mellem vore Sanseindtryk af Tingene og Tingene i sig selv.
Men Tingene i sig selv, den ydre Verden afskaffedes i Berkeleys og
Humes Filosofi. Kant skelnede derimod skarpt mellem Verden i
sig selv (das Ding an sich), altsaa imellem Virkelighedsbegreb 2,
det absolute, og vor Erfaring eller Opfattelse af Verden, Virkelig­
hedsbegreb 1, Sansefornemmelser + Relationer.

For den engelske empiriske Erkendelseslære i dens mest kon­
sekvente Opfattelse, Humes, er det endelige Resultat altsaa, at der
kun er ét Virkelighedsbegreb, hvilket er Virkelighedsbegreb 1 ÷
Relationerne, altsaa Sansefornemmelserne alene, at vi ikke ved,
hvor disse sidste kommer fra, men at Relationerne derimod ligger
i os, stammer fra vor Forstands Natur; de er altsaa subjektive. For
Kant er der derimod, som nævnt, baade et Virkelighedsbegreb 1
og 2. Han er enig med Hume i a, at vor Aand gennem Relationerne
bearbejder Sansefornemmelserne, og i b, at Relationerne er sub­
jektive. Men idet han ogsaa anerkender den absolute Virkelighed,
das Ding an sich, hævder han c, at Virkelighedsbegreb 1, Sanse­
fornemmelserne + Relationerne, idethele er rent subjektivt; det
gengiver ikke for os Virkelighedsbegreb 2.

Efter det ovenfor udviklede er alle disse tre Paastande, a, b og
c, ubevislige. Dermed falder Hovedpunktet baade i Humes og Kants
Erkendelsesteori.

Dernæst kan der, efter min Opfattelse, ikke i Henseende til vor
Erkendelse af Verden gøres nogen Forskel paa de to Grundelemen-

142

ter: vor Opfattelse af Lighed og Forskel og vor Opfattelse af lov­
mæssig Sammenhæng. Disse er, saa vidt jeg kan se, lige godt eller
lige daarlig stillet i saa Henseende. Vi har saaledes ingensomhelst
Sikkerhed for, at vor Opfattelse af Lighed og Forskel skulde give
os en sandere Erkendelse af Tilværelsen end vor Opfattelse af lov­
mæssig Sammenhæng. Det har ganske vist siden Locke og Hume og
lige til vore Dage været en ret almindelig Opfattelse i Erkendelses­
teorien, at der maa sættes et dybt Skel mellem vor Erkendelse af
Lighed og Forskel og vor Erkendelse af Aarsag og Virkning i den
Retning, at den første Erkendelse skulde give sikker Viden, den
anden Erkendelse derimod ikke. Efter Lockes Undersøgelse i 2 Del
af sit Værk giver kun Sansefornemmelserne, enkle og sammensatte,
Viden, nemlig om den enkelte Ting, vi i Øjeblikket iagttager, om
dens Egenskaber. I 4 Del, som ialtfald for store Dele hører til en
ældre, mere dogmatisk Periode i hans Udvikling, henregner han
til sikker Viden Iagttagelsen af Overensstemmelse eller Uoverens­
stemmelse, af Lighed eller Forskel mellem vore Forestillinger. Men
sikker generel Viden findes efter 2 Del af Værket kun i Matematik
o l , altsaa om de af os selv opfundne Objekter og gælder aldrig
Virkeligheden. Om Aarsagsforholdet er Locke ganske uklar, men
vil han være konsekvent, kan han kun regne dette Forhold til den
usikre Viden, idet det angaar Virkeligheden (se 1 Bog 52-71, 119-
126). Hume optager Begrebet sikker Viden fra Locke men sondrer
1 saa Henseende klart mellem Forhold af Lighed og Forskel og
Forholdet: Aarsag og Virkning. Hume fremhæver, at der er en
dyb Forskel mellem disse to Sætninger: 1) a er lig b, og 2) a er
Aarsag til b. De angaar begge Forhold mellem to Forestillinger,
altsaa sammensatte Forestillinger. Men 1) giver sikker Viden, hvad
derimod ikke er Tilfældet med 2).

Nu er jo imidlertid alle Forestillinger om Forhold, baade om
Lighed og Forskel og om Aarsag og Virkning efter Locke kun Op­
findelser af den menneskelige Aand og ligger ikke i Sansefornem­
melserne om Tingene — Lockes Virkelighedsbegreb. Den generelle,

143

sikre Viden gjaldt ikke Virkeligheden. Denne Viden havde vi, som
Locke viste, kun ved Matematikkens og Logikkens af Virkelighe­
den uafhængige Begreber. Men hvis Locke vil være konsekvent,
maa han hævde, at al sikker Viden om Forhold, selv mellem enkelte
Tilfælde, f Eks om Lighed mellem to Sansefornemmelser, som et af
vor Aand skabt Forhold (idea of relation), ikke gælder Virkelig­
heden i Lockes Betydning af dette Begreb. Virkeligheden er jo
efter Locke kun selve Sanseindtrykkene af de ydre Ting, ikke de
Forhold, hvori vor Aand sætter dem til hinanden. Men ganske det
samme maa Hume konsekvent hævde, da han gaar ud fra de samme
Forudsætninger, Sansefornemmelserne som Prøve paa Forestillin­
gers Gyldighed, som Virkelighedsbegreb. Hume har ganske vist
efter Berkeley opgivet Lockes Forestilling om en ydre Verden, Tin­
gen i sig selv, som Aarsag til vore Sansefornemmelser; men denne
Opgivelse skete ud fra Lockes egne Forudsætninger. Da vi aldrig
har set, hørt eller haft nogen anden Sansefornemmelse om Tingen
i sig selv, en ydre Verden adskilt fra selve Sansefornemmelserne,
burde Locke konsekvent have afvist Forestillingen om den ydre
Verden som uvirkelig. Men skønt Hume blot erkender, at vore
Sansefornemmelser rejser sig af »ukendte Aarsager«, fastholder
han dem dog som Prøve paa vore Forestillingers Virkelighed. Fore­
stillingen om en Ting i sig selv, om den ydre Verden i sig selv,
frakender han og Berkeley Virkelighed netop, fordi der ingen Sanse­
fornemmelser findes, der svarer til denne Forestilling. Og det sam­
me gør deres Efterfølgere i Nutidens Erkendelsesteori, (saaledes
bl a baade Ernst Mach og Herbert Iversen). Paa samme Maade fra­
kender Hume Forestillingen om en indre nødvendig Forbindelse
mellem Aarsag og Virkning Virkelighed, da vi kun har Sansefor­
nemmelserne som Aarsag og Virkning, men ingen Sansefornem­
melse af en nødvendig Forbindelse mellem dem; den nødvendige
Forbindelse er kun en subjektiv Følelse i os. Men hvis Hume havde
tænkt Lighedsforholdet lige saa grundig og konsekvent igennem
som Aarsagsforholdet, maatte han, som ovenfor vist, have hævdet

144

vendige Forbindelse, udtrykt i Aarsagssætningen, at enhver For­
andring har en Aarsag, er et uadskilleligt Element i Virkeligheds-
begreb 1, en almen og nødvendig Tankeform i al vor Erfaring, men
at den ikke gælder for Virkelighedsbegreb 2 Hume har Ret i, at
Virkeligheden i Betydningen 1, Erfaringen, kun viser os en hidtil
konstateret regelmæssig Rækkefølge eller lovmæssig Sammenhæng
mellem de Sansefornemmelser, der i daglig Tale kaldes Aarsager og
Virkninger, men ingen nødvendig, almengyldig Forbindelse. Men
Kant har Ret i, at saasnart vi iagttager Fænomenet: en Forandring,
søger vi uvilkaarlig efter et foregaaende Fænomen, som Forandrin­
gen staar i lovmæssig Sammenhæng med, og som vi sædvanlig
kalder en Aarsag.

Humes Opfattelse af Aarsagen som en Sansefornemmelse og
Virkningen som en anden dækker idethele ikke det sædvanlige
psykiske Forhold, men kun det relativt mindre Omraade, hvor vi
selv sætter Begivenhederne i Gang, f Eks naar vi ved at nærme
Ild til Bly faar dette til at smelte. Som jeg i det foregaaende har
søgt at vise, er Hovedfaktum ude i Naturen og det, vi først iagt­
tager: Forandringen eller sukcessive Forandringer d v s en hel
Række Sansefornemmelser; men det er dem, man sædvanlig senere
kalder for Virkningen. Hvad vi iagttager i Naturen er i Virkelig­
heden alene Regelmæssighed eller Lovmæssighed i Forandringerne.
Derefter giver vi os til at lede efter Aarsagen. Denne viser sig
imidlertid i den moderne Naturvidenskab blot at bestaa i andre
Forandringer, nemlig Bevægelser, idet f Eks »Aarsagen« til alle de
Forandringer, vi kalder Varmefænomener — Smeltning, Størkning
o l — er Bevægelser af Molekylerne. En »Aarsag« til disse sidste
Bevægelser i Universet, ja til alle Bevægelser i Universet kan ikke
paavises i Erfaringen, Virkelighedsbegreb 1, ti der kan kun være
Tale om en Kraft som Aarsag til Bevægelserne, men vi iagttager
i vor Erfaring kun disse, ikke Kræfter (bortset fra vor egen Muskel­
kraft).

A f Humes to Begreber Aarsag og Virkning, bliver kun det sidste

149

tilbage, og det maa hellere fremtidig kaldes: Forandring, da det
maa være selvstændigt, maa løsrives fra Aarsagen. Alt, hvad Er­
faringen, Virkeligheden 1, viser os, er kun en vis lovmæssig Sam­
menhæng mellem Forandringerne. Men denne lovmæssige Sammen­
hæng i Universet hører ligesom Lighederne og Forskellene i dette
Univers til vore sidste, fundamentale Erkendelser og gælder maaske
ogsaa for Virkelighed 2, Tingen i sig selv. Hvilken ny Forstaaelse
man end vil søge af Bevægelserne i Universet, maa man overalt, i
enhver Forstaaelsesproces, anvende og bygge paa disse to sidste
Erkende-Evner.

Lighederne og Forskellene og de lovmæssige Sammenhæng mel­
lem Sansefornemmelserne er ogsaa bestemmende for den Orden,
hvori Sansefornemmelserne optræder i vor Bevidsthed, nemlig Tid
og Rum.

Alle vore Oplevelser, baade de saakaldte indre og de saakaldte
ydre, forekommer kun i vor Bevidsthed i den ejendommelige
Rækkefølge, vi kalder Tiden. Den forestilles, ved et Billede hentet
fra Omverdenen, som en Strøm af Oplevelser i de enkelte Ø je­
blikke, af Sansefornemmelser, indre Organfornemmelser, Forestil­
linger, Følelser o s v. Men vi vilde overhovet ikke faa denne Fore­
stilling om Oplevelsernes Rækkefølge, hvis vi ikke først skelnede
mellem de enkelte forskellige Sansefornemmelser o l og derefter
midt i alle Forskellighederne ogsaa fik Ligheder, hvorved Genken­
delsen og Erindringen om svundne Oplevelser opstaar. Og uden Erin­
dring om svundne Oplevelser vilde vi ikke faa nogen Forestilling
om Tiden. Vor Forestilling om Rummet vilde heller ikke opstaa
uden Opfattelse af Lighed og Forskel; og den kræver endda tillige
Slutningen fra lovmæssige Sammenhæng. Selvom den nativistiske
Teori i nyere Psykologi vistnok har Ret i, at Sansefornemmelserne
giver os ikke blot Indtryk af Flader og disses Omrids men ogsaa et
vist Indtryk af Dybde, har Berkeley ialtfald Ret i, at vor Rums­
opfattelse i dens Helhed og fulde Udstrækning i høj Grad beror

150

paa vor Forstands Slutninger. Berkeley har ikke nærmere i Enkelt­
heder angivet, hvori disse Slutninger bestaar; men de er, saa vidt
jeg kan se, Slutninger fra Lighed og Forskel og fra Lovmæssighed.
Ved at skelne mellem Synsfornemmelser og Bevægelses- og Berø-
ringsfornemmelser iagttager vi, at for at kunne knytte Berørings-
fornemmelser til visse Synsfornemmelser (for at kunne berøre
en Genstand, som vor Synsfornemmelse viser os) maa vi først
igennem en Række Bevægelsesfornemmelser d v s ved Muskelkraft
sætte vort Legeme i Bevægelse i Retning af Synsbilledet; og ved at
sammenligne et Sæt Bevægelses- og Berøringsfornemmelser, der er
knyttet paa nævnte Maade til et bestemt Synsbillede, med et andet
Sæt Bevægelses- og Berøringsfornemmelser, knyttet til et andet
Synsbillede, faar vi en stærk, uddybet Opfattelse af Afstand og af
forskellige Afstande og efterhaanden af Rummet idethele; og i
vor Anvendelse af forskellig Muskelkraft til at opnaa forskellige
Bevægelser af vort Legeme med efterfølgende Berøringsfornemmel­
ser er der en Lovmæssighed, som vi benytter og nøjere og nøjere
forud beregner.

4. SAN SEIAGTTAGELSEN
O G DE ANDRE ERKENDE-EVNER.

For Locke, Berkeley og Hume er Begrebet Virkelighed, som
ovenfor nævnt, lig med Sansefornemmelserne. Det er derfor kun de
Forestillinger, der kan afledes af Sansefornemmelser, som er virke­
lige, som gengiver en Virkelighed. Konsekvensen er, at alle Fore­
stillinger om Forhold, som Tid og Rum, Lighed og Forskel, Aarsag
og Virkning, der ikke kan afledes af Sansefornemmelser, maa anses
at ligge i os, at være skabt af vor Aands særlige Form og altsaa
ikke stemmende ved Virkeligheden. Kant havde samme Grundsyn
som sine engelske Forgængere. Sansefornemmelserne er ogsaa for
ham det Stof, vi modtager udefra, medens Rum og Tid, Lighed og
Forskel, Aarsag og Virkning, er subjektive Opfattelsesformer i os,
der ikke gengiver Virkeligheden, Verden i sig selv.

151

Naar man har kaldt denne Opfattelse af vor Erkendelsesvirk-
somhed for Elementpsykologi, da gælder denne Karakteristik altsaa
ikke blot den saakaldte empiriske engelske Skole, Locke, Berkeley
og Hume, men lige saa vel Kant, som overtog denne Skoles Grund­
syn i saa Henseende; og det urigtige i denne det 18 Aarhundredes
Elementpsykologi laa, som vist, aldeles ikke i, at den engelske Skole
skulde have overset, at der i vor Erkendelse var meget andet og
mere end Elementerne, Sansefornemmelserne, ti den engelske Skole
saa vel som Kant betonede netop meget stærkt, at der foruden disse
Erkendelsens Elementer overalt i vor Bevidsthed var denne Ele­
menterne sammenfattende, ordnende, bearbejdende Virksomhed,
hvad Hume kaldte »the uniting principle« — for ham en Grundlov
for Bevidsthedslivet — og som Kant kaldte »Syntesen«.

Derimod laa der en vis Ensidighed i det 18 Aarhundredes
nævnte psykologiske Opfattelse derved, at den satte et for skarpt
Skel mellem Sansefornemmelserne paa den ene Side og den psyki­
ske Proces, som vi møder i Relationerne: Lighed og Forskel, lov­
mæssig Sammenhæng, Tid og Rum paa den anden Side. Man opfat­
tede Sansefornemmelserne som Elementer, som først er tilstede,
og som vor Aand gennem Relationerne derefter sammensætter til
større Helheder. Forsaavidt er Udtrykket »Elementpsykologi« der­
for træffende. Man opfattede Relationernes sammenfattende Virk­
somhed i Forhold til Sansefornemmelserne paa en lignende ydre
Maade som den, hvorpaa vi opfatter en Haandværker i Forhold til
de Materialer, det Stof, hvormed han former og opbygger et Hus
eller andre Ting. Denne Analogi er i Virkeligheden en Abstraktion,
der skarpt adskiller Fænomener, der i vort Bevidsthedsliv hænger
organisk nøje sammen. Analogien er sikkert fra første Færd op-
staaet som Frugt af en abstraherende Tænkning, der tog sin Be­
gyndelse, da de ældre Filosoffer, i Oldtiden og navnlig i Renais-
sancetiden, kom ind paa at sondre mellem Sansning og Tænkning,
(sensus og intellectus), se 1 Bog 19-21. Hele denne Opfattelse gaar

152

ud paa, at vi modtager Sansefornemmelserne passivt, som et Stof,
som vor Tænkning derefter aktivt bearbejder.

Denne Opfattelse har kun Berettigelse paa et meget begrænset
Omraade. Sansefornemmelserne kan, som ovenfor paavist, ikke
skilles fra vor Opfattelse af Forskel og Lighed. Endvidere optræder
Sansefornemmelserne ustanselig i de lovmæssige Sammenhæng, som
gaar igennem alle Forandringer. Endvidere optræder de i Reglen i
tid-rumlige Sammenhæng. Det er i Virkeligheden først, naar vi
kommer til Forestillingerne — altsaa de fra Sansefornemmelserne
stammende Genbilleder, som vi opbevarer i Bevidstheden, selv
efter at Sansefornemmelserne er ophørt — at vi skarpt kan adskille
vor Bevidstheds bearbejdende Virksomhed fra Forestillingerne som
Elementer, nemlig dels i vor Fantasis frie Kombineren af mange
forskellige Forestillingselementer og dels i vor Sammenfatten af
talrige individuelle Sansebilleder (f Eks af forskellige Dyr) til
Almenforestillinger (Begrebet Dyr).

I vor Erfaring udgør Sansefornemmelserne og Relationerne (Lig­
hed og Forskel, lovmæssig Sammenhæng, Rum og Tid) en uløselig
Forbindelse; og der savnes, som før fremhævet, ethvert Grundlag
for en Sondring mellem Sansefornemmelser og Relationer i Forhold
til Virkelighedsbegrebet (baade 1 og 2) og for Lockes, Humes og
Kants Paastand, at Relationerne er subjektive. Der kan, som det
senere skal vises, gives Erkendelses-Kritik af enkelte Sansefornem­
melser og af enkelte Relationer. Men denne Kritik gaar altsaa paa-
tværs af Sondringen mellem Sansefornemmelser og Relationer.

153

7 Kapitel.

GRUNDLAGS-ILLUSIONEN I DEN
HIDTIDIGE ERKENDELSESLÆRE.

Flere Steder i det foregaaende har jeg søgt at belyse den ejen­
dommelige Fejl i videnskabelig Metode, som er begaaet ikke blot i
det 18 Aarhundredes men ogsaa i det 19 og 20 Aarhundredes Er­
kendelseslære, og som jeg i Kap 5 forsøgte at karakterisere (S 87
ff). Til foreløbig Karakteristik betegnede jeg denne videnskabe­
lige Metodefejl som en mægtig Cirkelslutning. Det farlige ved den
er, at den ligger saa dybt nede i Tankeprocessen og saa skjult, at
selv de skarpest tænkende Erkendelsesteoretikere hidtil ikke har
opdaget den, men selv ubevidst begaar den og arbejder paa Grund­
lag af den. Fejltænkningen bestaar deri, at man i Undersøgelsen af
Erkendelsesproblemet, uden at vide af det, opererer med Begreber
og Forhold, som man enten a) først skal bevise, eller b) som man
endog gennem den samme Undersøgelse naar til at erkende for
uvirkelige.

Det er vanskeligt at finde et dækkende Ord for denne Grund-
fejl i videnskabelig Metode. Ordet Cirkelslutning er saaledes ikke
helt dækkende; det rammer kun a. Fejlen er i Reglen endnu mere
fundamental. Man gaar ubevidst ud fra og anvender i sin Tænk­
ning i hele Undersøgelsen noget, som Undersøgelsen selv modbe­
viser, undergraver, b.

Man kunde maaske kalde hele denne skjulte Metodefejl, a og
b, for en Grundlags-Illusion, a kan rettelig kaldes Cirkelslutning (en

154

petitio principii). Men b, som er mere fundamentalt ødelæggende
for en Erkendelsesteori, kan maaske bedst kaldes: Grundlags-Til­
intetgørelse eller Grundlags-Illusion i snævrere Forstand. Den be­
staar i, at man uden at vide af det glider ind i den mærkelige Tan­
keproces, at man gennem sin Undersøgelse ved Hjælp af visse
Tænkeformer underminerer de selv samme Tankeformer. Resul­
tatet af denne erkendelsesmæssige Selv-Tilintetgørelse eller Grund­
lags-Illusion er i alle Tilfælde, at hele Undersøgelsen i Virkelig­
heden ikke er kommet ud af Stedet, og at man saaledes kan be­
gynde forfra.

At man ikke hidtil er blevet klar over denne mærkelige Grund­
lags-Illusion, er, saa vidt jeg formaar at se, Grunden til, at det 18
Aarhundredes store Erkendelseslærere, som vist, kørte fast og
endte i Selvmodsigelser og i en uafgjort Strid om Erkendelseslærens
Metode, og til, at den senere Erkendelseslære efter dem, i det 19
og 20 Aarhundrede, ikke er kommet et væsenligt Skridt udover
disse Tænkere, men stadig bevæger sig ad de samme lukkede Veje
for Tanken og den Dag i Dag ikke har løst Striden om Erkendelses­
lærens Metode.

Grundlags-Illusionerne gaar dybt ned i de fire store Erkendelses­
læreres Tænkning; og saa grundige og indgaaende er disse Tænke­
res Undersøgelser, at de Tankebaner, de førte Erkendelseslæren
ind i, faktisk er blevet bestemmende for al senere Tænkning lige til
vore Dage. Det 19 Aarhundredes to filosofiske Hovedretninger, Ro­
mantikken og Positivismen, var paa Erkendelseslærens Omraade
begge et Tilbageskridt, lidet dybtgaaende i Sammenligning med
disse det 18 Aarhundredes førende Aander. Og da en erkendelses­
teoretisk Tænkning i større eller mindre Tilknytning til den nye
Naturvidenskab optages i Slutningen af det 19 og Begyndelsen af
det 20 Aarhundrede, med Mænd som Mach, Kroman, Meyerson,
Russell og Iversen, begynder de med Lockes, Berkeleys, Humes og
Kants Problem-Stilling; og, som ovenfor vist, følger de i vidt Om­
fang disse Erkendelseslæreres snevre Tankeveje og er derfor ogsaa

155

kørt fast i de store Problemer som Aarsagsproblemet og Problemet
om den ydre Verden. Og i Problemet om Erkendelseslærens Me­
tode er den Strid mellem den empiriske og aprioriske Retning, som
indtraadte ved Modsætningen mellem Kants og hans engelske For­
gængeres Metode, endnu ikke løst.

Her skal nu først kort sammenfattes de vigtigste Tilfælde af
Grundlags-Illusion, jeg ovenfor nærmere har paavist.

Locke opfatter efter Galilei visse Sansefornemmelser som se­
kundære (de subjektive Sansekvaliteter: Farve, Lyd o l), skønt
denne Opfattelse kun kan naas gennem Anvendelse af Aarsags­
sammenhæng, som han ifølge sit eget Udgangspunkt og sin Under­
søgelse frakender Realitet (»relation« er »invention«). Den samme
Fejl begaar han, naar han anser Tingen i sig selv som Aarsag til
vore Sansefornemmelser, skønt et saadant Aarsagsforhold som
alle andre Resultater efter hans egen Undersøgelse er rent subjek­
tivt og altsaa ikke i nogen Retning kan anvendes paa Tingen i sig
selv. Og paa samme Linje ligger Humes Opereren med Objekter og
ukendte Aarsager, idet hans egen Undersøgelse frakender baade
Objektforestillingen og Aarsagsforholdet enhver Realitet.

Grundlags-Illusionen gaar imidlertid langt dybere ned i Erken­
delseslæren end sket i disse Tilfælde. Naar Locke, Berkeley og
Hume sondrer mellem de forskellige Erkendelseselementer og
grupperer dem i Sansefornemmelser og Forestillinger og Relatio­
nerne, naar de endvidere afleder Forestillinger af Sansefornemmel­
ser og endelig idethele stiller en ordnende, bearbejdende Virksom­
hed i Bevidstheden overfor Sansefornemmelserne som Stof, er al
denne Sondring, Gruppering, Afledning og Forestillingen om Ord­
ning og Bearbejdelse, en ustanselig Brug af Relationerne: Lighed
og Forskel, Aarsag og Virkning, som de samme Tænkere i den selv
samme Undersøgelse erkender eller konsekvent maa erkende for
uvirkelige (ovenfor 77 ff, 79 ff).

Der kan, som ovenfor vist, ikke i saa Henseende gøres nogen
Forskel paa vor Opfattelse af Forskel og Lighed, den logiske Er­

156

kendelse, paa den ene Side og vor Opfattelse af lovmæssige Sam­
menhæng, vor Aarsagserkendelse paa den anden Side. De er begge
efter Locke og Hume som ideas of relations subjektive. Hvis Hume
her havde været fuldtud klar over den radikale Konsekvens af sit
og Lockes Standpunkt, saa vilde han være endt ikke blot i Skepsis
overfor Forestillingen om den ydre Verden og om Aarsagsforholdet,
men ogsaa overfor de simpleste Lighedsforhold, overfor Logikken,
al Videnskabs sidste Grundlag. Konsekvent burde Hume helt have
ladet være at skrive sit Hovedværk, ti dettes glimrende Logik vil
Hume ikke kunne begrunde, da den ikke stammer fra nogen Sanse­
fornemmelse. Alle hans skarpsindige psykologiske og erkendelses-
teoretiske Udviklinger i »Treatise on human understanding« om
Tid og Rum, Aarsagsforhold, andre Relationer og om den ydre
Verden er til syvende og sidst intet andet end Fremhævelse af Lig­
heder og Forskelle og Aarsagsforhold i Bevidsthedslivet, altsaa kun
Relationer, der ligger i os, i vor Tro, Fantasi, ikke i Objekterne,
ikke i Virkeligheden. Naar Hume kun gennem sin Logik, sin Er­
kendelse af Lighed og Forskel, en Relation, har kunnet naa til Be­
nægtelse af den ydre Verdens Eksistens og af Aarsagsforholdet,
saa beror hele denne Benægtelse altsaa faktisk kun paa en »inner
feeling«; og den ydre Verden og dens Aarsagsforhold staar saaledes
ganske uanfægtet af hele hans skarpe Bevisførelse, af alle hans ind­
gaaende Betragninger. Skal den ydre Verden og dens Aarsagsfor­
hold fældes som uvirkelige, saa maa de fældes paa en helt anden
Maade, efter en helt anden videnskabelig Metode; de kan ialtfald
ikke fældes af Hume. Med andre Ord: vi er med hele Humes om­
fattende Undersøgelse ikke kommet ud af Stedet.

Hos Kant ligger Grundlags-Illusionen paa et andet Punkt. Man
kan ikke mod Kant indvende, at han anvender Relationerne i selve
sin aprioriske, logiske Erkendelseskritik, ti han er klar over, at
vi overhovedet ikke kan tænke eller erfare uden Relationerne (An­
skue- og Forstandsformer). De giver ingen absolut Sandhedserken-
delse, ingen Erkendelse af das Ding an sich, som jeg i det fore-

157

gaaende har kaldt Virkelighedsbegreb 2; og Kants Erkendelses-
kritik, hans Kritik der reinen Vernunft, kan derfor heller ikke give
en absolut Sandhedserkendelse i denne Betydning. Men Kant me­
ner, at da Relationerne er vore egne subjektive Erkendeformer, der
ikke som Sansefornemmelserne (der rohe Stoff) kommer udefra,
men er aprioriske, altsaa ligger latent i vor Aands Struktur, inden
vi gør Erfaringer, og som, naar vi gør disse, nødvendigt og alment
maa præge al vor Erfaring, giver de os en ubetinget gyldig Erken­
delse (af Virkelighed 1); og hans Erkendelseskritik maa derfor og­
saa være apriorisk gyldig, forud for al Erfaring, en fuldstændig ind­
lysende Selverkendelse, der apriorisk, evig gyldig giver en fuld­
stændig Oversigt over alle vore Anskuelses- og Forstandsformer
(Kant IV 69 f, III 9 f, 547 f).

Kant begaar her, som tidligere fremhævet, 1) en Cirkelslutning.
Han gaar ud fra det, han først af alt skulde bevise, nemlig at der
kan gøres en skarp Sondring mellem Sansefornemmelserne og Re­
lationerne, Sansning og Forstand (»Sinnlichkeit und Verstand«), at
Sansefornemmelserne kommer udefra, og at Relationerne derimod
ligger i os og ikke gælder for Tingene i sig selv. Da intet af dette
kan bevises, falder dermed hele Kants Tankebygning (jfr 1 Bog S
147-48, 150-51). Men 2) indvikler Kant sig ogsaa i en Grundlags-
Tilintetgørelse eller Grundlagsillusion i snevrere Forstand. Det mest
afgørende er efter min Opfattelse her, at Kant overhovedet kun
kan naa til das Ding an sich som Modsætning til den af os opfat­
tede Fænomenverden, altsaa til en Forskel mellem Virkeligheds-
begreb 1 og 2, gennem vor skelnende og sammenlignende Evne, vor
Opfattelse af, at der overhovedet er noget, der er forskelligt fra
noget andet. Men vor Opfattelse af Forskel og Lighed hører efter
Kant ogsaa til vore subjektive Forstandsformer, gælder altsaa kun
Fænomenverdenen, Virkelighedsbegreb 1; og han kan saaledes ud
fra sit eget Standpunkt, sine egne Præmisser overhovedet aldrig naa
til das Ding an sich, Virkelighedsbegreb 2. I anden Række kommer
yderligere, at efter først at have sondret mellem Virkelighed 1 og

158

2 etablerer Kant tilmed et Aarsagsforhold mellem 1 og 2, idet
Sansefornemmelserne skal komme udefra, fra »Gegenstände, die
unsere Sinne rühren«, Kant III 27. Men Aarsagsforholdet hører og­
saa til de subjektive Forstandsformer, der kun gælder Fænomen-
verdenen og ikke kan anvendes i nogen Maade paa das Ding an
sich. Men denne sidste Grundlags-Illusion er dog efter min Opfat­
telse ikke saa afgørende som den første. Ti den sidste: Ding an
sich i Aarsagsforhold til Sansefornemmelserne, vilde jo overhove­
det ikke opstaa, hvis han ikke først gennem vor subjektive For-
standsform: vor Opfattelse af Forskel og Lighed havde sat Skel
mellem to Verdener, Fænomenverdenen, Virkelighed 1, og Nou-
menverdenen, Virkelighed 2. Den afgørende Grundlags-Illusion
bestaar altsaa i, at Kant bygger sin fundamentale Sondring i Er­
kendelseslæren mellem den uerkendelige Verden, mellem Verden i
sig selv, og den af os, gennem vore aprioriske Aandsformer op­
fattede Verden, paa en af disse subjektive Former, Forskels- og
Ligheds-Erkendelsen. Sondringen, hvorved das Ding an sich først
bliver til, og dermed selve das Ding an sich, er altsaa paa Forhaand
undergravet. Baade Hume og Kant kommer saaledes gennem deres
egen Undersøgelse til Resultater, der tilintetgør Grundlaget for
deres Undersøgelse.

De moderne Erkendelsesteoretikere, der genoptager Tanke­
gangen fra de store Tænkere i det 18 Aarhundrede, anser, ligesom
den mest konsekvente af disse, Hume, Erkendelsen for en Række
forskellige, i Tid sukcessive mentale Oplevelser eller Tilstande;
Aarsagsforholdet er kun gentagne, konstante Sukcessioner af Op­
levelser; den saakaldte ydre Verdens Ting er ogsaa kun saadanne
Sukcessioner; og Forestillingen om en ydre Verden som forskellig
fra den menneskelige Bevidstheds egne Oplevelser er ubegrundet.
De to mest konsekvente af de nyere Erkendelsesteoretikere, Mach
og Iversen, er enige med Hume i dette Grundsyn. Hvad Mach yder
af nyt ud herover, hans Teori om Erkendelsen som en Tilpasning (i
Darwins Forstand), er faktisk kun en anden Form for den ord­

159

nende, bearbejdende Virksomhed, som den engelske Skole og Kant
tillagde Bevidstheden; og den hviler derfor paa samme Grundlags-
Illusion som disse Tænkeres Opfattelse. Machs »Tilpasning« forud­
sætter nærmere beset en dybere Aarsagssammenhæng og faktisk
ogsaa en Forskel mellem en indre og ydre Verden; men begge
disse Punkter er ganske uforenelige med hans egen erkendelses-
teoretiske Undersøgelse (1 Bog 260 ff).

Iversen regner til at begynde med, ligesom Hume (og Mach
efter ham), med Rækker af forskellige mentale Tilstande, men
kommer konsekvent til at indse, at al Virkelighed, der jo er lig
Oplevelse i os, til syvende og sidst er Oplevelsen i dette Øjeblik;
selv Erindringen, og selv Tanken om Fremtiden, alt er en Oplevelse
i mig i dette Nu. Denne Menneskets eneste Oplevelse er det imid­
lertid umuligt at beskrive, forklare, kort erkende, ti al Beskrivelse,
Forklaring kan kun ske ved Hjælp af andre, fortidige mentale Til­
stande, som egenlig talt ikke eksisterer, og som vi ialtfald dybest
set ikke kender. En mental Tilstand kan ikke beskrive eller for­
klare sig selv; den simpelthen er; der er intet at forklare, erkende
ved den. Dermed er al Erkendelse ophørt. Hume er utvivlsomt den
mest konsekvente Erkendelsesteoretiker, der findes under Erken­
delseslærens hidtidige Metode. Men den klareste Gennemtænkning
af Humes Standpunkt fører altsaa, som Iversens Undersøgelse vi­
ser, til det Resultat, at al videnskabelig Erkendelse er umulig. Vor
Opfattelse af Lighed, Genkendelse, kan efter Iversen ikke fasthol­
des som Virkelighed, ti Lighed er et Forhold mellem to mentale
Tilstande, og Virkeligheden er jo kun én mental Tilstand. Men
dette Standpunkt, den eneste Oplevelse, som Iversen anser for det
solideste, sikreste, ja eneste Standpunkt, og som ophæver al Er­
kendelse, beror efter min Opfattelse helt og holdent paa en Grund­
lags-Illusion hos ham. Men den ligger saa godt skjult, at Iversen
trods al sin Skarpsindighed ikke opdagede, at han laa under for
den. Iversen saa ikke, at det ikke blot er Ligheden, Genkendelsen,
der er et Forhold mellem to mentale Tilstande; det samme gælder

160

Forskellen mellem disse. Dette Fænomen: Forskel, uden hvilken
vi overhovedet ikke vilde opleve noget, har Iversen ikke skænket
tilstrækkelig Opmærksomhed. Men selv Iversens eneste Oplevelse
eller mentale Tilstand vilde han aldrig have oplevet uden som for­
skellig fra en anden, foregaaende mental Tilstand og som inde­
holdende samtidige Forskelligheder. En mental Tilstand er jo saa
godt som aldrig en eneste, i flere Sekunder (eller blot Brøkdele af
Sekunder) ganske uforandret Tilstand. Bestandig skifter Synsfor­
nemmelser, Lyde o l ; og selv om de saakaldte ydre Omgivelser
gennem flere Sekunder er uforandret, er der ustanselig Forandring
i vor indre Tilstand af Organfornemmelser, Følelser, Stemninger,
Forestillinger, Tanker o l . Og ved de mangfoldige Forandringer i
Omverdenen, være sig Pladsforandringer, Bevægelser eller Gen-
standsforandringer (Vindens Bevægen Træernes Blade, Flodens rin­
dende Strøm, en Vogns Bevægelse, Genstandes Smeltning eller For­
brænding), er vor Oplevelse ikke et skarpt isoleret Øjebliksfoto-
grafi af disse Forandringer i en Brøkdel af et Sekund eller i et Se­
kund, men Fornemmelser af en gradvis Overgang af Forskelle og
Ligheder gennem flere Sekunder. Fænomenet Forandring (i eller
udenfor os) og dermed vor Opfattelse af Forskel og Lighed er vore
Oplevelser, Sansefornemmelser eller indre Fornemmelser, uadskille­
lig knyttet til. Men selvom det var muligt at sondre mellem min
Oplevelse nu, i dette Sekund, og min samtidige Fornemmelse af
denne Oplevelses Forskel fra Oplevelsen et Sekund før, saa har
Iversen ingensomhelst erkendelsesmæssig Grund til at frakende
denne Oplevelse Sekundet før Realitet. V i har nemlig ingen Sikker­
hed for, at min samtidige Fornemmelse af Forskel fra Oplevelsen
nu skulde være mindre sand end selve denne Oplevelse. V i kan
lige saa lidt kritisere Sansefornemmelsens Forskel fra en anden, som
vi kan kritisere Sansefornemmelsen selv. — Endelig er det givet,
at Iversen aldrig vilde være naaet til sit Standpunkt, gennem sine
indgaaende psykologiske Udredninger, uden gennem lange Rækker
af sindrige Slutninger og Udfindelser af Forskelle og Ligheder.

11 E r k e n d e ls e o g V u r d e r in g 161

Uden sin Logik, altsaa sin skarpe Opfattelse af Lighed og Forskel
kunde han ikke have tænkt eller skrevet en Linje af sit Værk.
Gennem denne Logik har han efterhaanden uddissekeret sin eneste
Oplevelse i et bestemt Øjeblik; denne Oplevelse er faktisk en
Abstraktion fra en naturlig Sammenhæng af et enkelt Led i denne,
som kun Evnen til at finde Forskel og Lighed kan føre ham til.
Iversens Bekæmpelse af Genkendelsesfænomenet, af Lighed mellem
to mentale Tilstande som et Forhold mellem den eneste Oplevelse
og en tidligere, der efter hans Opfattelse ikke eksisterer, bestaar
idethele netop i den Logik, den Finden Lighed og Forskel, altsaa
de Forhold, som han selv bekæmper. Han ligger altsaa under for
den samme Grundlags-Illusion, som de øvrige Erkendelseslærere.

Hvis jeg har Ret i min Paastand, som jeg i den foregaaende
Undersøgelse har søgt at godtgøre, at den hidtige Erkendelseslære
gennem det 18, 19 og 20 Aarhundrede ubevidst er bygget op paa en
Række Grundlags-Illusioner, vil det sige, at alle de Resultater og
Teorier, som Erkendelseslæren nu er naaet til, ifølge selve Metoden
og Grundlaget er en eneste lang Række Akter af erkendelsesmæssig
Selvtilintetgørelse; og den moderne Erkendelseslære er derfor,
trods alle skarpsindige erkendelsespsykologiske og erkendelses-
teoretiske Betragtninger af betydelige Filosoffer, af Locke og Hume,
Kant og Mill, af Mach og Meyerson, af Iversen og Russell o fl a,
ikke kommet ud af Stedet. V i maa derfor begynde forfra, starte en
ny Undersøgelse, fri og ubefangen af alle tidligere Teorier, fast­
groede Sondringer eller Sammenstillinger, hævdvundne Anskuelser
om Erkendelsens Former.

DET UBEVISLIGES OMRAADE.

Megen Fejltænkning og Forvirring kunde være undgaaet, hvis
man i Filosofien altid havde skelnet skarpt mellem det, der kan
bevises, og det, der ikke kan bevises. Det ubevisliges Omraade er
mægtig stort, og her er fri Bane for alle mulige Spekulationer og Sy­

162

stemer. En meget stor Del af Filosofien ligger paa det ubevisliges
Omraade, lige fra de græske Naturfilosoffers, Spinozas og Leib­
nitz’ Systemer til Kants og hans Efterfølgeres Systemer. Men selv
de engelske Empirikere kan ikke frikendes for at bygge paa ube­
vislige Forudsætninger. Den hidtidige Erkendelseslære, baade den
empiriske og den aprioriske, bygger, som ovenfor vist, paa en
Række ubevislige Paastande. Det er saaledes ubevisligt, at der maa
sættes et skarpt Skel mellem Sansefornemmelser og Relationer, at
kun de førstnævnte kommer udefra, fra Aarsager udenfor os selv
(unknown causes, das Ding an sich), og at de sidstnævnte kommer
fra os selv, vor Aands Struktur. Det er endvidere ubevisligt, at
Sansefornemmelser og Relationer, enten de første eller de sidste
eller begge, ikke skulde give os Erkendelse af Verden i sig selv
(Virkelighed 2); men det er ogsaa ubevisligt, at de giver os denne
Erkendelse. V i ved intet herom.

Ikke desto mindre har Erkendelseslæren i Aarhundreder drejet
sig om disse ubevislige Paastande; de mest omfattende Anstren­
gelser har været udfoldet, og mægtige Kvanta af filosofisk Litte­
ratur i det 18, 19 og 20 Aarhundrede har hobet sig op om de Pro­
blemer, disse Postulater rummer. Naturligvis beholder de psyko­
logiske Undersøgelser i Lookes, Humes, Kants og de nyere Erken-
delsesteoretikeres Værker deres Værdi. Men meget store Dele af
Lockes og Humes Værker, af Kants Hovedværk Kritik der reinen
Vernunft og af de nyere erkendelsesteoretiske Arbejder er Filoso-
feren over Teorier paa det ubevisliges Omraade. Dette gælder idet­
hele alle de mange filosofiske Værker, der opstod i de stridende
Skoler, der fulgte i Kølvandet af det 18 Aarhundredes store Erken-
delseslærere (Empirikere, Kantianere, Nykantianere o a), baade i
det 19 og 20 Aarhundrede.

Hele denne mægtige Litteratur er altsaa i Virkeligheden en
ganske ørkesløs Spekulation over Muligheder, hvoraf den ene kan
være lige saa god som den anden; og ingen Løsning er mulig, da
ethvert Valg af en af disse Muligheder ligger helt udenfor vor

11* 163

Erkendelses Grænse. Hele Lockes, Humes og Kants Tænkning over
de to Erkendelsesleds, Sansefornemmelsernes og Relationernes for­
modede forskellige Stilling i vor Erkendelse har altsaa været en
Tænken frem og tilbage uden Resultat, da det i Virkeligheden, som
vist, maa erkendes, at det baade er umuligt at bevise, at Sanse­
fornemmelserne eller Relationerne eller de begge ikke giver en
Erkendelse af Verden i sig selv, og at bevise, at de giver en saadan
Erkendelse. Da hele Grundlaget for disse Tænkeres Undersøgelser
og Tænkning, nemlig Paastanden, at kun Sansefornemmelserne
kommer ude fra, ikke Relationerne, er urigtig, falder Sondringen
mellem de to Erkendelsesled i saa Henseende; dermed falder disse
Tænkeres Sondring mellem Stof og Form, Kants Sondring mellem
apriorisk og empirisk og alle de dermed forbundne Teorier og
Paastande.

Naar man betænker de mangfoldige abstrakte Spekulationer og
subtile Betragtninger, navnlig i tysk Filosofi, disse Sondringer har
sat i Bevægelse, vil man indse, at Mangel paa skarp Afgrænsning af
det ubevisliges Omraade her som andetsteds har sat de største
Mængder af abstrakt filosofisk Litteratur ind i Verden til ingen
Nytte. Den nyeste Erkendelsesteori hviler paa samme Metodefejl.
Naar saaledes bl a Mach og Iversen i Fortsættelse af Lockes og
Humes Tankegang anser Rækken af Sansefornemmelser eller Op­
levelser eller endog en eneste Oplevelse for Virkeligheden og be­
dømmer Forbindelserne mellem Fornemmelserne, af Aarsager og
Virkninger og tilsidst ogsaa af Ligheder og Forskelle, ud herfra,
er det atter det ubevislige Postulat fra det 18 Aarhundredes Filosofi
om Kløften mellem Sansefornemmelserne og Relationerne, der lig­
ger bag. Det er stadig »Stof« og »Form«, der ubevidst hersker i
Tænkernes Sind.

164

8 Kapitel.

ER EN ERKENDELSE AF ERKENDELSENS
VÆSEN MULIG?

Det, Locke, Berkeley, Hume og Kant og al Erkendelseslære efter
dem har tilstræbt, er jo en Undersøgelse af Erkendelsens Væsen.
Men denne Undersøgelse er selv Erkendelse; den benytter sig der­
for, som ovenfor paavist, af de samme Erkendeevner som al anden
Erkendelse, nemlig Elementerne i Relationernes Sammenhæng, i
Lighed og Forskel, Tid og Rum og Aarsagssammenhæng. Naar
imidlertid den hidtidige Erkendelseslære, baade de engelske Em­
pirikere og Kant, og begges Efterfølgere, derefter i deres Erken­
delse af Erkendelsen kommer til det Resultat, at Relationerne er
Opfindelser af vor Aand, er dennes subjektive Former, da bliver
Erkendelseslæren, som ovenfor paavist, en Kresgang, en Selvillu­
sion, og en Række ubevislige Paastande.

Spørgsmaalet er imidlertid: er en Erkendelse af Erkendelsen, er
en Erkendelsens Kritik af Erkendelsens Grundbegreber og Grænser
overhovedet mulig? Hvorledes kan Erkendelsen kritisere sig selv?

Dette er, saa vidt jeg kan se, kun muligt, fordi den menneske­
lige Erkendelse ikke beror paa en enkelt Evne, et enkelt Erkende-
middel, men paa et Sammenspil mellem en Række forskellige Ev­
ner eller Erkendemidler. Vor Erkendelse beror saaledes paa, at vi
kan sanse, at vi kan faa en Række kvalitative Sanseindtryk, Farve-
Lyd, Tryk o l ; men den beror ogsaa paa den Evne, at vi kan orien­
tere os i disse Indtryk gennem Rum og Tid; den beror endvidere

165

paa den Evne, at vi kan opfatte Forskel og Lighed mellem Ind­
trykkene, og at vi herigennem og paa anden Maade kan finde visse
lovmæssige Sammenhæng mellem Indtrykkene. Hvis den menneske­
lige Erkendelse kun bestod af en enkelt, usammensat Evne, vilde
al Erkendelseskritik eller Erkendelseslære være umulig. Men netop
fordi vor Erkendelse bestaar af en hel Række af forskellige Erkende-
Evner eller Midler, groft kaldet Sansefornemmelser og Relationer,
er det muligt at belyse og undersøge nogle ved Hjælp af andre og
finde deres Begrænsning indbyrdes. Men det vanskelige Problem
er at udfinde den rette Metode for denne interne Kritik. Det er det
vanskeligste Problem i hele Erkendelseslæren.

Ud fra den menneskelige Trang til Forenkling er det forstaae-
ligt, at man vælger en enkelt Erkende-Evne og kritiserer alle andre
Erkende-Evner ud herfra. Men dette er, efter min Opfattelse, en
metodisk Fejltagelse, og Konsekvenserne heraf er skæbnesvangre
og fører Tænkningen ind paa et forkert Spor, der ender blindt. Det
er et saadant Vildspor, Erkendelseslærerne i det 18 Aarhundrede,
saa vidt jeg kan se, førte Tænkningen ind paa; og ud af dette Spor
er den siden ikke kommet; derfor er Striden mellem empiriske og
aprioriske Retninger blevet uløselig.

Da Locke, Berkeley, Hume og Kant, uden forinden at se dette
Problem, ubevidst valgte en enkelt Erkendelses-Evne som den fun­
damentale, valgte de uvilkaarlig Sanseiagttagelsen, tog denne til
deres faste Udgangspunkt og bedømte alle de andre Erkendeevner,
Relationerne ud herfra. Grunden hertil er sikkert, at efter den
umiddelbare, jævne Menneskeopfattelse er det Sanseiagttagelsen,
der gengiver os Virkeligheden. Dette Virkelighedsbegreb kommer
Menneskene ganske simpelt til, fordi vi lærer at anse de af os dan­
nede Fantasifigurer, Kentaurer, Najader, vore Drømme o l , som
uvirkelige, fordi de ikke stemmer med Sanseiagttagelsen. Oprindel­
sen garanterer for Virkeligheden eller det modsatte. Da Sansefor­
nemmelserne antages at komme fra en udenfor os værende Virke­

166

lighed, en ydre Verden, gengiver de denne ydre Virkelighed for os,
medens Myternes og Eventyrenes Figurer er skabt af os selv, af vor
Fantasi. Men ud fra denne jævne Betragtning af Virkeligheden gled
Erkendelseslærerne uvilkaarlig over til ogsaa at prøve alle vore øv­
rige sammensatte Forestillinger: en Ting eller Substans, Rummet,
Tiden, Aarsagssammenhængen, Lighed og Forskel, ud fra samme
Virkeligheds-Kriterium. Locke, Berkeley og Hume opdagede ved
denne Undersøgelse lidt efter lidt til deres store Undren, at selv
disse sammensatte Forestillinger, Relationerne, ikke stammede fra
Sansefornemmelserne, altsaa var uvirkelige set fra disse som Virke­
ligheds-Kriterium. Locke forsøgte en Kritik af en vis Gruppe Sanse­
fornemmelser (Sansekvaliteterne, Farve, Smag o l); men Berkeley
og Hume afviste denne Kritik, da den beroede paa en Række Slut­
ninger ud fra tid-rumlige Aarsagssammenhæng, altsaa paa de Rela­
tioner, som var vor Aands subjektive Former. De saa ikke, at
samme erkendelsesteoretiske Betragtning ramte hele deres egen
Kritik af Tings- (eller Substans), Aarsags- o l Forestillinger. De
gik ubevidst i den Fælde, som hele deres ovenfor paaviste Grund­
lags-Illusion er. Kant saa, at Relationerne er nødvendige Led i vor
Erfaring, hørte med, lige saa vel som Sansefornemmelserne, til det,
vi i daglig Tale kalder Virkeligheden eller den ydre Verden. Men
ogsaa han ansaa Relationerne for subjektive Former. Under hele
denne Tankegangs Udvikling blev Erkendelseslærerne, Locke og
Kant saavelsom Berkeley og Hume, klar over, at heller ikke Sanse­
fornemmelserne lærte os Tingene i sig selv, den ydre Verden, som
den virkelig i sig selv er, at kende. Konsekvensen heraf blev da, at
ogsaa Sansefornemmelserne, alle uden Undtagelse kun var subjek­
tive. Hermed havde det oprindelige Udgangspunkt, det oprindelige
Virkelighedsbegreb, Sansefornemmelserne uden Relationerne, op­
hævet sig selv. Men hermed er der opstaaet to Virkelighedsbegre­
ber, det ene, det sædvanlige, baade almenmenneskelige og fag­
videnskabelige, der i det foregaaende er kaldt Virkelighedsbegreb 1:

167

den Verden, Sanseiagttagelsen i Relationerne viser os (Kants Er-
scheinungs- eller Fænomenverden) og Virkelighedsbegreb 2: Ver­
den, Tingen i sig selv.

Kort kan man udtrykke den hidtidige Erkendelseslæres O mgang
med Begrebet Virkelighed saaledes:

Først vælger man til Virkeligheds-Begreb Sansefornemmelserne
uden Relationerne. Dette resulterer i, at disse anses for subjektive.
Tilsidst indser man, at ogsaa Sansefornemmelserne er subjektive.
Derved forsvinder det hidtidige Virkelighedsbegreb, 1, og man gli­
der over i Virkelighedsbegrebet: Verden i sig selv, 2. Hele vor Er­
kendelse bliver herefter subjektiv. Men dette Resultat er naaet ved
Hjælp af de selv samme Erkendeevner, der er dømt subjektive,
baade ud fra det første Virkelighedsbegreb og det sidste. Men her­
efter er vi altsaa, trods alle Anstrengelser, ikke kommet et Skridt
i Erkendelses-Kritik, i Erkendelse af Erkendelsen. Hele Erkendelses­
læren har ophævet sig selv, med alle sine Resultater, ved sin egen
Metode, nemlig ved at anvende Erkende-Evner — Opfattelse af
Lighed og Forskel, Aarsag og Virkning — paa Omraader, hvor Er­
kendelseslæren selv maa anse dem for uanvendelige.

Hele den Opfattelse, at vor Erkendelse eller en Del af den
er subjektiv, at vor Aand har aprioriske Former, forudsætter Be­
grebet: Virkelighed, noget udenfor os. Men hvorfra hidrører dette
fundamentale Begreb: Virkelighed? Vort Begreb: Virkelighed be­
ror naturligvis paa vor Erkendelse, paa en eller flere af vore Er­
kendeevner. Men naar ogsaa vort Begreb: den absolute Virkelighed,
Virkelighed 2, hidrører fra en Erkende-Evne, kan denne da ikke
paastaas at være subjektiv. Ti selve Begrebet »subjektiv«, Begrebet
»apriorisk« forudsætter jo Virkelighedsbegrebet. Det er den største
Selvmodsigelse hos Hume og Kant, at selve det Grundbegreb,
Virkeligheden — som er Udgangspunktet og Basis for hele deres
Erkendelseslære om, hvad der »ligger i os«, er subjektivt, og hvad
der kommer udefra — selv viser sig at være subjektivt, som Konse­
kvens af deres egen Tænkning.

168

Ingen Videnskab kan grundlægges uden først at blive klar over
sin Metode. Men Erkendelseslæren er efter det ovenfor anførte
endnu ikke naaet frem til Klarhed over sin Metode. Alene den uaf­
gjorte Kamp mellem den empirisk psykologiske og den aprioriske
Retning viser det. Og Erkendelseslæren er derfor ikke naaet frem
til faste Resultater. Men Spørgsmaalet er da: hvilken er den rette
Metode for Erkendelseslæren?

Naar denne er endt i Grundlags-Illusioner og en uløselig Strid
mellem forskellige Retninger, er Grunden, efter min Opfattelse, for
det første, at den har savnet en 1) alsidig og 2) planmæssig Metode
til Bedømmelse af de forskellige Erkendelses-Faktorers indbyrdes
Betydning i deres interne Sammenspil. Istedenfor valgte den en­
sidig en ganske enkelt Faktor, Sanseiagttagelsen, som Kritik-Grund­
lag overfor de andre Erkende-Evner, og Følgerne blev de ovenfor
skildrede, i sidste Konsekvens Ophævelse af al Erkendelse.

Erkendelseslæren valgte herved ikke blot 1) ensidig, men ogsaa
2) uden Plan, nærmest paa maa og faa eller rettere: den valgte den
første den bedste, den, der laa lige ved Haanden, den Erkendelses-
Faktor, som for den populære Opfattelse er ensbetydende med
Virkelighed, Sanseiagttagelsen.

Sammenfattes Resultaterne af den foregaaende Undersøgelse,
kan der, saa vidt jeg kan se, til Undgaaelsen af den hidtidige Er­
kendelseslæres Fejl, fastslaas følgende Grundsætninger for Erken­
delseslærens Metode:

1. Da den menneskelige Erkendelse beror paa et Sammenspil
af en Række forskellige Erkende-Evner: vor Sanseiagttagelse, vor
Rum- og Tid-Opfattelse, vor saakaldte Aarsagserkendelse, vor Op­
fattelse af Lighed og Forskel, — bliver Erkendelseslærens Opgave
at finde frem til det rigtige Sammenspil mellem disse Faktorer, at
fastslaa deres indbyrdes Forhold og Begrænsning.

Hvis Erkendelseslæren skal give en intern Kritik af de forskel­
lige Erkende-Evner, forudsættes det, at disse gensidig kritisk kan
belyse hinanden.

169

2. Man kan ikke vælge en enkelt af de hidtil antagne Erkende-
Evner og navnlig ikke Sanseiagttagelsen som eneste Kritik-Grundlag
overfor de andre.

3. Derimod kan man ved Hjælp af nogle Erkende-Evner kritisk
bedømme de andre.

Man kan under en saadan indbyrdes Kritik, hvor nogle Erkende-
Evner sættes op imod andre, naa frem til det rette Sammenspil
mellem de forskellige Erkende-Evner, finde frem til det rigtige
Samarbejde i hele Erkendelsesprocessen. De enkelte Erkende-Evner
maa indordne sig under Helheden; herved naas den rette Korrela­
tion mellem dem.

4. Først og sidst maa som metodisk Grundsætning gælde: Man
kan ikke kritisere nogen Erkende-Evne ved Hjælp af Erkende-
Evner, som man ud fra sit eget Standpunkt maa anse for uanvende­
lige paa det Omraade, hvor Kritikken foregaar. Grundlags-Illusionen.

Til Erkende-Evner eller Erkendelses-Faktorer regner vi Sanse-
iagttagelse, Rum og Tid, Lighed og Forskel og lovmæssig Sammen­
hæng. Men i Virkeligheden maa der føjes én Faktor til, der, hvor
mærkelig det end kan lyde for en første Betragtning, ogsaa er en
Erkendelses-Faktor; og det er vore saakaldte indre Oplevelser:
Følelser, Lidenskaber, Viljesbeslutninger, ti ved at skelne mellem
disse Oplevelser og vore Sanseiagttagelser sætter vi et Skel mellem
en ydre Verden eller Virkelighed og en indre, der er af største Be­
tydning for vor Erkendelse.

I det følgende kalder jeg for Kortheds Skyld vor Opfattelse af
Forskel og Lighed for Faktor 1, vor Opfattelse af lovmæssige Sam­
menhæng for Faktor 2, Tiden for Faktor 3, Rummet for Faktor 4,
vore Sanseiagttagelser og de saakaldte indre Oplevelser (Følelser,
Viljesbeslutninger o l) henholdsvis for Faktor 5 og 6.

Alle disse Faktorer, 1-6, er nødvendige Led i vor Erkendelse, og­
saa i vor Erkendelseskritik. Nogle af dem er i en vis Forstand mere
universelle end andre. Faktorerne 1, 2 og 3 er saaledes mere univer-

170

selle end Faktor 4, Rummet, ti dette er begrænset til Sanseiagt­
tagelsen, 5, medens Faktorerne 1-3, Lighed og Forskel, lovmæssige
Sammenhæng og Tiden gælder alle Oplevelser, 5 og 6, baade Sanse­
iagttagelser og de indre Oplevelser, Følelser, Viljesbeslutninger o l .

Faktor 1, vor Skelnen og Sammenlignen, i snevrere Forstand den
logiske Evne, er mere universel end Faktor 3, vor Opfattelse af Tid.
Tiden er nemlig udenfor de indre Oplevelser begrænset til Stoffet,
uløselig knyttet til Bevægelse af Stof dele; og der kan skelnes mel­
lem Stoffet og Rummet bortset fra Stoffet, det tomme Rum (jfr
1 Bog 313-16). Dernæst er der en Erkendelse, som er uafhængig af
Tiden, nemlig Matematikken. Men ogsaa for denne gælder Fak­
tor 1; ja Matematikken beror overvejende paa denne Faktor.

Faktor 1 kan ikke undværes i nogen af de andre Erkendelses-
Faktorer; den indgaar som et nødvendigt Led i alle Faktorerne 2-6,
som i det foregaaende belyst. For at konstatere lovmæssige Sam­
menhæng, Faktor 2, maa man først skelne mellem de enkelte Led i
disse Sammenhæng, de saakaldte Aarsager og Virkninger, og sam­
menligne dem, idet de samme Rækker bestandig kommer igen, d v s
der er konstante Ligheder. Men uden Faktor 1 er Faktor 3 og 4, som
før fremhævet, ogsaa utænkelig; og de forskellige Sanseiagttagelser
og andre Oplevelser, 5 og 6, bliver ogsaa kun til gennem Faktor 1.
Faktor 2 er, ligesom Faktor 1, ogsaa uundværlig ved Dannelse af 3
og 4, Tiden og Rummet; og den behersker ogsaa Faktor 5 og 6, se
ovenfor S 104 ff, 112 ff, 150-51. Men de lovmæssige Sammenhæng sy­
nes kun at forekomme i Tiden (i Rækker af de saakaldte Aarsager
og Virkninger); og Faktor 2 og 3 synes forsaavidt at være lige uni­
verselle.

Indenfor de saakaldte Relationer (Faktorerne 1-4) kan der saa­
ledes i en vis Forstand tales om mer eller mindre universelle Fak­
torer eller Erkende-Evner. 2 og 3 er mere universelle end 4; og 1 er
mere universel end 2 og 3, idet den ogsaa behersker Matematikken,
som derimod hverken behøver 2 eller 3.

Gaar vi derimod over til 5 og 6, og tager vi begge disse Grupper,

171

alle vore Oplevelser under ét, er de naturligvis som Erkendelses-
faktorer lige saa universelle som 1-3, ti alle Relationer er jo kun For­
bindelser, Sammenhæng mellem vore Oplevelser; og disse Sammen­
hæng og Oplevelserne kan, som i det foregaaende paavist, ikke skil­
les ad. Men det maa fremhæves, at skønt den matematiske Erken­
delse naturligvis ogsaa er en Oplevelse i os i Tiden, kan den rent
tankemæssig, d v s ved Hjælp af Faktor 1, skilles fra alle Oplevelser
i Tid og Aarsagssammenhæng. Forsaavidt er altsaa Faktor 1 baade i
Forhold til Relationer og Oplevelser den mest universelle Erkende-
Evne.

Ved Hjælp af Faktorerne 1 og 2 og deres Opereren med de for­
skellige Oplevelser er vi i Stand til at øve en stærk Kritik af de
andre Erkende-Evner. Vi kan saaledes kritisere Sansefornemmel-
serne, Faktor 5, og hævde, at en Gruppe af disse — Farve, Lyd
o l — er subjektive. Som tidligere belyst, er denne Kritik kun mu­
lig gennem Anvendelsen af talrige Konstateringer af Forskelle og
Ligheder og lovmæssige Sammenhæng mellem Sanseiagttagelserne.
Ogsaa vor Opfattelse af Tid og Rum, Faktor 3 og 4, kan kritisk
belyses, som allerede Berkeley gjorde for Rummets Vedkommende;
og Begrænsningen i deres Anvendelsesomraade kan fastsættes. Men
al denne Kritik og Begrænsning er kun mulig gennem Faktor 1 og 2,
gennem Forskelle og Ligheder og lovmæssige Sammenhæng.

Ogsaa Aarsagserkendelsen i den hidtidige Betydning kan, som
tidligere vist, være Genstand for Kritik. Hvis Aarsagsbegrebet og
Kraftbegrebet maa opgives, er ogsaa denne Kritik kun mulig gen­
nem Konstateringen af skarpere og dybere opfattede Forskelle og
Ligheder og lovmæssige Sammenhæng mellem vore Oplevelser end
tidligere set.

Der er derfor Grund til nærmere at undersøge disse to Er­
kendelses-Faktorer, 1 og 2 og deres Betydning for vor Erkendelse.

172

1. FORSKEL O G LIG H E D .

Den mest universelle Erkende-Evne er efter det anførte vor Op­
fattelse af Forskel og Lighed, Faktor 1. V i kan ikke komme et ene­
ste Skridt i nogen Viden eller Erkendelse, i Formalvidenskab, som
Matematik, eller i Realvidenskab, som Naturvidenskab, Historie og
Psykologi, uden denne Erkende-Evne. Og blot det første Skridt,
selv det allermindste, vi forsøger i Erkendelseskritik, kan vi over­
hovedet kun tage ved Hjælp af denne, den mest fundamentale af
alle Erkendelses-Forudsætninger. Vor første Famlen os frem i Er­
kendelseskritik er en Skelnen mellem forskellige Erkendelsesele-
menter, Sansefornemmelser, Forestillinger, Tid og Rum, Aarsager
og Virkninger o s v, og en Sammenlignen, da disse Elementer som
Grupper overhovedet ikke kan blive til i vor Bevidsthed, uden at
vi har fundet talrige Ligheder mellem Elementerne. Og naar vi for­
søger at kritisere de andre Erkende-Evner, f Eks vor Aarsagserken­
delse, kan det overhovedet kun ske ved, at vi skelner mellem Dele
af denne Erkendelse, nemlig den, der angaar fortidige Aarsags­
sammenhæng, og den, der slutter sig til fremtidige Iagttagelser af
Aarsager eller Virkninger, og ved, at vi skelner mellem de ydre
lovmæssige Sammenhæng og indre Kræfter. Endelig opstaar de an­
dre Erkendelses-Forudsætninger, Tiden og Rummet, for os ogsaa
kun ved Hjælp af Skelnen og Sammenlignen. Tiden er netop kun de
skiftende, altsaa forskellige Sansefornemmelsers .Række og visse
hinanden lignende Fornemmelsers regelmæssige Optræden (bl a
Dag og Nat, Sommer og Vinter, regelmæssige Maane-Skifter); og
Rummet bliver i sin Helhed kun til for os gennem talrige Skelninger
og Sammenligninger mellem Sansefornemmelser i visse lovmæssige
Forbindelser.

Men ligesom vi ikke kan tænke en eneste Tanke uden Skelnen
og Sammenligning, saaledes kan vi end ikke faa en eneste Sansning
uden denne Evne (ovenfor S 104-07). Ved denne skelner vi ogsaa

173

mellem Lyst og Ulyst, mellem Tilfredsstillelse og Savn. A lt sjæle­
ligt Liv, Erkendelse, Følelse og Vilje, er altsaa uadskilleligt knyttet
til denne Evne. I hver eneste menneskelig Oplevelse i hvert eneste
Sekund, hvad enten Oplevelsen er, hvad vi kalder Sansefornem-
melse, Forestilling, Følelse, Vilje, Handling e a, oplever vi over­
hovedet intet, fornemmer, føler, tænker, vil eller udfører vi intet
uden i hvert eneste Øjeblik at skelne og sammenligne. Ja, alt or­
ganisk Liv, fra de laveste til de højeste Former, kan overhovedet
kun eksistere, fordi det overalt skelner mellem flere Fornemmelser
og skelner mellem Lidelse og Tilfredsstillelse; intet Liv kan undgaa
den første eller opnaa den sidste uden først at skelne mellem dem
og genkende dem, naar de kommer ensartet igen. I vor inderste
Livsnerve er vi altsaa knyttet til denne Evne.

Naturligvis kan vor Skelnen og Sammenlignen ikke undvære
Elementer eller Oplevelser, mellem hvilke der skelnes og sammen­
lignes. Elementerne og denne Evne hører nødvendig sammen. Men
Elementerne kan være af den forskelligste Art: Sansefornemmelser,
Forestillinger, derunder Fantasiforestillinger, Følelser, Viljesakter,
Ord, geometriske Figurer, matematiske Symboler, Tal; og vor skel­
nende og sammenlignende Evne kan ikke blot gruppere Elemen­
terne i nævnte forskellige Arter, men ogsaa ved at konfrontere dem
med hinanden kritisk belyse nogle Elementer ved Hjælp af andre.
I det følgende bruger jeg for Kortheds Skyld om Grundevnen alene
Udtrykket Skelnen og Sammenlignen, — eller vor Opfattelse af Lig­
hed og Forskel — uden hver Gang at tilføje Elementerne, hvormed
denne Evne virker, idet de underforstaas; og dette er saa meget
mere berettiget, som Elementerne, ikke blot Fantasiforestillingerne,
men selv Sansefornemmelserne er Genstand for den skelnende og
sammenlignende Evnes Kritik.

Den skelnende og sammenlignende Evnes Primæritet og Selv­
stændighed i Forhold til de andre Erkende-Evner fremgaar ikke
blot deraf, at Lighed og Forskel indgaar som et nødvendigt Led i
alle de andre Erkendelser, Aarsagserkendelse, Opfattelse af Rum

174

og Tid, men ogsaa deraf, at en hel Videnskab, Matematikken og al
anden Formalvidenskab, som berørt, bygges paa vor skelnende og
sammenlignende Evne alene. V i kan tænke udenfor Realviden­
skaben, udenfor Rum, Tid og Aarsagssammenhæng, men vi kan
ikke tænke uden Forskel og Lighed. Det er da ogsaa denne Erkende-
Evne, der fra gammel Tid er betegnet med det særlige Ord for
Tænkning, Logos. Paa Forskel og Lighed beror al Logik.

A t spørge, om denne fundamentale Erkende-Evne, vor Bevidst­
heds Opfattelse af Forskel og Lighed, kun er en rent subjektiv eller
apriorisk Opfattelse i os, eller om den, helt eller delvis, gengiver
Verden i sig selv for os, er ganske ørkesløst; det ved vi intetsom-
helst om, og det kan vi aldrig faa at vide; det ligger helt udenfor
vor Erkendelses Grænse.

Grunden hertil er, at selve Begreberne: subjektiv, apriorisk, som
ovenfor fremhævet, forudsætter Grundbegrebet: Virkelighed. »Sub­
jektiv«, »apriorisk« betegner noget, der ligger i os, i vor Aand i
Modsætning til en Virkelighed udenfor os. Uden Grundbegrebet
Virkelighed gives der overhovedet ingen Erkendelses-Kritik. Som
jeg skal søge at vise, hviler imidlertid selve Grundbegrebet: Virke­
lighed i første Række paa vor Skelnen og Sammenlignen, kan over­
hovedet ikke tænkes uden vor Opfattelse af Forskel og Lighed. I
denne Grundevne har Psykologien og Erkendelseslæren deres aller­
første fælles Udgangspunkt. Denne Evne fastslaar de første store
Grundsondringer i Psykologien, mellem Sansefornemmelser, Fore­
stillinger, Følelser o s v. Men den sondrer samtidig mellem forskel­
lige Erkende-Evner, Opfattelse af Rum og Tid, af Aarsager og Virk­
ninger o l og er i væsenl’g Grad bestemmende for Begrebet Virke­
lighed, fra hvilket Erkendelseslæren for Alvor tager sin Begyndelse.
Denne Grundevne, vor Opfattelse af Forskel og Lighed er altsaa
hinsides alle Begreber som subjektiv, apriorisk eller det modsatte;
den er hinsides alle Begreber om Virkelighed og Sandhed, da disse
Begreber først bliver til gennem den.

Det, der har bragt den største Forvirring i Erkendelsesproble-

met, er, at Hume og Kant og Erkendelseslæren efter dem begik den
metodiske Fejl at anse vor Opfattelse af Lighed og Forskel og visse
andre fundamentale Erkende-Evner for subjektive, for at ligge i os
(som relations, der er inventions of our mind, som subjektive Ver-
standes-Formen), skønt denne Paastand er ubevislig og uden Me­
ning. Og hele den uløselige Strid mellem deres Efterfølgere, mellem
Apriorikere og Empirikere, beror paa samme dybtliggende Misfor-
staaelse af Erkendelsesproblemet.

VORT GRUNDBEGREB: VIRKELIGHED.

Der er Grund til at sondre mellem Virkelighed og Sandhed, da
der er Brug for begge disse Ord til at dække forskellige Begreber.
A t en Dom er sand, vil sige, at den er overensstemmende med sin
Genstand, som allerede Locke og Kant fremhævede. A t en Kentaur
er et Væsen med Hestekrop og Menneskehoved, er en lige saa sand
Dom som, at en Hest er et enhovet Dyr. Men den første Dom er
ikke virkelig; den angaar ikke Virkeligheden. Det gør derimod den
sidste, der saaledes baade er sand og virkelig. Alle Geometriens
Sætninger er sande, selvom der ikke i Virkeligheden maatte findes
en eneste af de fuldkomne Figurer, som den nedarvede Geometri
opererer med.

Det vanskeligste Spørgsmaal er: hvorfra hidrører vor Forestil­
ling: Virkeligheden?

Denne Forestilling staar i en vis Forbindelse med vor Forestil­
ling om: en ydre Verden; og denne Forestilling hænger atter, som
Ordet »ydre« viser, sammen med vor Forestilling om Rummet.
Dette »ydre«, det »rumlige« er dog faktisk kun noget sekundært i
vort Virkeligheds-Begreb. Kernen i dette Grundbegreb er en Ver­
den, der er forskellig fra os selv. Men om denne Verden er rumlig
eller ej, er i og for sig underordnet. Den saakaldte ydre Verden er
maaske til syvende og sidst en Verden, for hvem Rum og Tid ikke

176

gælder, som Berkeley, Hume og Kant var inde paa. Men ganske
uanset, om den saakaldte ydre Verden i sidste Instans ikke er rum­
lig — hvad der er ubevisligt — saa er og bliver den en Verden, for­
skellig fra mig selv, altsaa en Virkelighed, uafhængig af mig.

Da den Virkelighed, der er uafhængig af os selv, imidlertid nor­
malt, i det daglige Liv og i Videnskaben er karakteriseret ved, at
den er rumlig, er en ydre Verden, har det sin Interesse at efter­
spore, hvorfra vor Forestilling om Rummet hidrører. Berkeley paa­
viste, at vor Forestilling om Rummet ikke stammer fra en enkelt
Art Sansefornemmelser, f Eks Synsfornemmelser eller Bevægelses-
fornemmelser, men fra Slutninger, som vi drager af visse Synsfor­
nemmelser, idet vi orienterer os i kommende Bevægelses- og Be­
røringsfornemmelser. Selvom det med den nyeste Psykologi an­
tages, at vi allerede gennem vore Synsfornemmelser faar en vis
Dybde- eller Afstands-Opfattelse, har Berkeley dog Ret i, at den
normale, fuldt udviklede Rum-Opfattelse faar vi først gennem
nævnte Slutninger; og da alt, baade det sammensatte Kompleks af
nævnte forskellige Sansefornemmelser og Slutninger ligger i os, og
vi aldrig gennem nogen Sansefornemmelse har erfaret en ydre Ting,
der skulde være forskellig fra Sansefornemmelserne og Aarsag til
disse, er vor Forestilling om en ydre Verden efter Berkeley en Fik­
tion. En Forestilling har jo efter Berkeleys, fra Locke overtagne,
almindelige Standpunkt ingen Gyldighed, ingen Realitet, hvis ikke
den kan føres tilbage til Fornemmelser, enten isolerede eller ud­
vortes forbundne; men Forestillingen om en ydre Verden, en Ting
i sig selv, der skulde staa bag ved og være Ophav til vore Syns-
og Bevægelses- og Berøringsfornemmelser o a, forskellig fra disse,
kan ikke afledes som Kopi af en Sansefornemmelse eller flere Sanse­
fornemmelser. Hume slutter sig til denne Berkeleys Opfattelse. A lt­
saa er Forestillingen om en ydre Verden et Hjernespind, som Spi­
nozas Substans, en Fiktion (Hume I 497). Men hvorfra stammer da
denne Fiktion, denne tilsyneladende solide og urokkelige Forestil­
ling om og Tro paa en ydre Verden?

12 E r k e n d e ls e o g V u r d e r in g 1 7 7

Naar Hume skal forklare os dette mærkelige Hjernespinds Op­
rindelse, siger han, at vi forveksler vore afbrudte Fornemmelsers
indbyrdes store Lighed, f Eks min Iagttagelse af et Hus i Dag og
af det samme i Morgen, med Forestillingen om et uforanderligt
d v s et med sig selv gennem Tiderne stadig identisk Objekt d v s
Forestillingen om en objektiv Omverden (Hume I 492-94). Men
Hume overser, som Green rigtigt har bemærket, at vi umulig kan
forveksle en Forestilling med en anden, naar vi ikke virkelig i Be­
vidstheden har denne anden, Green 255, 256. Naar Hume siger, at
vi forveksler vore Fornemmelsers Lighed og Konstans med et ydre
Objekts Identitet, saa indrømmer han i Virkeligheden uden at vide
det, at vi har en saadan Forestilling. Men han kan efter sin egen
Anskuelse ikke indrømme det; den skal være en »fiction«, fordi
den ikke passer i Humes Psykologi. Men denne Modsigelse viser
netop Ensidigheden i Humes Psykologi.

A f sit psykologiske Standpunkt, at alle vore Forestillinger stam­
mer fra Fornemmelser, Sansefornemmelser eller saakaldte indre
Fornemmelser, drager Hume den erkendelsesteoretiske Slutning, at
kun den Forestilling kan anerkendes som virkelig, som stammer fra
en Fornemmelse. Men denne Slutning viser bedst Uholdbarheden i
hele Humes Standpunkt, ti kan det virkelig godtgøres, at alle vore
Forestillinger stammer fra en Fornemmelse, saa er hans erkendelses­
teoretiske Slutning jo ganske overflødig. Men Sagen er, at Fore­
stillingen om en ydre Verden hverken kan føres tilbage til en Sanse-
fornemmelse eller en anden Fornemmelse.

Forestillingen om Aarsagsforholdets Nødvendighed kan Hume-
dog føre tilbage til en »indre« Fornemmelse eller Følelse, men Fore­
stillingen om en ydre Verden kan han i Virkeligheden intet stille
op med. Forgæves søger han den Fornemmelse eller Følelse (im­
pression of sensation or reflection), der kunde have frembragt den
sidste vigtige Forestilling, der endog er en saadan, at hele Verden
stoler paa den. Men han finder ingen. Følgelig kan han ikke andet
end erklære den for Hjernespind. Men egenlig burde dette Hjerne-

178

spind, denne Fiktion slet ikke eksistere i vor Hjerne eller hans egen
Psykologi.

Det psykiske Fænomen, hvorfra vi efter Hume skulde have
faaet Fiktionen om en ydre Verden, er, som nævnt, vore afbrudte
Fornemmelsers store Lighed. Hume hævder her, at vor Forestilling
om, at to Sanseindtryk, f Eks et Bord for et Kvarter siden og samme
Bord nu, kan være fuldstændig lig hinanden, identiske, er en ren
Fiktion, ti fuldstændig Lighed eller Identitet mellem disse Indtryk
er umulig. Denne Humes Paastand er efter min Opfattelse urigtig.
Han forveksler formentlig her, hvad kun en meget sammensat, fy­
sisk og kemisk Viden, derunder talrige Aarsagssammenhæng, kan
lære os, med vort umiddelbare Sanseindtryk. Og det er kun dette
sidste, Sansefornemmelserne, som de præsenterer sig for os, der
efter Humes eget Standpunkt er afgørende. Det, den meget sam­
mensatte Aarsagsviden, som Atom- og Molekyl-Teorien er, kan be­
lære mig om, gaar ud paa, at det Bord, jeg ser nu, og det samme
Bord for et Kvarter siden, ikke kan være fuldstændig identiske,
idet der antagelig selv i denne korte Tid har løsrevet sig en Del
Molekyler af Bordets Træmasse, eller at der er sket andre For­
andringer i Molekylernes Stilling, skønt jeg ikke kan se dem. Men
ud fra Humes — saa vel som Lockes og Berkeleys — psykologiske
og erkendelsesteoretiske Grundstandpunkt er det afgørende ikke
saadanne fysiske og kemiske Spekulationer over usynlige Aarsags­
sammenhæng, der tilmed efter Hume alle mangler Realitet; nej det
afgørende er, om de to Indtryk — Bordet før og nu — efter mine
Sansefornemmelser er identiske, fuldstændig lig hinanden. Og at
dette i mangfoldige Situationer er Tilfældet, kan ikke benægtes. Og
sæt, at vi tager vore Sanseindtryk af Bordet i to paa hinanden føl­
gende Sekunder. Hvad berettiger da Hume til at hævde, at vort
Indtryk af Bordet i de to Sekunder er to Indtryk og ikke ét? Sans­
ningen giver os kun ét Indtryk, og naar Hume alligevel skelner imel­
lem to i de to Sekunder, er det hans overvejende Fornuft, der har
Tidsbegrebet til sin Raadighed, der her virker. Men Tidsbegrebet

12* 179

har efter hans egen Udvikling ingen Gyldighed ud over det, at flere
paa hinanden følgende forskellige Fornemmelser optræder i Be­
vidstheden. Her er imidlertid kun én Fornemmelse, nemlig Bordet.
Men selvom vi antager, at der er to Fornemmelser af Bordet i to
Øjeblikke, er der intet, der berettiger Hume til at kalde disse to
Fornemmelser forskellige og kalde vor Forestilling om deres fuld­
stændige Lighed (identity) en Skinforestilling (fiction).

Hume behøver imidlertid efter min Opfattelse slet ikke at tage
sin Tilflugt til en Benægtelse af to Sanseindtryks Identitet for at
hævde, at vor Forestilling om en ydre, med sig selv gennem Tiden
identisk Ting, en ydre Verden ikke stammer fra en Sansefornem-
melse eller flere, fuldstændig identiske Sansefornemmelser. Jeg
kan for en Time siden have haft en Følelse f Eks af Ubehag og nu
i dette Øjeblik ganske samme Følelse af Ubehag — for mig staar
de som fuldstændig lig hinanden — og dog vil jeg ikke deraf slutte,
at disse to Følelser har en udenfor mig værende, selvstændig objek­
tiv Tilværelse. Sagen er, at Hume her forveksler Identitet eller fuld­
stændig Lighed med ydre, af mig uafhængig Tilværelse; men disse
to Ting har i og for sig intet med hinanden at gøre. Selvom mine
Indtryk af en saakaldt ydre Genstand, f Eks nævnte Bord, gennem
flere Minutter eller Timer for mig har en fuldstændig Identitet, er
denne Identitet lige fuldt tilstede, hvad enten jeg anser Bordet for
virkelig at være en ydre Genstand, eller jeg anser det for kun at
være en Oplevelse i mig selv eller et Fænomen, der iøvrig er uden­
for Rummet. Altsaa kan vi have en uafbrudt, ensartet Fornemmelse
i flere Tidsenheder, uden at der derved er opstaaet en Forestilling
om en objektiv Tilværelse.

Det samme gælder, hvis de to Indtryk afbrydes af f Eks en T i­
mes Mellemrum, hvor jeg ikke ser Bordet, naar de to Indtryk trods
Afbrydelsen dog for mig tager sig ud som identiske. Hume indlæg­
ger i Virkeligheden, uden at vide det, i Identitet noget bag Sanse­
indtrykkene liggende, der er uafhængig af mig, af Iagttageren, alt­
saa netop Forestillingen om en bag Sanseindtrykkene liggende ydre

180

Verden. Men selve denne Forestilling kan ikke stamme fra to Sanse­
indtryks Identitet. Noget andet er, at naar vi først — ad anden
Vej — har faaet denne Forestilling, vil dette, at vi med Mellemrum
iagttager samme ydre Genstand og nu finder den uforandret, fra vi
sidst saa den, i høj Grad befæste hos os Antagelsen af en ydre, af
os uafhængig Verden.

Vor Forestilling om en saakaldt ydre Verden, en Verden uden­
for vort eget Jeg, maa altsaa stamme fra andre Kilder i Bevidst­
heden end Sansefornemmelserne — heri har Berkeley og Hume
Ret — eller en Rækkefølge af identiske Sansefornemmelser. Men
derfor er det ikke berettiget at slutte, at den ydre Verden er en
Fiktion. Det kan man kun slutte, naar man, som Berkeley og Hume,
efter Locke har faaet den ensidige Opfattelse, at Sansefornemmel­
serne er den fundamentale Erkende-Evne, hvorfra alt Bevidstheds-
indhold skal kritiseres og dømmes.

Saa vidt jeg kan se, stammer vor Forestilling om den ydre Ver­
den fra en anden Erkende-Evne, den, der synes at være den mest
universelle af alle, nemlig vor Opfattelse af Forskel og Lighed. Gen­
nem utallige Fornemmelser, Følelser og Forestillinger lærer vi efter­
haanden at skelne mellem to store Hovedgrupper af Oplevelser,
nemlig mellem dem, der kommer og gaar uafhængig af vor Vilje,
og andre. Til de første hører Sansefornemmelserne i Relationernes
Sammenhæng og de deraf afledede og dermed overensstemmende
Forestillinger. Til de andre Oplevelser, hvor vi selv i større eller
mindre Grad er Herre, hører alle vore frit kombinerede Forestillin­
ger, Fantasiforestillinger, endvidere vore Følelser og Stemninger.
Det er vor skelnende Evne, der lærer os at sondre mellem disse
Oplevelser, og vor sammenlignende Evne, der grupperer dem i to
store Grupper, i to Verdener, en Verden, der er uafhængig af vore
Ønsker, Tilbøjeligheder og Beslutninger, og en Verden, hvor vi selv
regerer, Fantasiens og Følelsens Verden. Vor Opfattelse af Forskel
og Lighed lærer os ogsaa snart de afgørende praktiske Skelnemær­
ker, der i det daglige Liv afgrænser disse to Verdener. Den af vore

181

Viljer og Ønsker uafhængige Verden er rumsbestemt og indenfor
Rummet sammenhængende og lighedsordnet ved forskellige Grup­
per af Sansekomplekser, navnlig de varige af disse, vi kalder Ting.
Efterhaanden som Jeget gennem Fornemmelserne lærer de ydre
Tings Egenskaber at kende, dannes Almenbegreber af disse Egen­
skaber: Form, Udstrækning, Tæthed, Farve o s v og dermed deres
Sum: Almenbegrebet Ting, som indeholder alle de Egenskaber, som
de ydre, materielle Ting, Omverdenen besidder i Modsætning til
Bevidstheden, Jeget. A t vi finder disse ydre Ting i Omverdenen i
mangfoldige Tilfælde uforandrede, altsaa en fuldstændig Lighed,
naar vi efter længere eller kortere Mellemrum atter iagttager dem,
bestyrker vor Opfattelse af den rumsbestemte Verden som en Virke­
lighed, der bestaar, ogsaa naar vi personlig ikke oplever den.

V i kan ogsaa udtrykke den fundamentale Forskel mellem disse
to Arter af Oplevelser paa en anden Maade. Betragter vi de rums­
bestemte Sansefornemmelser, den udstrakte Verden, er vi paa den
ene Side klar over, at den ligger i os, da den bestaar af vore For­
nemmelser; men paa den anden Side ser vi, at vi intetsteds i den
finder os selv. V i ser Borde, Stole, Huse, Mennesker, Træer, hele
den omgivende Natur, og intetsteds finder vi os selv, vor egen
Aand. V i ser vort Legeme, ja vor Hjerne, alt er rumsbestemt, men
intetsteds os selv. Bestemmelserne: udenfor, ydre og indre er rum­
lige Udtryk. Jeg selv, Jeget er da udenfor den rumsbestemte Ver­
den, og dog er vi indenfor den, fordi det er vore Fornemmelser og
Forestillinger, der er rumsbestemte. Denne Modsigelse kan kun kla­
res ved at antage, at Fornemmelserne vel ligger i os, men at der er
noget, forskelligt fra dem, der ligger udenfor os, og det er den
materielle Verden.

Naar vi da maa sondre Verden i to Dele, en Verden, der er uaf­
hængig af vor Vilje, og hvis normale Særkende er Rumsbestemthed,
Udstrækning, og vor psykiske Verden, der ikke er udstrakt, skyl­
des hele Sondringen altsaa først og fremmest en Skelneakt, hvor­
ved Jeget, Bevidstheden skelner sig ud fra Omverdenen eller rettere

182

fra en Verden, der er uafhængig af os, forskellig fra os selv, og en
Sammenligne-Akt, der grupperer alle Fænomener i disse to Ver­
dener.

Nu kan man naturligvis benægte, at vor skelnende og sammen­
lign,ende Evne giver os det rigtige Billede af Tilværelsen, naar den
fastslaar, at jeg er ikke det Bord, det Hus, den Hest o s v, kort sagt,
at Jeget og Omverdenen er to forskellige Ting. Hvis man, som Ber­
keley og Hume, vil benægte den ydre Verdens Eksistens, maa Be­
nægtelsen derfor ramme langt dybere, end disse Filosoffer anede;
den maa ramme selve den skelnende Evne, ikke blot i dette, men i
alle Spørgsmaal. Der kan ikke anføres nogen videnskabelig Grund
til, at vor Bevidstheds Skelnen skulde give Erkendelse paa nogle,
men ikke paa andre Omraader. Hvis vor Skelnen og Sammenlignen
ikke giver os nogen Erkendelse ved denne ganske klare Sondring
mellem en ydre og en indre Verden, med aldeles bestemte Skelne­
mærker, saa giver denne Evne os overhovedet ikke nogen Erken­
delse paa nogetsomhelst Omraade af Universet. Bevidsthedens
Skelnen og Sammenlignen er Basis for al Matematik og Logik og
for al Konstatering af reale lovmæssige Gentagelser; disse Erken­
delser er altsaa ikke det mindste bedre stillet end vor Antagelse af
en ydre Verden. Men al Sansefornemmelse er overhovedet ikke
mulig uden Skelnen. I hver den simpleste Sansning, der er Udgangs­
punktet for al Viden, er der en Skelneakt af vor Bevidsthed. Altsaa
er der her et Enten-Eller: enten giver vor Sansning og vor Antagelse
af en ydre Verden, os begge Erkendelse, da de begge helt beror paa
samme Evne i vor Bevidsthed, Skelnen, eller der er ingen af dem,
der giver Erkendelse. A t hævde, som Berkeley og Hume, 1) at kun
den ene af disse, Sansefornemmelsen, a, giver Erkendelse, og 2) at
den anden, Forestillingen om den ydre Verden, b, ikke giver os
Erkendelse, da denne sidste ikke kan udledes af den første, Sans­
ningen, er urigtig videnskabelig Metode, ti begge disse Paastande,
1 og 2 er ubevislige. Berkeleys og Humes Paastand om den ydre
Verden som en Fiktion og Sansefornemmelserne som den sande

183

Erkendelse, beror idethele paa en Grundlags-Illusion, idet Paastan-
den hviler paa og anvender den samme Erkendelses-Forudsætning
— Skelneevnen — som Paastanden benægter Gyldigheden af. Naar
man indser, at Begrebet Virkelighed, en af os uafhængig Verden,
ved selve sin Modsætning, vor Forestilling om Virkeligheden, er
skabt af vor Bevidstheds Skelnen, og at selve denne Skelnens
Erkende-Evne ikke kan bevises, saa indses det, at Berkeleys, ja
selv Humes Skepticisme i Erkendelseslæren ikke er radikal nok;
de bør konsekvent naa til det Resultat, at hverken Sansefornem­
melsen, Antagelsen af en ydre Verden eller nogetsomhelst andet
kan give nogensomhelst Erkendelse. Og selv Begrebet Virkelighed,
Eksistens maa benægtes. Man ender følgelig i de gamle Oldtids-
Skeptikeres Skepticisme: der eksisterer intet; og selvom der eksi­
sterede noget, kan det ikke erkendes.

Men selv denne radikale Skepticisme beror paa en Grundlags-
Illusion. Den har nemlig ikke set, at den alene for at udtrykke sin
Skepticisme overfor al Erkendelse er nødt til at bevæge sig i M od­
sætninger: mellem at eksistere og ikke at eksistere, at erkende og
ikke at erkende; og disse Modsætninger bliver overhovedet kun til
gennem vor skelnende Evne. Al Skepticisme, moderat som Berke­
leys og Humes, eller radikal som de gamle græske Filosoffers, over­
ser altsaa, at i selve deres Benægtelse af vor Erkendelse (helt eller
delvis) anvender de Erkendelse, nemlig vor Skelnen og Sammen­
lignen; og deres Skepticisme ophæver derved sig selv.

Medens Berkeley nøjedes med at benægte Eksistensen af den
ydre, materielle Verden, benægter Hume, konsekvent ud fra deres
fælles Forudsætninger, ogsaa Eksistensen af Jeget, den indre aande­
lige Verden. Det saakaldte Jeg er kun en Række Sansefornemmel­
ser, Følelser, Forestillinger; men et selvstændigt Væsen, en aandelig
Substans, der staar bag ved og er forskellig fra disse vore Oplevel­
ser i Rækkefølge har vi ligesaalidt erfaret som en ydre Verden eller
materiel Substans, forskellig fra Rækken af Sansefornemmelser.
Dette er konsekvent sluttet af Hume, ti ved at erfare forstaar han

184

jo sansefornemme; og vi har aldrig sansefornemmet — set, hørt
følt — et Jeg, en indre Verden. Følgelig er vor Forestilling herom
lige saa vel en Fiktion som Forestillingen om en ydre Verden. Hvis
Hume med sin Benægtelse af Jeget alene vilde hævde, at det er
umuligt at bevise, at der eksisterer et Jeg, der kan bestaa uafhæn­
gig af vore Fornemmelser, Følelser o l , altsaa en udødelig aande­
lig Substans, vilde der intet være at indvende mod hans Benægtelse,
ti noget Bevis for et saadant udødeligt Jeg kan ikke gives; og da
det modsatte heller ikke kan bevises, er det eneste korrekte viden­
skabelige Svar paa dette Problem, at vi intet ved herom, hverken
bekræftende eller benægtende. Humes Benægtelse af Jeget gaar
imidlertid videre. Han hævder i Virkeligheden, at Jeget som en
psykisk Enhed af vore Fornemmelser, Følelser og andre Oplevelser,
lige saa lidt eksisterer som den ydre rumlige, materielle Verden.

Hans Benægtelse af Jeget i denne Betydning, altsaa vor Bevidst­
heds Enhed i vore Oplevelsers Strøm, beror imidlertid paa en urig­
tig videnskabelig Metode, nemlig paa samme Grundlags-Illusion,
som hans Benægtelse af den ydre Verden beror paa. Den samme
fundamentale Erkendeevne, vor Skelnen og Sammenligning, der
fastslaar, at der er to vidt forskellige Verdener eller Erfarings-
omraader, en ydre Verden og en indre, Jeget, skelner ogsaa skarpt
mellem Jeget og dets enkelte Oplevelser. Ligesom en ydre Ting for
vor skelnende Evne er noget andet og mere end det Kompleks af
Sansefornemmelser, som vi kalder dens Egenskaber — dens Farve,
Form, Tæthed o l — nemlig et noget, som har disse Egenskaber,
som holder dem sammen, og som fremkalder Sanseindtrykkene i
vor Bevidsthed, saaledes er vort Jeg, vor Bevidsthed ogsaa noget
andet og mere end Summen af vore Fornemmelser, Følelser o s v.
Det fremgaar klart og skarpt deraf, at Jeget ikke blot fastslaar, som
ovenfor sagt: Jeg er ikke det Bord, det Hus, det Træ, men ogsaa:
Jeg er ikke den Følelse, den Stemning, jeg havde i Gaar eller har i
Dag, men jeg er den, der har eller har haft denne Følelse, Stemning,
og som maaske i Morgen har helt andre Følelser og Stemninger,

185

men som dog trods alle Vekslinger heri er og forbliver den samme,
saalænge jeg eksisterer som dette bestemte individuelle Væsen.
Denne Enhed trods alle Forandringer kan overhovedet ikke bestri­
des, saalænge vor skelnende og sammenlignende Evne ikke bestri­
des som Erkendelse. Men hvis den bestrides, saa falder ogsaa al
anden menneskelig Erkendelse, al Realvidenskab og al Formalviden­
skab, al Viden overhovedet. Ti ikke den mindste Smule af menne­
skelig Viden, ikke det ringeste Gran af det, vi kalder Sandhed, bli­
ver overhovedet til uden vor skelnende og sammenlignende Evne.
Berkeleys og Humes og Efterfølgernes videnskabelige Metodefejl i
Benægtelsen af den ydre Verden og Jeget bestaar i Mangel paa
Gennemtænkning af Erkendelsesproblemet ned til den Grund, hvor­
fra al Erkendelses Kilde udspringer. Selve denne Kilde, dens Værdi
for al vor Erkendelse kan benægtes; men saa maa al Erkendelse, alle
Sondringer og Sammenligninger falde, ikke blot Sondringen mellem
en ydre og indre Verden. Det kan overhovedet ikke videnskabelig
begrundes, at man vil anvende vor Opfattelse af Forskel og Lighed
i Sanseiagttagelse, i Matematik og Logik, i hele Erkendelseslæren, i
alle Realvidenskabernes Aarsagssammenhæng og Grupperinger af
Fænomener, men pludselig vil nægte samme Opfattelse af Forskel
og Lighed Erkendelsesværdi, naar denne Opfattelse statuerer en
ydre, materiel Verden og en indre, Jeget.

Den Fejltænkning, der ligger bag Berkeleys Benægtelse af den

Benægtelsen af Jeget eller Bevidstheden som en Enhed af psykiske O p­
levelser, der i europæisk Filosofi særlig er hævdet af Hume, finder vi for­
øvrig allerede i indisk Tænkning, nemlig hos Buddha (altsaa allerede over
500 Aar før Kristi Fødsel). Hos ham er Benægtelsen Baggrunden for hans
Lære om Forløsningen og Nirvana, se idethele Poul Tuxen: Buddha, hans
Lære, dens Overlevering og dens Liv i Nutiden, 1928, 157-76, Vilh. Grøn-
bech: Indiske Mystikere, 117-19. Hos Buddha gør den samme Fejlslutning
sig gældende som i nyere Filosoffers Benægtelse. D et anses nødvendigt at
benægte Jeget eller Bevidstheden som en Enhed, fordi der af denne Enhed
sluttes til en uforgængelig, evig Sjælesubstans. Denne Slutning er, som
ovenfor fremhævet, ganske uberettiget. A t Jeget eller Bevidstheden er en

186

ydre Verden og Humes Benægtelse af den indre eller Jeget, er jo
alene opstaaet, fordi Locke kom ind paa den snevre Tankebane at
ophøje Sansefornemmelserne til Virkelighedskriterium, ti herefter
maatte alle de Forestillinger, der, som den ydre Verden og Jeget,
ikke stammede fra en Sansefornemmelse, være Fiktioner. Denne
snevre Tankebane er fortsat ogsaa i det 19 og 20 Aarhundrede; og
stadig kreser derfor filosofisk Tænkning om disse Problemer om
en ydre Verden og om Jeget. Disse Problemer burde simpelthen
afskaffes. Naar først den Grundlags-Illusion, hvorpaa de hviler, er
afdækket, er der intet mere at diskutere. Men naar man ser, at Dis­
kussionen stadig i det 19 og 20 Aarhundrede fortsættes om disse
Skinproblemer, fordi den stadig bevæger sig indenfor samme snevre
Kresgang, saa minder denne indenfor samme Cirkel bundne og
ustanselig drejende videnskabelige Tænkning stærkt om de Dyr,
der, naar der trækkes en Cirkel rundt om dem med en Kridtstreg,
overhovedet ikke kan løsrive sig fra Cirklen, ikke tør vove sig
udenfor Stregen. I denne besynderlige Kresgang indenfor Kridt­
stregen raader der stadig den samme uløselige Strid mellem forskel­
lige Retninger; og Striden kommer ikke ud af Stedet. Der er én
Retning, man kan kalde den mentalistiske eller spiritualistiske, der
hævder, at da det ikke kan bevises, at der eksisterer en ydre Ver­
den, er det alene de psykiske Oplevelser, vore mentale Tilstande,
der er Virkeligheden og alene fortjener at udforskes; og der er en

Enhed af psykiske Oplevelser, er, som ovenfor paavist, en Kendsgerning,
fastslaaet af vor Skelnen og Sammenligning. Men om denne Enhed over­
lever Legemets D ød, ved vi ikke. Det er en Trossag. Bevidstheden er lige
fuldt en Enhed, hvad enten den varer 10 Aar, 100 Aar eller evigt. A f
Jegets Enhed kan altsaa intet sluttes til dets Varighed. — Buddhas Benæg­
telse af Jeget som en psykisk Enhed beror iøvrig paa samme Grundlags-
Illusion som Humes Benægtelse. D e har begge ikke set, at de i deres Be­
nægtelse anvender den selv samme Tænkning (Skelnen og Sammenligning),
hvis Rigtighed de benægter.

Kant fremhævede, at Bevidstheden er en Enhed, en Syntese, men at det
er uberettiget at slutte fra Syntese til Substans.

187

modsat Retning, den fysikalistiske eller adfærdsteoretiske, der hæv­
der, at da det ikke kan bevises, at den menneskelige Bevidsthed,
det menneskelige Sjæleliv eksisterer, maa den videnskabelige Forsk­
ning alene holde sig til og skal alene iagttage Menneskets (saavel-
som Dyrets) ydre Adfærd, deres Organismers Bevægelser, Reak­
tioner i Rummet, derunder Hjernecellers, Nervers og Musklers Re­
fleksbevægelser i den ydre, fysiske Verden, medens derimod alle
saakaldte psykiske Fænomener, der formenes at kunne være Gen­
stand for en saakaldt Selviagttagelse, saasom Tanker, Følelser,
Viljesakter o s v , maa anses for ganske uforstaaelig, intetsigende
Tale.

Begge disse modsatte Retninger er i den besynderlige Situation,
at de begge har Ret i, at den modsatte Retnings Rigtighed ikke kan
bevises. Ingen af disse Retningers Opfattelse kan bevises, og de er
begge Ofre for den samme Grundlags-Illusion. De har nemlig glemt
at undersøge, hvad man skal forstaa ved at »bevise«. Hvis Beviset
skal føres ud fra Lockes, Berkeleys og Humes Virkelighedskrite­
rium, Sansefornemmelserne, kan hverken den ydre Verdens eller
den indre Verdens, Jegets Eksistens bevises, ti der findes ingen
Sansefornemmelse, hvorfra disse to Forestillinger om en ydre og
indre Verden stammer; heri har Berkeley og Hume i Forening Ret;
og da alle Beviser hidtil har været ført paa denne Linje, i denne
snevre Kresgang, er der herud fra ingen Løsning at vente. Men da
begge disse Retninger i al deres Tænken og Argumenteren overfor
hinanden først og fremmest anvender den logiske Evne, Skelnen og
Sammenligning, og da »Bevis« paa dette Omraade bestaar i at finde
Ligheder og Forskelle i Erfaringsverdenen, saa bortfalder hele Stri­
den og Problemet, ti en af de mest fundamentale Forskelle og Lig­
heder i Erfaringen er Forskellen mellem ydre, materielle Fænome­
ner og indre psykiske Fænomener og Ligheden mellem alle Fæno­
menerne indenfor hver af disse Grupper i disse Henseender. Begge
de nævnte Retninger kan efter Behag benægte selve vor skelnende
og sammenlignende Evnes Fremstilling eller Billede af Tilværelsen,

188

men saa har begge Retninger i samme Øjeblik ophørt at eksistere,
da de ikke kan tænke en eneste Tanke, endsige fremsætte en Ver­
densanskuelse — være sig spiritualistisk eller materialistisk — eller
stille sig i Modsætning til den anden Retning — uden overalt og
hele Tiden at anvende den skelnende og sammenlignende Evne.

Alle spiritualistiske og materialistiske Retninger saver saaledes
i Virkeligheden den Gren over, hvorpaa de selv sidder. De anven­
der uden at vide af det i deres egen Bevisførelse den samme Tænke­
evne, som deres Bevisførelse søger at benægte Anvendeligheden af,
endog paa vor Erfaringsverdens vigtigste Omraader.

Efter det anførte er der heller ingen Grund til at spilde Tid paa
det gamle Problem om Forholdet mellem Sjæl og Legeme, som ikke
er værd alle de Kvanta af Litteratur, der er ofret paa det. Det aller-
meste af denne Litteratur er ubevislig Spekulation. Vor Skelnen og
Sammenligning i al Erfaring viser os klart to forskellige Verdener,
den fysiske, udstrakte, og den psykiske, der ikke kan karakteriseres
ved Udstrækning, Rum. Hvorledes disse to Verdener staar i Veksel­
virkning med hinanden, ved vi intet om. Vi ved kun, at der fra
Omverdenen gennem vore Sanseorganer gaar visse Bevægelser til
Hjernecellerne, hvorved vi faar bestemte psykiske Oplevelser,
nemlig Sansefornemmelser i visse Sammenhæng, og at der omvendt
fra bestemte psykiske Oplevelser, nemlig Viljesakter eller Beslut­
ninger, udgaar visse Bevægelser i Nerver og Muskler, der leder Le­
gemet og dets Lemmer paa den Maade, Viljesakten er rettet paa.
Vi konstaterer altsaa, at disse to Fænomener efterfølges af hin­
anden i Tid, i det første Tilfælde efterfølges det fysiske af det
psykiske, i det andet Tilfælde efterfølges det psykiske af det fy ­
siske. Der er altsaa mellem disse to Fænomener i tidmæssig Række­
følge et Forhold, som man efter vore sædvanlige Forestillinger vil
kalde et Aarsagsforhold. Efter vore sædvanlige Forestillinger tager
vi ikke i Betænkning at sige, at det psykiske Fænomen: min Be­
slutning om at bevæge Armen er Aarsag til det fysiske Fænomen,
den efterfølgende Bevægelse i Armen, og omvendt, at det fysiske,

189

de Lysstraaler, der udgaar fra en Genstand i Omverdenen, er Aar­
sag til det psykiske, vor Bevidstheds Indtryk af denne Genstands
Farver. Men hvorledes dette Aarsagsforhold eller Vekselvirknings-
forhold i begge Tilfælde nærmere er, hvorledes den fysiske Proces
(i Hjernecellerne) paa et givet Tidspunkt gaar over i den psykiske
Proces i vor Bevidsthed (og omvendt), om der mulig her er grad­
vise, for os uiagttagelige Overgange, eller om der findes andre, helt
uanede, for os ubegribelige Løsninger, ved vi intetsomhelst om.
Naar Aarsagsbegrebet opgives, kan vi nøjes med at fastslaa, at der
er visse lovmæssige Forhold mellem fysiske og psykiske Fænome­
ners indbyrdes Optræden. Det eneste, vi derudover kan fastslaa,
er, at efter den første og vigtigste af alle menneskelige Erkende-
evner, den skelnende og sammenlignende Evne, er der efter hid­
tidig Erfaring en fundamental Forskel mellem disse to Fænomener,
det fysiske og psykiske, men at Overgangen mellem dem, det nær­
mere Forhold mellem dem er os ganske ukendt.

Andet og mere kan der ikke siges om den Ting; et Forsøg som
Spinozas paa at opfatte det psykiske og fysiske som blot to Udtryk
for et og samme Væsen eller Substans, er fri Spekulation saavelsom
den panteistiske Religion, Spinoza bygger derpaa. Spinoza forud­
sætter i Virkeligheden her, at den fundamentale Erkendeevne, vor
Opfattelse af Forskel og Lighed ikke giver os det rigtige Billede af
Tilværelsen; men det er et Postulat, der iøvrig er katastrofalt for
ham selv, da hele hans matematisk opbyggede System ellers helt
hviler paa en skarp Logik, altsaa paa en klar Opfattelse af Forskel
og Lighed. Vor Skelnen og Sammenligning i Erfaringen, i alle hid­
tidige Iagttagelser, viser ikke Identitet mellem det psykiske og fy ­
siske, som Spinoza hævder, men en skarp Forskel mellem disse to
Fænomener. Og det er, uden helt nye Erfaringer, et haabløst Spild
af Tid at indlade sig paa Spekulationer ud over dette Forskelsfor-
hold. A f saadanne Spekulationer kan der spindes lige saa mange
som der er Filosoffer, lige fra Spinozas Identitets- og Alsubstans-
Lære og Leibniz’ Monade-Lære til Hobbes’ materielle Enhedslære.

190

Der er frit Slag for utallige sindrige Tankebygninger; de er nemlig
alle lige ubevislige.

Det var en smalsporet Psykologi og Erkendelseslære, der i det
18 Aarhundrede førte til Opstillingen af Sansefornemmelserne uden
Relationerne som Virkelighedskriteriet for vore Forestillinger og til
derved at anse vor Opfattelse af Forskel og Lighed for subjektiv
og til at anse vor Forestilling om en ydre Verden for en Fiktion.
Man oversaa, at selve vort Grundbegreb Virkelighed, der hænger
nøje sammen med vor Forestilling om den ydre Verden, herefter
selv er en Fiktion, da den heller ikke hidrører fra Sansefornemmel­
serne, men fra en Relation, nemlig vor Opfattelse af Forskel og Lig­
hed, og at hele den Tænkning, der førte det 18 Aarhundredes Er-
kendelsesfilosofi til at opstille Sansefornemmelserne som kommende
fra en Virkelighed udenfor os, da efter denne Filosofis eget Stand­
punkt selv maa være en Fiktion, idet denne Filosofis Tænkning saa
vel som enhver anden Tænkning ikke kan komme ud af Stedet
uden vor Skelnen og Sammenlignen, og saaledes helt hviler paa vor
Opfattelse af Forskelle og Ligheder mellem vore Oplevelser. Men
denne smalsporede Psykologi og Erkendelseslære, der konsekvent
— med Hume — maatte føre til Benægtelsen baade af den ydre
Verden og den indre Verden, Jeget, er fortsat i Erkendelseslæren
siden, i det 19 og 20 Aarhundrede, og idet man stadig kreser om
Sanseiagttagelserne som Virkelighedskriteriet, afskærer man sig
uden at vide af det fra den eneste naturlige og simple Forklaring
paa Forestillinger som den ydre Verden og Jeget, nemlig at de er
skabt af den fundamentale Tænkeevne, af vor Skelnen og Sammen­
lignen. Naar man saa i Nutidsfilosofi alligevel skal prøve paa at
forklare, hvorledes disse mærkelige Forestillinger, som Sanseiagt­
tagelsen ikke viser os, er opstaaet, er det ikke til at undre sig over,
at disse Forklaringer bliver overordenlig indviklede, kunstige og
vidtløftige. Disse Forklaringer minder meget om den lærde Mand,
der i lang Tid løb rundt og ledte efter sine Sko i alle sine Stuer

191

for saa tilsidst at opdage, at han havde dem paa Benene, blot med
den Forskel, at disse Nutidsfilosoffer aldrig opdager Skoene. De
ligger kronisk under for den Grundlags-Illusion, som allerede Berke­
ley og Hume i den klassiske Erkendelseslæres første Tid faldt for.
De anvender i alle de vidtløftige og indviklede Forklaringer paa
Berettigelsen eller Ikke-Berettigelsen af Forestillingerne om den
ydre Verden og Jeget den samme skelnende og sammenlignende
Evne; denne Evne er de Sko, de stadig har paa i deres Tænkning,
men ikke ser; og dog er det i første Række denne Evne, der har
skabt disse Forestillinger. Enten giver denne Evne Erkendelse, og
i saa Fald er dens Skel mellem den ydre Verden og den indre rig­
tigt, og lange Udviklinger ud herover er da overflødige; eller ogsaa
giver denne Evne ingen Erkendelse, men i saa Fald bortfalder de
lange Udviklinger ogsaa, da de alle anvender denne Evne. Da bort­
falder al menneskelig Tænkning.

Den fundamentale menneskelige Erkendeevne, Skelnen og Sam­
menligning fastslaar da, lige saa sikkert som en Sansefornemmelse,
1) at der er en ydre Verden og en indre Verden, Jeget, 2) at Jeget
er forskellig fra de enkelte Oplevelser, det har, og 3) at Jeget, saa-
snart det har haft en Oplevelse, en Sansning, en Tanke, en Følelse
e l, tillige faar en Bevidsthed om, at det har eller har haft denne
Oplevelse, og om denne Oplevelses Indhold. Disse Grundsondringer
og Grundforestillinger er Kernen i vort Virkeligheds-Begreb. Disse
Sondringer og Forestillinger og dermed al Virkelighed kan over­
hovedet ikke blive til uden vor Opfattelse af Lighed og Forskel, og
uden denne Opfattelse bliver idetheletaget ingensomhelst Erken­
delse, selv den simpleste til. Endog den radikale Skepticisme, der
benægter, at noget eksisterer, ogsaa Jeget, kan ikke en Gang tænke
denne Tanke uden at skelne og maa derfor enten helt lade være at
tænke, ogsaa Skepticismens Tanker, eller fortsætte med at skelne
og derfor indrømme Eksistensen af baade en ydre og en indre
Verden.

At der er en ydre Verden og en herfra forskellig indre, psykisk

192

Verden, er altsaa en lige saa sikker Viden som, at 2 + 2 er 4. Begge
disse Paastande beror paa samme fundamentale Erkendeevne, vor
Skelnen og Sammenlignen. A t den menneskelige Bevidsthed, det
menneskelige Sjæleliv eksisterer, er lige saa sikkert eller usikkert
som den Paastand, at der eksisterer en ydre Verden, og som den
Paastand, at 2 + 2 er 4. Alle de mangfoldige og vidtløftige Diskus­
sioner i hidtidig Filosofi, Psykologi, Psykofysik o l om det »psyki­
skes Eksistens«, der selv i Nutiden stadig belemrer os med Bunker
af Litteratur, kan altsaa fremtidig helt spares, som beroende paa et
Skinproblem.

For endnu en Gang at gentage og fastslaa: Benægtelsen af den
ydre, materielle Verdens saavelsom af den indre, psykiske Verdens
Eksistens ophæver erkendelsesmæssig sig selv, ti Benægteren kan
ikke tænke en eneste Tanke eller udtrykke et eneste Ord om selve
Modsætningen mellem Eksistens eller Ikke-Eksistens, Virkelighed,
Ikke-Virkelighed uden at anvende den selv samme skelnende og
sammenlignende Evne, hvorpaa Sondringen mellem den indre og
ydre Verden beror. Enten er denne Sondring rigtig, eller ogsaa op­
hører al Tænkning, ogsaa den, der benægter Sondringen.

Ved de sproglige Betegnelser for det menneskelige Bevidstheds­
liv er der ingensomhelst Grund til at vrage de gamle Ord: Sjæl,

Striden mellem Vitalister og Mekanister om Livets Problem synes mig
ogsaa at være temmelig ørkesløs. A t Livet skyldes en særlig Livskraft, er
lige saa ubevisligt som, at Legemers Bevægelse m od hinanden i Acceleration
skyldes en Tiltrækningskraft. Man plejer fra Mekanisternes Side at frem­
føre, at en særlig Livskraft som Aarsag til Livet ikke er en »vera causa«,
da den ikke kan paavises i Erfaringen, d v s gennem Sanseiagttagelserne.
M en det samme gælder Tiltrækningskraften; og iøvrig maa, som jeg andet­
steds har paavist, ikke blot Kraftbegrebet, men selve Begrebet Aarsag i
den hidtil antagne Betydning opgives. Hvad vi iagttager baade i den or­
ganiske og uorganiske Verden, er kun lovmæssige-Sammenhæng; men Grund-
fænomenerne forstaar vi ikke i nogen D el af Naturen; og de mekaniske
Bevægelser af Legemer i den uorganiske Del af Verden er ikke i saa Hen­
seende bedre stillet end det organiske Livs Opstaaen og Vækst. V i ved
ikke og forstaar overhovedet ikke, hvad »Bevægelse« af ydre Legemer er;

13 E r k e n d e ls e o g V u r d e r in g 193

Aand og Sammensætninger heraf, da de er gode Udtryk for den
ejendommelige Enhed, som vort Bevidsthedsliv udgør. Naar man
blot én Gang for alle slaar fast, at det er ganske uberettiget at slutte
fra Sjælens eller Bevidsthedens Enhed til en evig Sjælesubstans, er
der intet i Vejen for stadig at anvende de gode gamle Ord Sjæl og
Aand, ved Siden af Ordet Bevidsthed, og Sammensætninger som
Sjæleliv og Bevidsthedsliv i Afveksling. Ord som Sjæl og Aand har
iøvrig det Fortrin, at vi deraf danner de udmærket anvendelige
Adjektiver sjælelig, aandelig, medens der ikke til Ordet Bevidsthed
findes noget tilsvarende Adjektiv. Her maa man bruge helt andre
Ord, f Eks Fremmedordet mental.

Vor Evne til at opfatte Forskel og Lighed er altsaa Grundbetin­
gelsen for alle Begreber om Virkelighed og Sandhed. Disse Begreber
bliver først til gennem den. Det gælder baade Virkelighedsbegreb
1 og 2.

Ved Virkelighed 1 d v s Sanseiagttagelsen og Relationerne (Kants
Fænomenverden) bedømmes vore Forestillingers Forhold til den
sanseiagttagne Verden, hvorved der i Dagligliv og Videnskab
navnlig sondres mellem Fantasiforestillinger og de i den fysiske
Omverden værende Ting og Begivenheder. Ved Virkelighedsbegreb
2 bedømmes alle vore Forestillingers og andre Oplevelsers Forhold

Bevægelse er et Grundfænomen ved ydre Legemer ligesaa vel som U d­
strækning. A t lede efter en »Aarsag« eller »K raft« bag Bevægelserne er
efter Videnskabens nuværende Stade ørkesløst. Selvom det lykkedes Me-
kanisterne at forklare det organiske Liv som mekaniske fysiske Fænomener,
som Bevægelser af ydre Legemer, vilde Verdensgaaden være lige uløst, da
vi ikke engang ved eller kan forklare, hvad Bevægelse af ydre Legemer er.
Og hidtil er det end ikke lykkedes at føre det organiske Livs Fænomener
tilbage til mekaniske Bevægelser. Forskellen mellem organisk Liv og den
uorganiske Verden synes efter de hidtidige Erfaringer at høre til de sidste,
fundamentale, irreduktible Forskelle i Tilværelsen, som ikke kan forklares,
ligesaa lidt som Forskellen mellem fysisk og psykisk, + og ÷ Elektricitet,
se nærmere 1 Bog S 299-318.

194

til en — fysisk og psykisk — Verden i sig selv, jfr ovenfor S 168.
Men herved opstaar Problemet: om vor Opfattelse af Verden,
Virkelighedsbegreb 1 — vort sædvanlige Virkelighedsbegreb — nu
ogsaa dækker Virkelighedsbegreb 2, det absolute Virkelighedsbe­
greb. Men da selve vort Grundbegreb: Virkelighed, baade det sæd­
vanlige og det absolute, som ovenfor paavist, er skabt af vor Skel­
nen og Sammenlignen, og vi ikke kan kritisere denne Erkende-Evne
i saa Henseende, maa hele dette Problem om Forholdet mellem de
to Virkelighedsbegreber, der har plaget Tænkerne fra Oldtiden til
vore Dage, bortfalde som uløselig, som en Erkendelses-Illusion, idet
Oldtids-Skeptikernes, Berkeleys, Humes, Kants og det 19 og 20 Aar­
hundredes Erkendelsesteoretikeres Paastande om, at vore Erkende-
evner ikke kan erkende den inderste Virkelighed, Verden i sig selv,
saavelsom den øvrige Erkendelsesfilosofis Paastande om det mod­
satte — den græske Naturfilosofi, Platons og Aristoteles’ Tænk­
ning, Renaissancens Systemfilosofi, Positivismen eller Realismen —
i Virkeligheden er uden Mening. Begge de modsatte Paastande er
lige ubevislige. En Erkendelses Sandhed er dens Overensstemmelse
med dens Genstand. Men selve denne Grundsondring, hvorpaa alt,
hvad vi kalder Sandhed og Virkelighed beror, vor Erkendelse og
dens Genstand, vor Opfattelse af Verden og denne i sig selv, er
skabt af vor Erkende-Evne, vor Skelnen og Sammenlignen. Denne
Evnes »Sandhed« eller »Virkelighed« kan ikke selv bevises; den
mangler en Genstand, hvormed den kan sammenlignes, ti den
har selv skabt al Virkelighed, al Sandhed, al Genstand for Erken­
delse. Man kan følgelig ikke spørge, om denne Erkende-Evne gen­
giver Virkeligheden i sig selv.

Der findes finere, mindre Forskelle end vor umiddelbare Sanse-
iagttagelse kan opdage. Der eksisterer saaledes Forskelle i Vægt
— Tusinde-Dele af Gram — som vor Fornemmelse af Tryk ikke kan
opfatte. Selv de største Molekyler kan vore almindelige Synsfor­
nemmelser og Fornemmelser af Tryk aldrig opfatte. Men ved Hjælp

13* 195

af Elektron-Mikroskopet kan disse Molekyler iagttages, (jfr 1 Bog
S 195 Noten). Disse Tilfælde giver imidlertid ingen Kritik af selve
den skelnende og sammenlignende Evne, men kun en Kritik af den
Skelnen, som alene tager vore almindelige Sansefornemmelser i sin
Tjeneste. Naar vi her er i Stand til at naa ned til finere, mindre
Forskelle, end vor normale Sansning kan give, skyldes det, at vi
gennem Iagttagelse af lovmæssige Sammenhæng og en ny Skelnen
og Sammenligning paa Grundlag af disse Sammenhæng kan naa
frem til en Erkendelseskritik af selve Sanseiagttagelsen, paa samme
Maade som ved Antagelsen af de sekundære Sansekvaliteter.

Vor Opfattelse af Forskel og Lighed kan idetheletaget i Sam­
arbejdet med de andre Erkende-Evner, navnlig vor Sanseiagttagelse
og vor Iagttagelse af lovmæssige Sammenhæng mellem disse, faa et
vist Korrektiv, en vis Begrænsning. En Skelnen og Sammenligning,
der er løsrevet fra Erfaringens Kontrol d v s fra Kontrol af Sanse-
iagttagelserne i deres lovmæssige Sammenhæng, er saaledes ufrugt­
bar og fører den menneskelige Tanke paa Afveje. Den skolastiske
Tænkning i Middelalderen og dens formalistiske Logik er et Eksem­
pel herpaa. Matematikken er derimod ikke i denne Forstand løs­
revet fra Sanseiagttagelsen i Relationer, ti dens fundamentale Ud­
gangspunkter er Forestillinger, der stammer fra og stemmer med
Sanseiagttagelsen, som Grundegenskaber ved Tingene i Erfaringen
(Størrelse, Figur, Tal). — Endvidere kan nævnes, at der i Tilværel­
sen findes mangfoldige Forskelle og Ligheder, der ingen viden­
skabelig eller praktisk Værdi har; de er irrelevante; men det vil
sige, at de ikke er Udtryk for lovmæssige Sammenhæng mellem
Fænomenerne og derfor ikke har nogen reel Interesse. I al Real­
videnskab virker idetheletaget de to Erkendelses-Faktorer 1 og 2,
Forskelle og Ligheder og lovmæssige Sammenhæng bedst, naar de
virker i nøje Sammenhæng med hinanden.

196

2. DE LOVM Æ SSIGE SAMMENHÆNG.

Efter Faktor 1, vor Opfattelse af Forskel og Lighed, er den mest
universelle Relation vor Opfattelse af lovmæssige Sammenhæng i
Fænomenerne, de ydre og de psykiske, i Forbindelse med Tiden,
som disse Sammenhæng optræder i. A t Ild, naar den nærmes til
Bly, efterfølges af dettes Smeltning, at stærk Solvarme ved For-
aarstid efterfølges af Isens og Sneens Smeltning, senere af Løv­
spring, er lovmæssige Sammenhæng mellem vore Sanseiagttagelser,
som er et videnskabeligt Grundfaktum, der er urokkeligt, uanset
hvilke Fortolkninger, visuelle eller kraftmæssige, vi end undergiver
disse Sammenhæng.

Vi kan kritisere vore Fortolkninger af disse lovmæssige Sam­
menhæng, som vor Kraftforklaring, vort Aarsagsbegreb og vor Aar-
sagssætning idethele. Men ved Kritikken af Kraft- og Aarsags-
Fortolkningen, ved den i det foregaaende forsøgte Paavisning af
denne Fortolknings personlig menneskelige Oprindelse har jeg net­
op overalt anvendt disse to Erkende-Evner, Konstatering af For­
skelle og Ligheder og af de lovmæssige Sammenhæng mellem Fæ­
nomenerne. Man kan saaledes kun gennem den logiske Skelnen og
Sammenligning finde frem til Forskellen mellem selve de lovmæs­
sige Sammenhæng og vore Fortolkninger af disse. Og naar vi son­
drer mellem lovmæssige Sammenhæng og statistisk hyppige Sam­
menhæng, er det ogsaa vor skelnende og sammenlignende Evne,
vi anvender.

Under den Forklaring af Grundbegrebet: Virkelighed, jeg oven­
for har forsøgt i Modsætning til den hidtidige Erkendelseslære,
har jeg, for at holde Spørgsmaalet om vor Skelnens og Sammen-
lignens Andel i Virkelighedsbegrebet rent, paa dette Stadium alene
holdt mig til denne fundamentale Erkende-Evne. Men nu, ved Frem­
stillingen af de lovmæssige Sammenhæng, maa fremhæves, at netop
disse Sammenhæng ogsaa har haft den største Andel i Dannelsen
af vort Begreb: Virkelighed. De faste lovmæssige Sammenhæng i

197

den ydre Natur, selv under de største Forandringer, Sammenhæng,
som urokkelig gør sig gældende uafhængig af vor Vilje, og som vi
selv kun i relativt ringe Grad kan gribe ind i, giver os i sjælden
Grad Indtrykket af en ydre, fast, stabil Virkelighed, som vi over­
alt maa regne med, og som vi paa den anden Side ogsaa kan
stole paa.

Idetheletaget er vor Forestilling om en Virkelighed, navnlig af
en uafhængig ydre Verden, en overordenlig sammensat Forestilling;
og det er derfor ikke underligt, at Berkeley og Hume ikke kunde
forklare denne Forestilling, »Tings«-eller »Substans«-Forestillingen
og afviste den som en Fiktion. Den er et sammensat Fænomen,
men sammensat netop af de Erkende-Evner, som Berkeley og Hume
selv overalt anvendte i deres Erkendelses-Kritik, men som de i
deres ensidige Udgangspunkt, Sansefornemmelserne, var nødt til at
anse for subjektive. Deres Kritik af Tings- eller Substansforestil­
lingen var altsaa ogsaa subjektiv; det var den store Grundlags-
Illusion, de laa under for.

Det ualmindelig sammensatte i denne Forestilling kan forment­
lig efter den ovenfor givne Undersøgelse kort skitseres saaledes:

Det vigtigste Moment i denne Oprindelse er, som ovenfor vist,
1) det skarpe Skel, vi overalt ser og føler, mellem de Sansefornem-
melser, der kommer og gaar uafhængig af vor Vilje og vore andre
Oplevelser. Men dernæst griber et andet vigtigt Moment ind til
Fæstnelse af vor Forestilling om den ydre Verden, nemlig den oven­
for anførte 2) fuldstændige Lighed eller Identitet, vi iagttager, i de
varige Genstande i Rummet, vi kalder Tingene, naar vi med Mel­
lemrum vender tilbage til dem. Identitetsforestillingen er vel, som
ovenfor paavist, ikke isoleret i Stand til at forklare Forestillin­
gen om den ydre Verden. Men den er en medvirkende Faktor i
denne Forestillings nærmere Dannelse, naar det nævnte store,
skarpe Skel er sat. Tingene, f Eks en Sten, et Træ, ser vi i Øjeblik
1, og derefter iagttager vi dem uafbrudt gennem en Række Ø je­
blikke, f Eks Øjeblikke 1 til 100. Allerede herved faar vi en stærk

198

Forestilling om Tingenes Identitet, deres Bevaren Konstans ned
gennem Tiden; og samtidig med, at vi ser Tingenes Lighed med sig
selv gennem de skiftende Øjeblikke, ser vi til Forskel herfra andre
Fænomeners Foranderlighed og urolige Skiften, f Eks Skyer, der
opstaar, bevæger sig over Himlen og forsvinder. Naar vi saa senere
kaldes bort til andre Egne og i nogen Tid ikke ser de nævnte Ting,
Træerne og Stenene paa dette Sted, men derpaa vender tilbage til
dem og atter iagttager, at de under vor Fraværelse har bevaret de­
res Identitet, den fuldstændige Lighed med sig selv, da faar vi et
yderligere fæstnet Indtryk af Tingene og idethele af den ydre Ver­
dens Stabilitet; og er der i nogle Tilfælde i Mellemtiden sket en­
kelte Forandringer med Tingene, finder vi, at selv Forandringerne
optræder med en vis Konstans, nemlig i 3) de lovmæssige Sammen­
hæng, vi populært kalder Aarsagssammenhængen. Og efter disse
Indtryk af den ydre Verdens Identitet med sig selv i mange Ting,
dens Stabilitet paa store Omraader og dens Konstans selv i For­
andringerne — altsammen uafhængig af os — faar vi endelig ogsaa
en Forestilling om, at denne identiske, stabile eller konstante og
af os uafhængige Verden er »Aarsag« til Sansefornemmelserne i
os, d v s: at vor Venden os til og Nærmen os Tingen altid kon­
stant ledsages af vore Synsindtryk og andre Sanseindtryk og giver
os, under nyere Fortolkninger heraf, Forestillingen om, at enten
Kræfter i Tingen eller Smaapartikler fra Tingen virker paa vore
Sanser.

De to Erkende-Evner, der giver de mest universelle Relationer
mellem Oplevelserne, vor Opfattelse af Forskel og Lighed og af
lovmæssige Sammenhæng i Tiden, er imidlertid ikke blot Funda­
menterne i hele vort Virkelighedsbegreb, men er idethele det første
Udgangspunkt for al menneskelig Erkendelse og Viden. Dette kan
ogsaa godtgøres ved en Betragtning af den Erkendelse, som Viden­
skaberne paa de forskellige Omraader faktisk giver.

Paa hvilket af Videnskabernes udstrakte Omraade man end be­

199

finder sig, vil man se, at Forskningen søger at trænge længere og
længere ind i Tilværelsens Problemer ved at forklare det ene Fæ­
nomen efter det andet ved Hjælp af andre, som tidligere er for­
klaret. Det er sagt, at al Erkendelse er Genkendelse. Det samme
ligger i denne Definition: Erkendelse er at udlede noget ukendt
af noget kendt. Det, vi kalder videnskabeligt Bevis, er i Virkelig­
heden det samme. A t bevise er at føre noget i Øjeblikket ukendt,
et X tilbage til noget kendt. Men hvor langt vi end i Videnska­
berne vil føre vore Tankerækker, vore Kæder af Beviser tilbage,
vil vi tilsidst støde paa noget sidste uforklarligt, ukendt, noget
sidste ubevisligt.

Dette sidste uforklarlige, ubevislige vil, fra hvilket Omraade i
Videnskaberne vi end maa søge ind til det, vise sig, saa vidt jeg
kan se, netop at være vor Opfattelse af Lighed og Forskel og af
lovmæssig Sammenhæng mellem vore Oplevelser.

I Aritmetikken løser vi vore Ligninger med ubekendte Størrel­
ser ved Bevisrækker, hvorefter en Størrelse er lig med en anden
Størrelse, denne anden er lig med en tredje o s v, indtil vi har ført
det (eller de) ubekendte X tilbage til en kendt Størrelse; hele Be-
visrækken hviler imidlertid paa en sidste Forudsætning, nemlig at
der virkelig er Lighed mellem Størrelser. Men denne sidste Forud­
sætning, hvorpaa al Aritmetik og al anden Matematik hviler, kan
ikke bevises. De sidste matematiske Aksiomer paa dette Omraade
lyder saaledes: 1. 2 Størrelser, der er lige store med en og samme
3die, er indbyrdes lige store. 2. Det hele er større end en Del af
det. Men disse Aksiomer bunder jo helt og holdent i vor Opfat­
telse af Lighed og Forskel, er kun særlige Udtryk herfor.

Vi fornemmer eller føler umiddelbart, at en Størrelse, være sig
Tal eller en Figur, er lig en anden, psykisk dækker denne. Denne
umiddelbare Oplevelse stammer fra vor »Følen« eller »Finden«
Lighed eller Dækning mellem to Sansefornemmelser og senere mel­
lem de to tilsvarende Forestillinger. Paa denne sidste Erkendelses-
Forudsætning, vor Opfattelse af Lighed og Forskel hviler ikke blot

200

de nævnte Aksiomer, men alle Matematikkens Aksiomer og Defini­
tioner. En Grunddefinition i Geometrien, Definitionen af den rette
Linje, lyder efter Euklid saaledes: En ret Linje er enhver Linje,
som ligger lige mellem Punkterne paa den. I Forvejen har Euklid
defineret et Punkt som det, hvoraf der ikke er nogen Del, og en
Linje som en breddeløs Længde. Idet jeg i denne Sammenhæng ser
bort fra den nyere Virkeligheds-Geometris Indvendinger mod Eu­
klids Definitioner, gælder der om dem som om alle andre matema­
tiske Definitioner og Aksiomer, at de overalt — hvordan man end
vil definere — bygger paa vor Opfattelse af Forskelle og Ligheder.
Den første euklidiske Definition, at et Punkt er det, som ikke kan
deles, hviler saaledes paa Iagttagelsen af Forskellen mellem det, der
kan deles — være sig Linjer, Flader, Legemer — og det, som for
vore daglige Synsfornemmelser ikke kan deles længere, da det
ellers ved Forsøg herpaa helt forsvinder for vort Øje. Ved Defini­
tionen af en Linje som en Længde uden Bredde skelner vi en Fi­
gurs Linjer, Omrids ud fra dens Flade; og Definitionen af den rette
Linje forudsætter i Virkeligheden vor umiddelbare Opfattelse af
Forskel mellem en krum Linje og en lige Linje og af Ligheden
mellem alle Stykker mellem forskellige Punkter paa den samme
rette Linje. En Definition af den rette Linje, som ofte anvendes i
nyere Tid, og som synes mig mere indholdsmæssig oplysende end
Euklids, er den vel kendte: en ret Linje er den korteste Afstand
— eller Vej — mellem to Punkter. Denne Definition bygger paa
vor Rumserfaring, d v s paa vore Iagttagelser af Forskelle mellem
Syns- og Bevægelsesfornemmelser og, som før fremhævet, af lov­
mæssige Sammenhæng mellem disse, idet Erfaringerne om disse
Sammenhæng gennem Aartusender viser, at de Linjer, der for vort
Syn viser sig som rette, er dem, der giver det færreste Antal Be-

Euklids Definition af Punktet som udeleligt er saaledes ingen Abstrak­
tion, men stemmer med Erfaringen. Iøvrig er endog Forudsætningen, at
Punktet ingen Udstrækning har, heller ingen Abstraktion, idet vort Ø je
kan opfatte ikke-udstrakte farvede Punkter, se 1 Bog 102-107 med Noter.

201

vægelsesfornemmelser, naar vi skal bevæge os fra et bestemt Punkt
til et andet.

Naar man ofte har kaldt de første matematiske Aksiomer for
»selvindlysende« og dermed har villet antyde, at denne Egenskab,
Evidens, skulde gøre et Bevis for dem overflødigt, da hviler denne
Betragtning paa en erkendelsesteoretisk Uklarhed. Naar de mate­
matiske Aksiomer forekommer os »selvindlysende«, betyder dette
i Virkeligheden kun, at vi i vor Oplevelse af to Sansefornemmelser
eller Forestillinger efter hinanden føler, at de ligner eller dækker
hinanden eller er forskellige fra hinanden. Over denne Grund-
Oplevelse af Lighed og Forskel er alle matematiske Aksiomer, De­
finitioner, Slutninger og Lærebygninger udtænkt og konstrueret.
For Geometriens Vedkommende kommer den anden fundamentale
Erkende-Evne til: Opfattelse af de lovmæssige Sammenhæng, der
betinger vor Rums-Opfattelse. Men »bevise« disse sidste Erkende-
Evner eller Erkendelses-Faktorer kan vi ikke; vi kan ikke føre vor
Opfattelse af Lighed og Forskel eller af lovmæssige Sammenhæng
tilbage til noget, vi kender endnu bedre end disse Opfattelser. Det
saakaldte selvindlysende eller evidente er en sproglig Tilsnigelse
af et Beviselement, der ikke findes. Det særlig indlysende skyldes
kun en Følelse i os af en vis Sikkerhed i vor Opfattelse af Lighed og
Forskel mellem Størrelser, Tal og rumlige Størrelser og Figurer.
Men om denne Opfattelse af Lighed og Forskel og lovmæssig Sam­
menhæng kun er vor subjektive Anskuen af eller en sand Gengi­
velse af Virkeligheden i absolut Betydning, ved vi intet. Hvad der
gælder Matematik, gælder ogsaa Logik, Logistik o l.

Om alle formelle Videnskaber, Matematik, Logik o l, kan det
altsaa fastslaas, at naar vi gaar igennem disse Videnskabers Tanke­
rækker eller Beviskæder og søger længst mulig ind til de sidste
Fundamenter eller Udgangspunkter for Tænkningen, støder vi paa
de i det foregaaende belyste Erkendelses-Faktorer: Forskel, Lighed
og lovmæssig Sammenhæng, derunder Rummet, som ikke i sig selv
kan være Genstand for Bevis.

202

Ogsaa i Realvidenskaberne ser vi, at Erkendelse er Genken­
delse, altsaa bestaar i at føre noget hidtil ikke kendt tilbage til
noget kendt. Almenbegreberne, f Eks Organisme, Dyr, Hest o s v,
betyder saaledes, at vi, naar vi møder et nyt Fænomen, indordner
det under en i Forvejen kemit Fællesgruppe af beslægtede Fæno­
mener. Vi genkender i den enkelte Hest Fællestræk, hvori den lig­
ner Gruppen. V i møder dette Genkendelsesfænomen ikke blot i
disse Typeforestillinger, men ogsaa i de almene Egenskabsforestil-
linger. Naar vi siger, at en Ting har en Egenskab, f Eks hvid, be­
tyder det, at vi mange Gange tidligere har set denne Egenskab hos
Ting og nu genkender det fælles Træk, hvori det nye Fænomen
ligner de mange tidligere kendte Fænomener, hvilket vi udtrykker
i Dommen, at Tingen er hvid.

Som tidligere vist, vækker alt, hvad der hedder Forandring,
Menneskets særlige Opmærksomhed; der er herved indtraadt no­
get nyt i Forhold til den tidligere stabile Tilstand; det foruroliger
Mennesket; dette spørger: hvorfor, og det helmer ikke, før det har
ført det nye tilbage til noget, det i Forvejen kender. Dette sker i
første Række ved Analogislutninger fra noget, Mennesket kender
fra sig selv. Jeg iagttager f Eks, at Varme efterfølges af Blyets
Smeltning. Jeg har før mødt Varme uden Fænomenet Smeltning;
og de fortæller mig i og for sig ikke noget om hinanden. Jeg gen­
kender intet, ingen Egenskab i Smeltningen, som jeg allerede fandt
i Varmen, saaledes som jeg genkender Egenskaben enhovet hos
Hesten i Dag fra en anden Hest, jeg saa i Gaar. Først naar jeg kan
føre begge Fænomener, Varmen, der efterfølges af Blyets Smelt­
ning, tilbage til de Forandringer, som Mennesket er mest fortrolig
med, Bevægelser af Legemer, her af Molekyler, har jeg faaet den
Genkendelse, hvori vor Erkendelse bestaar. Den samme Føren
ukendte Fænomener tilbage til det samme kendte Fænomen møder
vi i den moderne Atom-Teori, idet denne ogsaa fører nye Fæno­
mener, i dette Tilfælde Elektricitet, Magnetisme og Radioaktivitet,
tilbage til det samme os vel kendte Fænomen Bevægelse, her blot

203

med den Ændring, at Bevægelsen foregaar — foruden af Joner —
ogsaa af endnu mindre Legemer end Molekyler, nemlig Elektroner
o l. Alt, hvad der hedder Forandring, Bevægelse, foregaar i Tiden.

Forstaar vi nu den Forandring, vi kalder Bevægelse af Le­
gemer eller ydre Genstande, bedre end andre Forandringer i Om­
verdenen? Hertil maa man utvivlsomt svare: Nej. V i forstaar
1 Virkeligheden hverken Bevægelse ved Nærvirkning eller ved
Fjernvirkning, (jfr 1 Bog 304 f). Hvorledes et Legeme, der er i Be­
vægelse, ved Stød kan »meddele« Bevægelse til et andet Legeme,
og hvorledes et større Legeme endog uden Stød eller anden Be­
røring, paa lang Afstand, kan sætte et mindre Legeme i Bevægelse
(Stenens Fald mod Jorden, Planeternes Kresen om Solen), er i og
for sig ganske uforstaaeligt for os. Naar vi kalder Bevægelser af Le­
gemer for »kendte«, betyder det kun, at vi er fortrolige med dem fra
vort daglige Liv — og derfor normalt ikke tænker dybere over
dem — men i Virkeligheden forstaar vi dem ikke, kan ikke for­
klare dem, da vi ikke kan føre Bevægelser af ydre Legemer til­
bage til andre, bedre kendte ydre Fænomener. Det, den kinetiske
Varmeteori og Atom-Teorien gør, er altsaa i Virkeligheden kun at
flytte vor Uviden,hed og at forenkle vor Uvidenhed, at føre to eller
flere uforstaaelige Fænomener — Varme, Elektricitet o l — tilbage
til ét uforstaaeligt Grundfaktum: Bevægelsen af ydre Legemer.

Hvis vi vil forstaa dette sidste ydre Faktum, kan vi tage vor
Tilflugt til det eneste Faktum, vi umiddelbart kender: vore egne
psykiske Oplevelser, altsaa anvende Kraft-Begrebet til Forklaring
af ydre Bevægelser i Omverdenen, da Kraft er den eneste Aarsag,
vi i Virkeligheden kender, nemlig fra os selv.

Denne Kraft-Forklaring er imidlertid kun vor Fortolkning af Be­
vægelserne i Universet. Strengt taget iagttager vi kun Bevægelserne
og i den daglige Verden de mange Forandringer, som Nutidens
Fysik fører tilbage til Bevægelser, og Regelmæssigheden i alle disse
Bevægelser eller Forandringer. Resultatet er altsaa, at ogsaa i Real­
videnskaben føres vi i vor Erkendelse overalt tilbage til disse sidste

204

Erkende-Evner eller Erkendelses-Faktorer, vor Iagttagelse af Lig­
heder og Forskelle og lovmæssige Sammenhæng mellem vore Op­
levelser, derunder Rum og Tid. Længere tilbage kan vi ikke komme.
Selv i den Verden, vi kender bedst, vor indre psykiske Verden,
oplever vi ogsaa kun Sansefornemmelser og andre Foreteelser i lov­
mæssig Sammenhæng. Naar vi siger, at vor Muskelkraft sætter
vort Legeme eller andre Legemer i Bevægelse, er alt, hvad vi op­
lever, kun, at visse Fornemmelser af Muskelspænding efterfølges
i Tid af visse Bevægelses- og Berøringsfornemmelser i en mangfol­
dige Gange erfaret lovmæssig Sammenhæng. Hvorledes vor Vilje
— en rent indre, psykisk Oplevelse — kan fremkalde den saa-
kaldte Muskelkraft, og hvorledes denne kan sætte ydre Legemer i
Bevægelse, ved vi i Virkeligheden ikke; og hvorledes Legemer i
Omverdenen gennem Bevægelse af Smaapartikler eller af Lys kan
»paavirke« vore Sanser og »fremkalde« Sansefornemmelser i vor
Bevidsthed, ved vi heller ikke. Ogsaa her maa vi nøjes med at kon­
statere Lovmæssigheder i Fænomenernes Optræden. Her stanser
vor Erkendelse; vi kan ikke føre dette Fænomen tilbage til et andet,
vi kender endnu bedre. Hele vor Erkendelse eller Genkendelse
stanser saaledes her tilsidst ved: de lovmæssige Sammenhæng.

205

9 Kapitel.

DE FORTONEDE FORESTILLINGER.

De Forestillinger, der er Aftryk af konkrete Sansefornemmelser,
f Eks min Forestilling om en rød Farve, en oval Figur, eller af en
Ting, et Træ f Eks, har alle den Fordel, at de er anskuelige. Saa-
danne omfattende Forestillinger derimod som vor Forestilling om
den ydre, fysiske Verden og den indre, psykiske Verden er vage,
ubestemte i Konturerne og meget lidt anskuelige. Disse omfattende
Forestillinger er jo nemlig ikke konkrete Aftryk af bestemte Sanse­
fornemmelser, som f Eks den gule Farve, jeg saa i Gaar, eller det
Træ, jeg saa for en Time siden; de er derimod opstaaet ved mang­
foldige Sammenligninger af konkrete Ting, af utallige Træer, Huse,
Sten o s v, idet vor skelnende og sammenlignende Evne efterhaan-
den baade skelner bort, abstraherer fra en Mængde Egenskaber ved
Tingene og samtidig holder fast ved et enkelt fælles Træk, nemlig
at Tingene er udstrakte og befinder sig i Rummet. Bevidstheden
fastslaar derfor dette Træk som den ene store Lighed mellem alle
disse mangfoldige Fænomener; og samtidig fastslaar vor Skelnen
og Sammenligning gennem utallige andre Erfaringer i lovmæssig
Sammenhæng det andet fælles Træk, for de samme mangfoldige
Fænomener, den anden store Lighed, nemlig at de kommer og gaar
uafhængig af vor Vilje og vore Ønsker. Jævnsides med hele denne
Udskillelse fra disse konkrete Fænomener af fælles store Ligheder
foregaar en anden omfattende Udskillelse og Lighedsdannelse, nem-

206

lig af de psykiske Fænomener, der ved deres modsatte fælles Træk,
Afhængighed af vor Vilje og ikke-rumlig Karakter, afgørende skel­
nes ud fra de fysiske Fænomener som en selvstændig Gruppe. Men
saadanne omfattende, alt inddelende Forestillinger som disse, den
fysiske, ydre og den psykiske, indre Verden maa efter hele denne
meget sammensatte Oprindelse nødvendigvis blive overordenlig
vage og ubestemte. Under den store Udskillelse eller Abstraktion
fra de talrige forskellige Træk hos de konkrete Ting og Udhævel­
sen af de enkelte Lighedstræk mister den omfattende Forestilling
efterhaanden Kontakten med de mange konkrete Ting og disses
Liv, i Farver, Omrids o l. Disse mange konkrete, livfulde Træk
fortoner sig under Abstraktionsprocessen og udviskes mere og
mere i Farve og Omrids. Vor Forestilling om Omverdenen eller om
Stoffet i Universet er vel ikke helt uden Omrids og Farve. Den
første anskues vistnok almindelig som en ubestemmelig stor Egn
med mange vage Genstande, det hele vel nærmest graaligt, i taaget
Belysning. Verdensstoffet anskues vist nærmest som en ubestem­
melig stor Masse, og Verdensrummet som et mægtigt, mørkt Rum
med spredte lysende Himmellegemer. Medens Forestillinger om
vore enkelte psykiske Oplevelser er ganske klare og bestemte, er
derimod vor omfattende Forestilling om det psykiske i dets Hel­
hed, den psykiske Verden, ogsaa temmelig vag.

Man kunde for at faa en kort Betegnelse kalde disse og lignende
omfattende Forestillinger, der ved nævnte store Abstraktion og
Lighedsdannelse mere og mere har fjernet sig fra de konkrete
Sanseindtryks Liv, for fortonede Forestillinger.

Man forstaar herefter bedre, at den nye Erkendelseslære, der
begyndte med Locke, Berkeley og Hume, tog Udgangspunkt i Sanse-
fornemmelserne og bedømte Forestillingerne ud herfra, ti det er
kun de Forestillinger, der er Aftryk af konkrete Sanseindtryk, af
Ting og deres Egenskaber, der er klart anskuelige. Det er de samme
Sanseindtryk, den jævne Mand i det daglige Liv holder sig til. Her­
udfra er det da psykologisk forklarligt, at den nye Erkendelseslære

207

stillede sig afvisende overfor alle fortonede Forestillinger. Disse
kunde ikke føres tilbage til konkrete Sanseindtryk og dømtes da
ud fra dette Virkelighedskriterium som Fiktioner. A t opspore den
sammensatte Abstraktionsproces, af Ligheder og Forskelle og Lov­
mæssigheder, hvoraf de fortonede Forestillinger opstaar, laa ikke
for den engelske Erkendelseslæres klare, enkle og letfattelige Psy­
kologi. Gennem denne klassiske enkle Psykologi og Virkeligheds­
opfattelse kom den engelske Skole jo den foregaaende dogmatiske
Filosofis taagede Begreber til Livs, navnlig Substansbegrebet, der
efterhaanden var endt i saa tomme Forestillinger som Spinozas Al-
Substans, dens Attributter og Modi, Leibniz’ Monader o l. Men se­
nere opdagede denne Retning, nemlig med Berkeley og mest kon­
sekvent med Hume, at samme enkle Psykologi ogsaa gjorde det
af med Videnskabens og Dagliglivets fundamentale Begreber om
en ydre Verden og den modsvarende indre, Jeget. Men da var disse
Tænkere naaet saa langt ind i denne Psykologis Tankekres og den
deraf afledede Erkendelseslære, at det var for sent for dem at
vende om og spørge, om det da ikke var deres Psykologi og Er­
kendelsesteori, der var for enkel og elementært opfattet og idethele
for smalsporet.

Som andre fortonede Forestillinger maa fremhæves vore sæd­
vanlige Almenforestillinger, baade vore Typeforestillinger (af Ting
eller Væsener, f Eks Begrebet Sølv, Begrebet Metal, Begreberne
Hest, Dyr o s v), og almene Egenskabsforestillinger (Begreber som:
Farve, Haardhed, Skønhed o s v). Jo mindre omfattende disse A l­
menforestillinger er, jo mindre fortonede er de. Almenbegrebet
Hest har saaledes bevaret noget mere konkret Liv over sig fra de
mange konkrete Synsbilleder af Heste, vi har oplevet, end det mere
omfattende Almenbegreb Dyr, for ikke at tale om det endnu mere
omfattende Begreb: levende Organisme. Begrebet Sølv er mindre
fortonet end Begrebet Metal og endnu mindre fortonet end Be­
grebet Grundstof. Naturligvis er de ovenfor særlig behandlede
Forestillinger, den ydre og den indre Verden, ogsaa Almenforestil-

208

linger; de er blot langt mere omfattende end alle de nys nævnte
tilsammen.

Heller ikke de sædvanlige Almenforestillinger kan den engelske
Retnings enkle Psykologi i Virkeligheden forklare. Locke — og
efter ham Berkeley og Hume — trøster sig ganske vist med, at vi
tager en enkelt konkret Sansefornemmelse, f Eks rødt, eller et kon­
kret Sansefornemmelseskompleks som f Eks en Hest, jeg saa i
Gaar, ud og sætter som Repræsentant for hele Gruppen, altsaa for
Begrebet Farve og Begrebet Hest. Men i Virkeligheden kan den
engelske Skoles elementære Psykologi ikke forklare Almenforestil­
lingen. Denne er nemlig andet og mere end de almindelige Fore­
stillinger, der er Aftryk af konkrete Sansefornemmelser, enkle eller
sammensatte. Den er tillige et Udtryk for, at vor Bevidsthed skel­
ner mellem dette konkrete Billede og hele Gruppen af de mange
hinanden lignende Ting, som den sættes som fælles Symbol eller
Repræsentant for. Dette, at vor Bevidsthed sætter som Repræsen­
tant en konkret Ting for hele Klassen og dens Type, d v s dens
fælles Ligheder, er en sammensat Tankeproces, hvorved vi ser bort
fra, abstraherer fra et Utal af konkrete Forskelle mellem de mange
enkelte Ting, fastholder de for os væsenlige Ligheder og efter­
haanden, idet Indtrykkene af de konkrete Ting mere og mere ud­
viskes, bevarer den herved opstaaede vage, fortonede Typeforestil­
ling i Erindringen. Frithiof Brandt har fremhævet, at den artsdan-
nende psykiske Virksomhed allerede begynder paa et meget tid­
ligt, primitivt Stadium, hos Nutidsmennesker ubevidst, instinktivt
allerede i Barnets Indstilling overfor Omverdenens Fænomener,
Enkeltvæsener og Enkeltting, se Brandt II 29 ff.

Foruden de to Elementer, som den engelske Skole fandt i Bevidst­
hedslivet, Sansefornemmelser, enkle og sammensatte, og de Fore­
stillinger, der er Aftryk af Sansefornemmelser, være sig i samme
Orden som disse eller i nye Kombinationer, i Fantasiforestillinger,
findes der altsaa en tredje Gruppe intellektuelle Fænomener, de
fortonede Forestillinger, der er et højere sammensat Produkt af vor

14 E r k e n d e ls e o g V u r d e r in g 209

skelnende og sammenlignende Evne og vore Sansefornemmelser.
Almenforestillingerne, bevidst udformede som Almenbegreberne,
er en af de vigtigste Faktorer i al højere menneskelig Tænkning,
hører til Grundstenene i al videnskabelig Forskning. Almenbegre-
berne hører til de Træk, der fundamentalt adskiller Menneskets
Tænkning fra Dyrenes snevre Forestillingskres. Saadanne fint for­
tonede Forestillinger har Dyrene vistnok enten slet ikke eller ialt-
fald kun i yderst ringe, embryonal Skikkelse, ti disse Forestillinger
forudsætter foruden vor skarpt udviklede skelnende og sammen­
lignende Evne en Erindringsevne, en Evne til i Bevidstheden at
fastholde mangfoldige tidligere Indtryks Ligheder og Forskelle, i et
saa mægtigt Omfang, som kun Mennesket har været i Stand til at
udvikle, medens Dyrene kun besidder Erindringsevne paa yderst
begrænsede Omraader. Gennem Almenbegreberne er vi i Stand til
aandelig at favne hele Universet, inddele dette i større og mindre
Grupper, orientere os i Verdensaltets umaadelige Erfaringsomraa-
der, hidkalde efter vort Forgodtbefindende som ved en Aladdins
Lampe snart den ene Gruppe af Verdens Fænomener, snart den
anden, sammenstille dem snart i den ene, snart i den anden Sam­
menhæng, alt efter vore praktiske og videnskabelige Behov. Det
var derfor ikke uberettiget, at Platon i poetisk Vision i Almen­
begreberne, Ideerne saa det evige, det guddommelige i Menneske-
aanden. Disse fint fortonede Forestillinger, hvorved vi hæver os
over og behersker Sanseverdenens uendelige Vrimmel af forskel­
ligartede, brogede Indtryk, hører til Menneskets Adelsmærke.

Om Almenbegreberne har Nominalister og Realister begge
baade Ret og Uret. Nominalisterne har Ret i, at vi i Erfaringen, i
vore hidtil hafte, sammenhængende Sansefornemmelser aldrig mø­
der Typen, Almenbegrebet, f Eks Typen Hest, Dyr, Plante, men
altid kun konkrete Sansebilleder af de enkelte Heste, Dyr, Planter
o s v; men Platon i sin Idé-Lære og Realisterne efter ham har Ret
i, at Almenbegrebet alligevel er Udtryk for noget væsenligt og dybt
i vor Erfaring — og, hvis denne giver Erkendelse, for noget cen-

210

trait i Tilværelsen— nemlig: den Lovmæssighed, den Regelbundet­
hed, at vor skelnende og sammenlignende Evne finder de samme
Ligheder og Forskelle overalt i Naturen, ikke blot mellem to Sanse­
fornemmelser eller to Sansekomplekser, men mellem utallige Sanse­
fornemmelser og Sansekomplekser. Disse lovmæssige Ligheder og
Forskelle i vor Erfaring om Naturen udtrykker vor Bevidsthed i
Typen, i Almenbegrebet, ligesom vor Opfattelse af Forandringer
finder en anden Lovmæssighed i Universet, som vi udtrykker i de
saakaldte Naturlove. Den skelnende og sammenlignende Evne fast­
slaar — idet en Række Sansefornemmelser kan bevares i Erindrin­
gen — gennem Almenbegreberne intet andet end Ligheder og For­
skelle, der Gang paa Gang kommer igen i visse, hidtil oplevede
Rækker af Sanseindtryk; Den storlinede Overskuelighed, vi gennem
disse fint fortonede og dog til Sansefornemmelserne nøje afstemte
Forestillinger, Almenbegreberne eller Ideerne, vinder overfor Uni­
versets Mangfoldighed, findes altsaa i Erfaringen selv og, hvis
denne er rigtig, dermed ogsaa i Naturen selv.

A t vi har Bevidsthed om vort Jeg som Enheden i vore Oplevel­
ser, forskellig fra disse, er en særlig fortonet Forestilling, der beror
paa, at vi paa en Gang skelner os ud fra og derved ligesom fri­
gør os for eller hæver os over de enkelte Oplevelser, af i Dag og
i Gaar. Hver Gang jeg tænker, føler, vil noget, har jeg samtidig
en Bi-Forestilling eller en Bi-Bevidsthed om, at det er mig, mit Jeg,
der har denne Tanke, Følelse, Vilje, og ikke en anden, fra mig
forskellig Person, og at jeg i Gaar tænkte, følte, vilde anderledes
end i Dag og dog, trods denne Omskiftelse, er det samme Jeg, for­
skelligt fra disse Omskiftelser. Jeget har m a O Bevidsthed om sin
egen Identitet trods alle Omskiftelser i Sjælelivet, trods dettes
Mangfoldighed. Samtidig har jeg en Bevidsthed om, en bevidst
Forestilling om mine enkelte indre Oplevelser, lige saa vel som
om mine Sanseindtryk af den ydre Verden. Ud fra vore bevidste
Selviagttagelser og vore bevidste Iagttagelser af den ydre Verden

14* 211

former vi, hvad vi kalder Domme eller Meninger; og ud fra vore
bevidste Almenbegreber kan vi udtrykke Domme eller Meninger
om hele Grupper af talrige Enkeltiagttagelser, hvad enten de angaar
Grupper af ydre Genstande, idet vi f Eks af Begrebet Hest ud­
skiller en enkelt Egenskab, f Eks enhovet, eller Grupper af indre
psykiske Fænomener, f Eks Følelser og Viljesakter. Det, vor be­
vidste Forestilling angaar — et fysisk eller psykisk Fænomen —
kan vi kalde dens Genstand. Angaaende vor Bevidsthed om, vore
Domme eller Meninger om enkelte Genstande eller Grupper af saa-
danne, være sig fysiske eller psykiske, gælder Lockes og Kants De­
finition af Sandhed. Locke siger, at en Forestillings Sandhed eller
Falskhed er dens Overensstemmelse eller Uoverensstemmelse med
noget udenfor Forestillingen, Locke I 515. I samme Retning gaar
Kants Definition: Sandhed er vor Erkendelses Overensstemmelse
med sin Genstand (Wahrheit ist die Übereinstimmung der Erkennt­
nis mit ihrem Gegenstände, Kant III 78).

— Et ejendommeligt Vidnesbyrd om Ensidigheden i Berkeleys
og Humes Psykologi og Erkendelseslære er deres Benægtelse af
Forestillingen om det tomme Rum. Dette Rum er efter disse Tæn­
kere ingen Realitet, kun Ord (1 Bog 74-77, 101 ff). Denne Benægtelse
er konsekvent, ti vor Forestilling om det tomme Rum kan ikke
afledes af nogen Sansefornemmelse. Den opstaar derimod, saa vidt
jeg kan se, ved Skelnen og Sammenlignen. Idet vi bevæger vort
Legeme, skelner vi mellem Bevægelsesfornemmelser og Berørings-
fornemmelser; og naar vi sammenligner den Tilstand, hvor vi un­
der vore Bevægelsesfornemmelser ingen Berøringsfornemmelser
faar — d v s at Jeget ikke støder paa Genstande i Rummet — med
Tilstande, hvor vi nu og da eller stadig faar Berøringsfornemmelser
samtidig med Bevægelsesfornemmelser, idet vi støder paa nogle
eller mange Genstande, faar vi i første Tilfælde en Forestilling om
det tomme Rum. Senere finder vi, at det tilsyneladende tomme
Rum, vi har bevæget os i, f Eks en tom Stue, dog alligevel inde-

212

holder noget, nemlig Luft; men denne, der er usynlig, naar vi først
til at erkende gennem en meget sammensat Tankeproces af Aar­
sagssammenhæng og yderligere Skelneakter og Sammenligninger
mellem en Række Iagttagelser. Men gennem alle Iagttagelser be­
kræftes vi i vor Skelnen mellem det tomme Rum og de Genstande,
der er deri; og det fastslaas, at ialtfald store Dele af Verdensrum­
met er tomt, baade lufttomt og tomt for andet Stof. Der er lige
saa lidt Grund til at benægte det tomme Rums Eksistens som til
at benægte den ydre Verdens Eksistens idethele og til at benægte
dens Forskellighed fra den indre, ti disse grundlæggende Sondrin­
ger beror alle paa vor Evne til Skelnen og Sammenlignen; og den­
nes Rigtighed kan, som jeg ovenfor paaviste, ikke benægtes uden
at benægte enhver Erkendelse overhovedet, se ovenfor S 181-86.

Den matematiske Tænkning bliver til derved, at vi skelner visse
Egenskaber hos Tingene, Størrelse og Figur, og Fænomenet Tal
(d v s Opfattelsen af flere Genstande), ud fra deres Sammenhæng
med andre Sansefornemmelser af Tingene. V i skiller dem helt ud
fra Tiden og al den dermed følgende Forkrænkelighed, Omskiftelse
og Foranderlighed i Tingene. Vore Almenforestillinger om Tinge­
nes Størrelse, Figur og Tal, vundet ved Sammenligninger mellem
talrige Ting, fører vi ved skarp Skelnen ind i en Forestillingsver­
den, hvor vi vedtager, d v s bliver enige om at abstrahere fra al
Tid, Forandring af Tingene og fra alle andre Egenskaber hos disse
(Farve, Tæthed, Varme o l), hvorefter vi kan udtale evige, gene-
relle Domme om disse faa Grundegenskaber, da vi i denne vor
egen Forestillingsverden ikke er afhængige af Erfaringen, af at
vor Erfaring i Morgen om de ydre Ting maaske bliver helt ander­
ledes end vor Erfaring hidtil har været om disse Ting.

Man plejer at sige, at vi i Matematikken idealiserer de Forestil­
linger, vi faar fra Erfaringen, Sanseiagttagelsen, og som aldrig har
Fuldkommenhed. Saaledes anfører man, at vi aldrig i Erfaringen
møder fuldstændig Lighed, som Aritmetikkens Ligninger kræver,

213

eller fuldkomne Cirkler eller Trekanter, som Geometrien arbejder
med. Denne antagne Modsætning mellem Idealisering og Erfaring
er dog næppe rigtig. Man forveksler her, hvad en senere, meget
sammensat fysisk og kemisk Viden lærer os, med, hvad den umid­
delbare Sanseiagttagelse lærer os. Vor Sanseiagttagelse viser os
netop ret ofte fuldkomne Ligheder og fuldkomne Figurer i Omver­
denen. Naar jeg f Eks iagttager en stor Sten paa Stranden i Dag
og i Morgen vender tilbage til Stranden og ser den samme Sten,
saa vil disse to Billeder af selve Stenen — naar der ikke er stødt
noget usædvanligt til — netop for min umiddelbare Sanseiagttagelse
være fuldstændig lig med hinanden, som ovenfor i en anden Sam­
menhæng fremhævet. Det er formentlig just fra dette Indtryk af
fuldstændig Lighed i Erfaringen, at Matematikken har hentet sit
Begreb om fuldstændig Lighed. Hertil behøves altsaa ikke nogen
Idealisering af vor Erfaring. Selv mellem to ens Ting, f Eks to lige
store Kugler af Metal, vil vi af vor umiddelbare Sanseiagttagelse
ofte faa et Indtryk af fuldstændig Lighed. Det er i Virkeligheden
først et senere, meget nøje Eftersyn og en senere spekulativ Efter­
tanke, bistaaet af Fysik og Kemi, Molekyl- og Atomteori, der be­
væger os til at revidere vort umiddelbare Indtryk af fuldstændig
Lighed og antage, at i begge de nævnte Tilfælde har der alligevel
været smaa Forskelle, f Eks enkelte Steder nogle Farveprikker i
den ene Kugle, der ikke findes i den anden, eller ved Iagttagelse
af samme Ting andre Molekylstillinger eller færre Molekyler i Dag
end i Gaar o l .

Det samme gælder de geometriske Figurer. V i faar utvivlsomt
undertiden netop umiddelbart og ureflekteret et Sanseindtryk af
en fuldkommen Cirkel, f Eks af Fuldmaanen eller af Solen, naar den
mod Aften blodrød synker i Havet. Ogsaa her er det en senere
nærmere Iagttagelse, gennem astronomiske Kikkerter, og senere fy­
sisk Tænkning, der forstyrrer det Fuldkommenheds-Ideal i Figurer,
som vor første umiddelbare Sanseindtryk gav os.

Matematikken har saaledes idethele ikke behøvet nogen Idealise-

214

ring fra vor aktive Aands Side for at opstille sine Idealer om fuld­
stændig Lighed og om fuldkomne Figurer. Erfaringen i Betydningen
de umiddelbare Sanseindtryk har kunnet give Matematikken dem
begge.

— To af de stærkest fortonede Forestillinger er Uendeligheden
i Rum og Uendelighed i Tid eller Evighed. Der er her intet i Er­
faringen, der svarer til disse Forestillinger. Der findes hverken uen­
delige Tal — Antal af Legemer — eller uendelig store Legemer eller
Rum, eller en uendelig lang Tid. Alle vore Sanseiagttagelser viser
os kun endelige Tal, Størrelser og Tider. V i kender heller ingen
uendelig Delelighed; derfor er Zenons Eksempel med den hurtige
Akilles, der aldrig indhenter Skildpadden, fordi han stadig kun til­
bagelægger Halvdelen af Afstanden til Skildpadden, alene af den
Grund misvisende, at vi aldrig i Erfaringen møder en uendelig Dele­
lighed af Størrelse, af Udstrækning eller Afstand. Ingen endelig
Størrelse kan i Erfaringen deles i uendelig mange smaa Størrelser
eller Punkter; ingen endelig Linje har i Erfaringen uendelig mange
Punkter, som Hjelmslev med Rette har fremhævet. Endvidere kan
Tiden i vor Erfaring heller aldrig deles i uendelig smaa Tid-
momenter.

Gennem Sansningen har vi derfor ikke faaet vor Forestilling
om Uendeligheden, hverken i Rum eller Tid. Derimod har vi, saa
vidt jeg kan se, faaet den gennem vor Skelnen og Sammenlignen.
Selvom vi nemlig tænker paa og forestiller os et mægtigt stort
Rum, vil vor skelnende Evne straks sætte et skarpt Skel mellem

Forskellig fra Idealiseringer er de matematiske Abstraktioner, f Eks
den matematiske Linje, der kun har Længde, men ikke Bredde, den mate­
matiske Flade, der kun har Længde og Bredde, men ingen Tykkelse o l .
Undertiden ses Ordet Idealisering ogsaa at være brugt om disse Abstrak­
tioner. D ette synes mig ikke at være nogen rigtig Betegnelse. Abstrak­
tionerne er kun U dtryk for, at det er psykologisk muligt at skelne mellem
forskellige Egenskaber ved Tingene og at holde dem i Tanken skarpt af­
sondrede fra hinanden, hvorim od der ikke finder nogen Fuldkommen­
gørelse eller Idealisering Sted.

215

dette og noget udenfor dette Rum; og selvom vi lægger et yder­
ligere Rum til, vil vi atter skelne mellem dette udvidede Rum og
noget udenfor dette og sammenholde eller sammenligne disse Rum
indbyrdes og saaledes fremdeles. V i kan ikke stanse i vore Rum-
Forestillinger, idet vor Skelnen bestandig føjer nye Rum til og sam­
menholder dem med de tidligere. Der virker maaske ogsaa her i
Forbindelse med vor skelnende og sammenlignende og sammenhol­
dende Evne en Virkeligheden fortsættende Anskuen eller Fantasi,
i Modsætning til det, man sædvanlig forstaar ved Fantasi, den kom­
binerende Fantasi, der bestaar i, at vi sammensætter Elementer fra
vor Sanseerfaring paa en anden Maade, end de findes sammensat i
denne Erfaring, f Eks en Hestekrop og et Menneskeansigt til en
Kentaur.

løvrig faar vor Skelnen og vor Virkeligheden fortsættende A n­
skuen eller Fantasi forsaavidt uafbrudt Ret gennem Sanseerfaringen,
som Astronomiens Iagttagelser viser, at jo større Kikkerter man
faar, jo større bliver Verdensrummet for os, saaledes at vi nu, med
de nuværende mægtige Kikkertlinser er i Stand til at konstatere
eventyrlig store Afstande i Himmelrummet, mange Hundreder Mil­
lioner Lysaar. Men om Verdensrummet virkelig er uendeligt eller
endeligt, er uafgjort.

De samme sjælelige Faktorer, vor Skelnen og Sammenlignen og
den Virkeligheden fortsættende Anskuen eller Fantasi, er det, der
ogsaa har skabt vor Forestilling om Uendelighed i Tid, Evigheden.
— Ud fra samme Evner kan vi fortsætte at dele endelige Størrelser
i det uendelige, d v s indtil vor Skelnen og Anskuen bliver træt
deraf.

Saa stærkt fortonede Forestillinger som det uendelige Rum og
Evigheden kan vi naturligvis ikke anskue i nogen bestemt konkret
Form; vi bruger nogle overordenlig vage Synselementer, ubestem­
melig graa eller mørke Rum eller Linjer uden Konturer til for os
at repræsentere det uendelige Rum eller den uendelige Tid, som
kun vor skelnende Tanke og Fantasi har skabt.

216

Den Omstændighed, at vor Aand paa den ene Side ikke kan
tænke sig, at Rummet eller Tiden hører op, eller at en Størrelse
kun kan deles til et vist Punkt, og at vi paa den anden Side heller
ikke kan forestille os eller tænke det uendelige Rum, den uende­
lige Tid og den uendelige Delelighed og de uendelig smaa Elemen­
ter viser, at vi har naaet vor Erkendelses Grænse. Det er muligt, at
vor Opfattelse af Rum og Tid er subjektive; men derom ved vi
intet. Al Tænkning herover er, som tidligere fremhævet, kun ube­
vislig Spekulation.

I vor Erfaring kan vi kun arbejde med endelige Rum, endelige
Tider og endelige smaa Størrelser, ti Erfaringen viser os stadig
intet andet end endelige Rum, Tider og Størrelser.

— Det, vi almindelig kalder Fantasi, nemlig den kombinerende
Forestillingsevne, er utænkelig uden den skelnende Evne. V i skel­
ner enkelte Elementer i vore Oplevelser ud fra Oplevelsens Helhed,
løsriver dem fra denne Helhed, f Eks Overkroppen af et Menneske,
og sammensætter dem efter Løsrivelsen med Indtryk fra andre Op­
levelser, med Elementer, der ligeledes skelnes ud fra og løsrives fra
deres Sammenhæng, f Eks Benene af et Dyr, og danner Fantasi-
figuren en Faun.

Der har indenfor Filosofien ofte været Tendenser til at over­
vurdere én af de menneskelige Erkendeevner paa de andres Be­
kostning. Det gælder ganske særlig den sammenfattende og sam­
menlignende Evne. Den fører nemlig til Forenkling af Begreberne,

Indenfor den Gren af Matematikken, der kaldes Infinitesimalregningen
(Integral- og Differentialregningen), arbejdes der som bekendt tankemæs­
sig med uendelig mange og uendelig smaa Størrelser. A llerede Galilei
mødte her Uendelighedsproblemet i det Paradoks, at den uendelige Mængde
af alle positive hele Tal (1, 2, 3 o s v) er lige stor med den tilsvarende
Mængde af alle Kvadrattal (2, 4, 16), skønt disse kun udgør en Del af de
hele Tal. Galilei opløser Paradokset ved den Betragtning, at vore Forestil­
linger »lige stor« og »D el« er defineret til Anvendelse paa endelige Mæng­
der og ikke kan anvendes om uendelige.

217

til at opfatte Tilværelsen i større og større Enheder, i sin yderste
Konsekvens til at opfatte hele Universet ved et eneste Enheds-
begreb. Vi møder saaledes denne Tendens i Spinozas Alsubstans, i
Hobbes materielle Substans, i den romantiske Filosofis altomfat­
tende Begreber. Fælles for dem alle er en Overseen af eller Elimi­
nering af Forskellene i Tilværelsen. Den sammenfattende og sam­
menlignende Evne overbetones paa den skelnende Evnes Bekost­
ning. Saaledes forsvinder f Eks alle Forskelle i Spinozas altomfat­
tende Substantia. Der er rimeligvis her ofte noget individuelt i
Aandsanlægget hos de enkelte Filosoffer. Nogle er syntetisk anlagt,
d v s ser overvejende Lighederne i Tilværelsen, de fælles, omfat­
tende Træk. Andre er analytisk anlagt, er tilbøjelige til overvejende
at se Forskellighederne. Der er sjældent Ligevægt mellem disse A n­
læg. Hos de overdrevent analytiske Naturer falder Verden fra hin­
anden i mangfoldige smaa Stykker i kaotisk Forvirring; der mang­
ler Overblik og faste Linjer i Stoffet. De overdrevent syntetiske
Naturer har ikke Blik for de dybe Forskelle og de fine Afskygnin­
ger i Tilværelsen; og deres altomfattende Begreber er tomme. De
ser ikke, at jo mere omfattende et Begreb bliver, jo mere indholds­
løst bliver det.

A l Forstandsvirksomhed kan vel opfattes som Sammenfatning.
Selv i vor Skelnen mellem to enkle Sansefornemmelser, f Eks mel­
lem rødt og gult, er der, som tidligere fremhævet, en Sammenfatten
eller Fastholden i Bevidstheden i samme Øjeblik af de to Indtryk,
da det gule, jeg i Øjeblikket fornemmer, overhovedet ikke vil
kunne skelnes fra rødt, hvis jeg ikke nu, i samme Øjeblik har en
Fornemmelse eller en Forestilling rødt. Men denne Sammenfatning
eller, med et fremmed Ord Syntese, deler sig netop i to dybt for­
skellige Arter, i Skelnen og Sammenligning. I det nys nævnte Til­
fælde bestaar Sammenfatningen eller Syntesen i en Skelneakt; men
lige saa hyppig bestaar den i en Sammenligningsakt, en Finden Lig­
hed f Eks mellem den røde Blomst i Gaar og den røde Blomst i
Dag. Ordet »Syntesen« har imidlertid faaet en særlig Betydning,

218

der ensidig betoner Ligheden, Enheden, hvilket i og for sig ikke
ligger i Ordet. Man taler om altomfattende Synteser som noget, vor
Erkendelse stiler imod. Dette er urigtigt. V i ved intetsomhelst om,
at Ligheder giver en sandere Erkendelse end Forskelle. Der findes
irreduktible, fundamentale Forskelle i Tilværelsen, f Eks mellem
den ydre og indre Verden, det fysiske og det psykiske, som det
er en tom Spekulation at ville slaa Bro over; endvidere er der in­
denfor det fysiske den fundamentale Forskel mellem den organiske
og den uorganiske Verden, som det ialtfald ikke hidtil har været
muligt at finde en Forbindelse mellem; indenfor det psykiske er der
de dybe Forskelle mellem Sansefornemmelser og Forestillinger,
mellem Forestillinger og Følelser, mellem Lyst og Ulyst o s v. Mach
betoner, at Erkendelse tilstræber Forenkling i Tilværelsens Mang­
foldighed af forskellige Kendsgerninger; og heri er der det rigtige,
at vi, navnlig gennem Almenbegreberne, søger at faa Overblik over
større eller mindre Omraader af Tilværelsen. Men denne Forenk­
ling maa ikke overbetones. Almenbegreberne fastslaar kun Lig­
heder indenfor de Omraader, hvor Sanseiagttagelserne viser Lig­
heder, men samtidig Forskelle fra de større eller mindre Omraader,
som beherskes af andre Almenbegreber. Der e r m a O Grænser for
Forenklingen. Meyerson følger i Virkeligheden samme Bestræbelse
for Forenkling som Mach, hvor meget han end mener at være for­
skellig fra denne i Grundanskuelse. Den Identitet, som Meyerson
søger overalt i Universet, idet han vil reducere alle Forandringer til
Bevægelser af de samme evige, uforanderlige Partikler eller til
Udfoldelse af de samme evige Kræfter, er en Bestræbelse for mæg­
tig Forenkling af Universet. Men dettes store fundamentale For­
skelle, navnlig i Bevægelser og i Enheders Antal, viser, at selv i vor
Opfattelse af Universets Dybder møder vor Erkendelse ikke blot
mægtige Ligheder, men ogsaa mægtige, uudryddelige Forskelle.
Menneskeaanden har en Trang til at naa til et endelig afsluttende
Begreb, hvortil alle Tankerækker fører ind, til at finde Hvile i en
alt omfattende Tanke eller Begreb istedenfor at blive ved at slutte

219

fra Tanke til Tanke (i en saakaldt uendelig Regres). Ideen om et
saadant afsluttende, altomfattende Begreb beror imidlertid paa en
Illusion. Erfaringen viser, at Verdensanskuelserne skifter. De gamle
græske Naturfilosoffer og de spekulative Systemfilosoffer i det 16
og 17 Aarhundrede saavelsom Romantikerne i det 18 Aarhundrede
har alle i deres verdensomspændende Anskuelser maattet falde for
Forkrænkelighedens Lov. Den moderne Naturvidenskab, der har
begrænset sig til den materielle Del af Tilværelsen, har for denne
ogsaa udformet en Verdensanskuelse. Men om denne Verdensan­
skuelse, Nutidens Atom-Teori, vil holde, ved vi ikke. Naturviden­
skaben har jo før oplevet de mest omstyrtende Forandringer i sit
Verdensbillede, nemlig fra det ptolemæiske til det kopernikanske.

Noget fast, uforanderligt vil da formentlig ikke være at finde i
et omfattende, afsluttende Begreb, i dette eller hint Billede af Ver­
densaltet, men i de fundamentale menneskelige Erkendeevner eller
Erkendelses-Faktorer, der skaber alle vore Anskuelser, baade de
mindre og de mere omfattende, og som efter stadig fornyet Prø­
velse ændrer og reviderer snart den ene og snart den anden A n­
skuelse, Erkendelses-Faktorerne 1-6, ovenfor S 170-72. Disse Er­
kendeevner bestaar, mens Verdensanskuelser forgaar.

220

10 Kapitel.

KAN VIDENSKABEN BEGRUNDES?
VIDEN OG VURDERING.

I al Videnskab, baade i de formale og reale Videnskaber, fører,
som ovenfor paavist al Viden, al Erkendelse, al Bevisførelse, som
en Genkendelse fra Led til Led, tilsidst tilbage til de fremhævede
sidste Grundevner eller Erkendelses-Faktorer, (S 199-205). Men
selve disse sidste Erkendelses-Faktorer, disse al Videnskabs og V i­
dens Grundforestillinger: Lighed og Forskel og lovmæssig Sammen­
hæng mellem vore Oplevelser (derunder Tid og Rum) kan følgelig
ikke selv bevises gennem nogen Art af yderligere Genkendelses­
proces; bag dem findes intet yderligere at erkende, genkende; ved
disse Grundforestillinger stanser alle Tankerækker, alle Bevis-
kæder. Længere kan vi ikke komme. Om disse sidste Forestillinger
giver os en sand Erkendelse eller et Billede af Tilværelsen i sig selv
eller ej, ved vi, som fremhævet, intet.

Men naar disse sidste Erkendelses-Faktorer, Fundamenterne for
hele Videnskaben, saaledes ikke selv videnskabelig kan bevises,
gennem de sædvanlige, almen anerkendte Genkendelsesmetoder,
vil dette saa sige, at al Videnskab, der er en saa væsenlig Del af
hele Menneskeslægtens Kultur, til syvende og sidst svæver i det
helt uvisse og usikre? Vil det sige, at der efter denne Videnskabens
Tilstand i Virkeligheden er fri Bane for de mest subjektive, vilkaar-
lige Tankeretninger, at Sandheden, som det ogsaa er sagt, er Sub­
jektiviteten, at visse sociale og religiøse Retningers mystiske Fore-

221

stillinger er lige saa gode som Videnskabens Grundforestillinger,
idet ingen af dem kan bevises? Vor Tids fanatiske, yderliggaaende
Retninger, der er ivævet en Mængde ubevislige, mystiske, men ab­
solut selvsikre Meninger, hævder jo i Virkeligheden, at Videnskab,
objektiv videnskabelig Sandhed ikke eksisterer, at Ensidigheden
er Styrken; og disse yderliggaaende Retninger søger socialt, mo­
ralsk, religiøst og videnskabeligt at paatvinge alle andre deres A n­
skuelser, at ensrette hele det aandelige Liv, ogsaa Videnskaben; og
det eneste Bevis for en Anskuelses Rigtighed bliver herefter, at
den med Magt faktisk sejrer, paatvinges alle.

Men er der overhovedet noget at bebrejde disse Retninger?
Hvis intet kan bevises, heller ikke Videnskaben, beror dennes M e­
ninger og alle andre Meninger altsaa i Virkeligheden paa en Tro;
og naar alt saaledes bliver en Trossag, bliver der fri Bane for alle
Trosretninger, de mest modsatte og yderliggaaende, baade sociale,
religiøse o a; og Kriteriet paa deres Sandhed maa derfor blive, om
det lykkes dem faktisk at ensrette og tvinge alle andre under sig.
I hele den mægtige Krise, baade politisk, socialt, religiøst og almen
aandelig, Tiden gennemgaar, bliver dette Problem et Skæbne-
Spørgsmaal ikke blot for Videnskaben, men for hele Menneske­
hedens Kultur i Fremtiden.

Men dette Problem om al vor Erkendelses Grundlag eller Man­
gel paa Grundlag er naturligvis ikke lænket til nogen bestemt Tid,
selvom Problemet har en særlig Skæbnebetydning for Menneske­
heden i denne Tids store Kulturkrise. Dette Problem er evigt; det
gjaldt paa Sokrates’ Tid og paa Lockes Tid; og det gælder i vor
Tid og i Fremtiden. Men Problemet er ikke før blevet rigtig for­
muleret. Problemet maa efter min Opfattelse formuleres saaledes:

Naar de sidste Erkendelses-Faktorer, naar de fundamentale Fore­
stillinger, hvorpaa alle Videnskaber hviler, ikke kan bevises ved
Videnskabens egne Metoder, ad dens egne sædvanlige Erkendelses­
veje, kan de da begrundes ad anden V ej?

222

Naar dette Problem om Videnskabens sidste Begrundelse ikke
har kunnet løses, skyldes det, efter min Opfattelse, at Mennesker
baade i Videnskab og i almindelige Anskuelser ofte kun tænker
stykkevis, i Rubrikker, og ikke i de store Sammenhæng, der findes
i Tilværelsen selv mellem de tilsyneladende mest fundamentalt for­
skellige Omraader. I Videnskaben sker der yderligere det mærke­
lige, at det undertiden netop er de betydeligste og skarpeste Tæn­
kere, der sætter de dybeste Skel ind mellem Fænomenerne, Skel,
som ved deres Ophavsmænds Autoritet bliver til en varig Adskil­
lelse som mellem to Verdener, der intet har med hinanden at gøre,
saa at ingen tænker paa at se fra den ene ind i den anden af disse
Verdener; og ingen falder paa den Tanke, at der i selve Livet er en
dyb Sammenhæng mellem de to saaledes af Mennesker adskilte
Livsomraader. Hvad Livet har sammenføjet, skal Menneskene ikke
adskille. Men det er det, som her ofte sker, endog af de betydeligste
Tænkere gennem en brudstykkevis Tænkning. Det er meget for-
staaeligt, at netop de klareste og grundigste Tænkere har en Til­
bøjelighed til at sætte skarpe Skel mellem Fænomenerne, i en na­
turlig Trang til at bringe Orden i Fænomenerne og sætte dem paa
Plads. Nogle af disse skarpe, dybe Skel er rigtige, blivende, men
andre er det ikke, men maa falde for en endnu dybere Under­
søgelse.

Det er i det foregaaende blevet paavist, hvorledes det dybe Skel,
som det 18 Aarhundredes store Tænkere, Locke, Berkeley, Hume
og Kant satte mellem to tilsyneladende dybt forskellige Dele af
vor Erkendelse, Sansefornemmelserne og Relationerne, drog de
uheldigste Konsekvenser efter sig og gav hele Erkendelseslæren i
det 18, 19 og 20 Aarhundrede en ganske skæv Indstilling, der har
hersket lige til nu, og som har ført Tænkningen ind i en Række
Grundlags-Illusioner og tilsidst ind i en almindelig aandelig Forvir­
ring, der leder til ganske unaturlige og ubegrundede Paastande om
Grundbegreber som den ydre Verden, den indre Verden, Grund­
begrebet Virkelighed, Opfattelsen af Forskel og Lighed o l .

223

Men der findes et andet mægtigt Skel, som allerede Tænkere i
ældre Tider var noget inde paa, men som stærkt uddybedes af den
mere omfattende og systematiske Bearbejdelse af Erkendelsespsy-
kologien, som det 18 Aarhundredes nævnte Filosoffer lagde Grun­
den til. Og dette dybe Skel har ogsaa i vidt Omfang præget Tænk­
ningen til nu. Dette Skel er Skellet indenfor det menneskelige Be­
vidsthedsliv mellem Erkendelse, Følelse og Vilje, eller — hvis man
bruger en Todeling, der angiver Modsætningen mellem Erkendelses-
siden og andre Sider i den menneskelige Natur, — Skellet mellem
Forestillingslivet i videre Forstand, d v s Sansefornemmelser, Fore­
stillinger og Relationer, og Følelses- og Viljeslivet.

I Virkeligheden kan disse to Sider af den menneskelige Natur
ligesaalidt skilles ad som Sansefornemmelser og Relationer, men
hører, ligesom disse to, nøje organisk sammen. V or Erkendelse kan
dybest set ikke skilles fra Følelse og Vilje. Saa vidt jeg formaar
at se, findes der i hver enßste Erkendelses-Akt (Sansefornemmelser
eller Forestillinger i Relationer) tillige og uadskillelig forbundet med
Erkendelses-Elementet en Følelse og en Viljesbeslutning.

Der opstaar i vor Bevidsthed formentlig ikke en eneste Sanse­
fornemmelse eller Forestilling, der ikke er ledsaget af en Følelse,
stærkere eller svagere. Denne Følelse kan under Sansningens og
Forestillingernes vane- eller rutinemæssige Karakter udviskes eller
fortones; men ingen Sansefornemmelse eller Forestilling dukker op
i os uden, at der reageres med en Følelse, vagere eller besterntere,
mere eller mindre instinktivt eller bevidst, af denne Sansefornem-
melses eller Forestillings Forhold til vore Livsbehov. Nogle Sanse­
fornemmelser og Forestillinger vækker straks ved deres Fremkomst
i os en stærk Følelse af Smerte eller Lyst, undertiden de stærkeste
Lidenskaber; andre vækker kun vage, ubestemte Følelser; men al­
tid tager Organismen Stilling til de indtrængende Sansefornemmel-
sers eller opdukkende Forestillingers Forhold til vore Livsbehov.
Og uadskillelig forbundet med Følelsesreaktioner i vor Organisme

224

er vore Viljesbeslutninger, der ogsaa kan variere fra de stærkeste
til de svageste, fra de mest direkte, positive til de vageste negative.

Efter min Opfattelse vilde vore videnskabelige Grundbegreber
overhovedet ikke opstaa uden denne den menneskelige Aands fø­
lelsesmæssige og viljemæssige Reaktion. I det foregaaende har jeg
søgt at paavise, at selv vort videnskabelige Grundbegreb: Virke­
lighed ikke vilde opstaa, hvis vor skelnende og sammenlignende
Evne ikke under Aartusenders Erfaringer havde sondret mellem
de Sansefornemmelser, der kommer og gaar uafhængig af vor
Vilje og som Gang paa Gang ikke giver Tilfredsstillelse af vore
Livsbehov, men endog vækker Følelser af Smerte eller Ulyst, og de
modsatte Tilstande. Endvidere har jeg formentlig paavist, at vort
Aarsagsbegreb, vor Erkendelse af lovmæssige Sammenhæng aller-
oprindeligst først opstaar af vore Oplevelser af Smerte og Viljes-
beslutninger.

Men Følelses- og Viljeselementet gaar, som jeg nu skal forsøge
at belyse, endnu dybere ned i den menneskelige Erkendelse og
turde i Virkeligheden være uadskillelig forbundet med hver eneste
Sansefornemmelse og Relation. Naar vi efterhaanden, under den
menneskelige Aands Udvikling gennem Aartusender er kommet
ind paa at sanseiagttage, at skelne mellem de enkelte Sansefornem­
melser og sammenligne dem, gruppere dem efter Forskelle og Lig­
heder (Almenbegreber) og opfatte dem i lovmæssige Sammenhæng,
kan der dybest set overhovedet kun findes et eneste Motiv hertil,
en eneste Begrundelse herfor, nemlig at denne Iagttagen, Skelnen,
Sammenlignen og Opfattelse af Lovmæssighed har været ledsaget
af Følelser, der for Menneskeheden i Tidernes lange Løb over­
vejende, samlet i én Sum, har været Følelser af Tilfredsstillelse.

Hvis man søger andre Forklaringer, vil de vise sig at være Om­
veje. Følger man dem helt ud, ender man tilsidst alligevel i den nu
givne Forklaring.

A f andre mulige Forklaringer kan der tænkes to. Den ene maatte

15 E r k e n d e ls e o g V u r d e r in g 225

være den, at naar vi gaar ud fra, at der er en ydre Verden, er det
de i denne værende Legemer og deres Forandringer, de mellem
dem værende Forskelle og Ligheder og lovmæssige Sammenhæng,
der paatvinger os Sansefornemmelserne og vor Opfattelse af Lig­
heder, Forskelle og Lovmæssighed mellem dem. Hele denne Virke­
lighed har vi været nødt til at bøje os for, affinde os med og op­
tage i vor Bevidsthed, hvad enten saa denne Optagelse giver os
et helt eller kun et delvis rigtigt Billede af denne Virkelighed. Her­
til maa imidlertid siges, at naar vi bøjer os for og affinder os med
denne ydre Virkelighed, er det i sidste Instans, fordi vi staar os
derved, fordi vi, som ovenfor berørt, i Aartusender eller Aarmil-
lioner har erfaret d v s følt gennem Smerte og Lyst, gennem utal­
lige Oplevelser af Lidelse og Tilfredsstillelse, at denne ydre Virke­
lighed, vore Sansefornemmelser i Relationernes Sammenhæng, er
den faste Grund, hvorpaa vi maa bygge vort Liv og al vor Virk­
somhed, dersom vi vil opnaa den størst mulige Tilfredsstillelse a.f
vore Behov og de relativt færreste Lidelser.

Den anden mulige Forklaring er den Kaniiske, der gaar ud paa,
at vor Opfattelse af Forskel, Lighed, Aarsagssammenhæng, Rum og
Tid er almene, nødvendige Former for vor Erkendelse, idet vor For­
stands Struktur skal være saaledes beskaffen, at den kun kan op­
fatte i Ligheder og Forskelle, Aarsagssammenhæng, Tid og Rum.
Men hertil maa bemærkes, at ganske bortset fra, at det ikke kan
bevises, at Forskel og Lighed, Aarsagssammenhæng o l alene er en i
vor Forstands Struktur liggende Form, er Kants hele Betragtning,
hvad jeg vil kalde en Isolations-Betragtning d v s en Betragtning,
der isoleret holder sig til et enkelt Omraade, her den intellektuelle
Side, Erkendelses-Siden, i den menneskelige Natur, skønt dette
Omraade i Problem-Stillingen hører organisk nøje sammen med
den anden Side, Følelses- og Viljessiden i denne Natur. Hvis nemlig
Forskel og Lighed, Aarsagssammenhæng o l var Former, der alene
laa i vor Aands Struktur, men som aldrig gav Følelse af Tilfreds­
stillelse, men altid det modsatte, altid Smerter og Ulyst, vilde vor

226

Organisme sikkert i det lange Løb ændre disse Former, opgive
dem; men de vilde overhovedet aldrig gennem Aartusenderne i den
menneskelige Hjernes Udvikling være opstaaet som Erkende-Evner,
hvis de ikke under dette Tidernes lange Løb aldeles overvejende
havde givet Mennesket Følelser af Tilfredsstillelse af Behov og
fremkaldt dermed overensstemmende Viljesbeslutninger.

Altsaa: hvad enten vore Erkendelses-Faktorer, Iagttagelserne i
Relationernes Sammenhæng, og dermed al vor Erkendelse alene
stammer fra en Indvirkning paa vor Aand fra Omverdenen eller
fra vor Aands Struktur eller skyldes en Blanding af begge Dele,
kan der i sidste Instans ikke tænkes noget andet Motiv eller anden
Begrundelse for al vor Erkendelse og dens Faktorer end Følelser og
Viljesbeslutninger.

Selve det fundamentale Erkendelses-Begreb, Virkeligheds-Begre­
bet er skabt af vore Erkendelses-Faktorer, 1-6, i Samvirken, navnlig
1 og 2, vor Opfattelse af Forskel og Lighed og Lovmæssighed; men
alle vore Erkendelses-Faktorer kan vi kun være naaet til og kan
kun begrundes ved, at Menneskeheden gennem hele sit Liv har
følt den relativt største Tilfredsstillelse ved at anvende netop disse
Erkendelses-Faktorer.

Dybest nede i Sjælelivet hænger altsaa vor Skelnen og Sammen­
lignen, vor Opfattelse af lovmæssige Sammenhæng, vore Følelser og
Viljesbeslutninger paa det nøjeste sammen; og det er kun ved alt­
for skarpe Sondringer, Abstraktioner, vi kan skille dem ad. Ialtfald
ligger der i Sammenspillet mellem disse Faktorer en Grundevne
skjult, som det er vanskeligt at faa fat paa og definere, men som
formentlig i Virkeligheden er Kilden til al menneskelig Erkendelse
og Handling.

V i skelner 1) mellem de forskellige Sansefornemmelser og mel­
lem dem af disse, der er forbundet med Følelse af Tilfredsstillelse
eller Lyst, og dem, der giver Ulyst, Smerte; og naar de kommer

15* 227

igen, hvad de ustanselig gør, genkender vi dem, d v s vi finder
2) Lighed mellem Fornemmelserne indenfor de to Grupper. Men
dernæst iagttager vi, at disse Sansefornemmelser kommer igen 3) i
regelmæssige Forbindelser med andre Sansefornemmelser, saa at vi
forud aner, at i de og de Forbindelser eller Rækker opstaar der
Følelser af Tilfredsstillelse eller Lyst, og i de og de Forbindelser
eller Rækker opstaar der manglende Tilfredsstillelse eller Smerte.
Men samtidig viser det sig, at den menneskelige Natur 4) har en
Evne til fremefter at vælge de Forbindelser af Sansefornemmelser,
der giver Følelse af Tilfredsstillelse, og undgaa dem, der giver Util­
fredsstillelse eller Smerte. Man kan vanskelig karakterisere dette
Valg som andet end en Viljesakt. Men iøvrig foregaar hele denne
psykiske Proces, som vi her har abstraheret ud i 4 Led, formentlig
i Virkeligheden som én kontinuerlig, nøje sammenhængende Vir­
ken, hvor vi ligesom føler os frem mellem Sansefornemmelsernes
mange Forbindelser, skelnende ud og sammenlignende dem, der
giver Lyst eller Smerte, og uvilkaarligt vælgende derimellem de før­
ste, mere og mere planmæssig gennem de lovmæssige Rækker. Det
er vanskeligt at finde et dækkende Ord for denne kombinerede psy­
kiske Proces, denne Grund-Oplevelse eller Grund-Indstilling over­
for Tilværelsen. Men man kunde maaske danne Ordet: Fremføling.
I denne ligger som i en fælles Kim Spiren til al menneskelig Er­
kendelse og al menneskelig Handling. V i fornemmer og føler os
frem i Tilværelsen, instinktivt undgaaende eller afværgende Smer­
ten og søgende Tilfredsstillelse, først og fremmest af livsvigtige Be­
hov. Denne Fremføling er formentlig ikke blot Livsnerven i os, men
i alle levende Væsener, lige fra de enkleste Celler, fra Planter til
Dyr og Mennesker. I den enkle, primitive, umiddelbare Oplevelse
af en Sansefornemmelse af Verden, en Lidelse derved, en afvær­
gende Bevægelse og en Bevægelse for at opnaa Tilfredsstillelse
ligger samlet som i én Sum alt levendes, alt Plante-, Dyre- og Men­
neskelivs første Reaktion overfor Verdens eller Tilværelsens A n­
greb eller Opførsel overfor Organismen. Først senere skelner vi

228

indenfor denne Oplevelse mellem Sansefornemmelsen, Følelsen og
Bevægelsen.

Organismen føler sig uvilkaarlig frem til den for sine Behov
mest tilfredsstillende Opførsel — være sig Handling eller passiv
Indstilling. Den oplever en Smerte eller en Tilfredsstillelse og føler
eller fornemmer sig uvilkaarlig frem til det i Omgivelserne, der
giver Smerte eller Tilfredsstillelse, det, vi senere kalder en Aarsag;
og samtidig faar den en Oplevelse af en instinktiv Virken i sig selv
til Afværgelse af Lidelsen eller Opnaaelsen af Tilfredsstillelsen,
idet Organismen opdager i sig en Evne til at foretage Bevægelser
i Omverdenen. Organismen erfarer herunder, at den har et vist
Herredømme over sine ydre Bevægelser, og at den derigennem til
en vis Grad er i Stand til at vælge nye Sansefornemmelser udefra

Organismen foretager instinktivt Stofskiftebevægelser, idethele Bevægel­
ser for Opretholdelse af Livet, navnlig for at optage det dertil nødvendige
Stof eller Føde i sig. Men sker det ikke, melder Smerten sig (Sult) som
Faresignalet til Organismen. D e enkleste Væsener, f Eks Am øberne, bevæger
sig ved først at skyde en Del af sig, en »A rm « frem, og derefter trække
det øvrige af Cellen efter sig, idet Resten af dens Protoplasma flyder ud i
denne Del. I nogle Tilfæ lde er disse Bevægelser uvilkaarlige Stofskifte-
bevægelser; i andre Tilfæ lde er det Bevægelser foranlediget direkte af
Smerte, være sig ved Angreb udefra, ved manglende Tilfredsstillelse af
livsvigtige Behov eller ved Følelse af Tilfredsstillelse eller Lyst.

D e Bevægelser, Organismerne foretager for Livets Opretholdelse, er
idethele flere og forskelligartede: Stofskiftebevægelser, Vækstbevægelser,
Bevægelser ved Smerte, Bevægelser for at afværge Smerte, Angreb udefra,
Bevægelser for at opnaa Lystfornemmelser o a. Bevægelserne er to Slags:
1) saadanne, hvor enkelte Dele, men ikke hele Organismen skifter Plads, og
2) saadanne, hvor hele Organismen skifter Plads. D e sidste Bevægelser kal­
des de lokomotoriske. Planter har naturligvis 1), nemlig Vækstbevægelser
(nedad i Jorden, opad mod Lyset), Stofskiftebevægelser; og adskillige Plan­
ter trækker sig sammen ved voldelige Indgreb i deres Organisme. Men der
findes endog Planter, der kan foretage lokom otoriske Bevægelser.

Selv de laveste Dyre- og Planteorganismer viser Opførsel, der er rettet
paa Selv-Opholdelse. En G ople (Vandm and) bevæger sig fremad og træk­
ker sig tilbage, og ved at gøre dette viser den en vis vag, langsom Fornem-

229

og derved at undgaa den tidligere oplevede Smerte og at opnaa
Følelse af Tilfredsstillelse.

Paa mere fremskredne Stadier foretager Mennesket det bevidste
og vedholdende Valg af Bevægelser paa Grundlag af Ligheder og
Forskelle og lovmæssige Sammenhæng til Afværgelse af Farer og
Tilfredsstillelse af Behov, som vi kalder et Arbejde. Menneske­
hedens Arbejde viser sig, taget i sin Helhed gennem Tidernes
Gang, at være et Fremarbejde. Den famlende instinktive Frem­
føling bliver mere og mere til et planmæssigt, bevidst Fremarbejde.

Der baner sig uvilkaarlig under Menneskeartens Fremføling og
Arbejder gennem Aartusender en højere Type frem, uden at vi
iøvrig kan forklare, hvorledes dette sker. V i kan kun konstatere
det Faktum, at den nuværende Mennesketype er opstaaet af en
Type som Neanderthal-Mennesket. Under Fremfølingen og Frem-
arbejdet fremtvinges der af Livets Urgrund en ny Mennesketype;
og der er ingen Grund til at tro, at den nuværende sædvanlige
Mennesketype skal blive den sidste Mutation.

I Fremfølingen kan Fortid, Nutid og Fremtid ikke skilles ad.
Ustanselig oplever vi en Skelnen og Sammenligning mellem Til­
fredsstillelse og Smerte og de regelmæssige Forbindelser, hvori
disse to Oplevelser indgaar. V i oplever dette nu, i dette Øjeblik; og
uvilkaarlig projicerer vi denne Erfaring til de nu kommende Ø je­
blikke; men dernæst erfarer vi i os en Evne, en Magt til, ved et

melse eller Følelse af Aarsagssammenhæng eller lovmæssig Sammenhæng
med Verden udenom den selv, for at undgaa Farer og opnaa Tilfreds­
stillelse.

I det følgende bruger jeg overvejende Ordet Tilfredsstillelse og ikke
O rd som Lyst, Lykke o l , ti Ordet Tilfredsstillelse er mere omfattende end
Lyst, Lykke o l . Tilfredsstillelse af livsvigtige Behov, f Eks Indtagelse af
Føde, søger Organismen, ganske uanset, om denne Tilfredsstillelse i sig selv,
i Tilfredsstillelsens Ø jeblik er forbundet med nogen Lystfølelse. O rdet T il­
fredsstillelse omfatter idetheletaget baade Fjernelse af Smerte, derunder
den, der stammer fra manglende Tilfredsstillelse af livsvigtige Behov, og
Opnaaelse af Lystfølelse.

230

uvist Spring ud i den nærmeste Fremtid at vælge en bestemt For­
bindelse, at ville og realisere Sansefornemmelser i den bestemt lov­
mæssige Forbindelse, der har vist sig og viser sig at give størst
Følelse af Tilfredsstillelse. V i vil denne Forbindelse, baade i Betyd­
ningen: Futurum og i Betydningen: Viljesakt.

Dette gælder imidlertid ikke blot vort Legemes ydre Bevægel­
ser, men ogsaa vore indre Tilstande. V i opdager saaledes, at vi til
en vis Grad har Magt til at undertrykke eller forjage Forestillinger,
der giver os Ulyst, og vælge andre Forestillinger, der giver Lyst
eller Behag.

Men først og sidst gælder denne Magt i Valget selve vor Er­
kendelse. Hvert Spring ud i Fremtiden, baade i Valget af ydre Be­
vægelser og af indre Tilstande, forudsætter — og forudsætter først
og fremmest — , at vi stoler paa vor Skelnen og Sammenlignen og
vor Opfattelse af lovmæssige Sammenhæng. Hvorfor? Det kan kun
være, fordi vi gennem utallige Fremfølinger under hele Menneske­
slægtens Liv og Udvikling har erfaret, at vi ved at følge vor skel­
nende og sammenlignende Evne og vor Lovmæssighed iagttagende
Evne har opnaaet de fleste Følelser af Tilfredsstillelse og de relativt
færreste Lidelser.

Det er altsaa ikke blot i Valget af det, vi sædvanlig i daglig Tale
kalder Handling eller Undladelse, at vor Følelse og Vilj esbeslutning
træffer Afgørelsen og tilsiger os, hvilken Handling eller Undladelse
vi skal eller bør foretrække; men i alle Erkendelses-Akter, i enhver
Skelnen og Sammenlignen og Finden Lovmæssighed er det i sidste
Instans ogsaa alene vor Følelse og dermed stemmende Viljesbeslut-
ning, der siger os, at vi skal og bør skelne og sammenligne, og at vi
skal og bør finde lovmæssige Sammenhæng, at vi skal følge det
deraf opstaaede Virkelighedsbegreb. Heraf vil det formentlig ses,
at den hidtidige Filosofis skarpe Sondring mellem Erkendelse og
Vurdering, mellem den intellektuelle og den følelsesmæssige Side
af den menneskelige Natur er en abstrakt, skematisk Adskillelse
af Fænomener, der inderst inde hænger nøje sammen i Livet.

231

Man kan da, som jeg formentlig ovenfor har paavist, med Sand­
hed sige, at vore logiske og matematiske Aksiomer, som udsprin­
gende af vor Opfattelse af Forskel og Lighed, i sidste Instans er
følelses- og viljesbestemt, og at den anden Grundpille i al Viden­
skab, hele vort Virkelighedsbegreb, som udspringende af samme
Opfattelse og af vor Opfattelse af lovmæssige Sammenhæng, ogsaa
i sidste Instans er følelses- og viljesbestemt. Det samme gælder
Rum og Tid. Rummet, der er vort Virkelighedsbegrebs sædvan­
lige Tegn, er saaledes et Produkt af Fremfølingen: V i føler os
frem gennem Synsfornemmelser, Bevægelses- og Berøringsfornem­
melser til den Rumsopfattelse, hvorved vi orienterer os i Afstande,
til Brug i alle vore Bevægelser, og hvorved vi søger med de færrest
mulige Bevægelser at overkomme de størst mulige Afstande. Geo­
metriens Grundsætning, at den rette Linje er den korteste V ej
mellem to Punkter, har de primitive Mennesker i Tidernes Morgen
følt sig frem til, gennem mangfoldige Oplevelser af Ulyst d v s utal­
lige Træthedsfølelser ved Omveje, Skuffelser ved Bevægelser, som
de ved Skelnen og Sammenligning tilsidst lærte var unyttige. Men
efterhaanden som Sætningen saaledes fastslaas og følges, affarves
Bevidstheden for disse Fornemmelser af Bevægelser og Berøringer,
disse Følelser af Ulyst, Træthed eller Tilfredsstillelse, og man tror
da tilsidst, at der foreligger en selvindlysende Sandhed, hævet
over alle Fornemmelser, Erfaringer. Ligesom Afstands- og Rums­
opfattelse saaledes leder vor Vej gennem alle disse forskelligartede
Fornemmelsers Mylr, føres vi, ligeledes gennem Fremfølingen under
Skelnen og Sammenlignen og lovmæssig Sammenhæng, til den faste
Orden og Rækkefølge i samtlige vore Oplevelsers Mangfoldighed,
som vor Opfattelse af Tiden giver os.

Den ejendommelige Akt, der baade er sammensat og dog udgør

Ikke blot de primitive Mennesker paa de forhistoriske, dyriske Stadier,
men allerede Dyrene har instinktivt følt sig frem til den Erfaring, at den
rette Linje er den korteste V e j mellem to Punkter.

232

en organisk Enhed, og som jeg kalder Fremfølingen, er da efter min
Opfattelse den Grundevne i Mennesket, hvoraf al Erkendelse og
al Handling udspringer. Den er en intim Samvirken baade af Sans­
ning, Forestilling, Følelse og Vilje og forener altsaa i sig:

1. Skelnen og Sammenligning mellem Sansefornemmelser og
Forestillinger.

2. Iagttagelse af lovmæssige Sammenhæng mellem disse.
3. Følelse af Tilfredsstillelse, Lyst og Smerte.
4. Viljesbeslutning.

Naar vi da spørger: hvorfor følger vi vor skelnende og sammen­
lignende Evne, vor Opfattelse af Forskel og Lighed og af Lovmæs­
sighed, og dermed, som vist, vort Virkelighedsbegreb, vort Rum-
og Tid-Begreb og de logiske og matematiske Aksiomer, gives der
altsaa, efter min Opfattelse, kun ét eneste Svar: fordi vi gennem
utallige Følelser af Tilfredsstillelse og Smerte gennem Aartusender
har fremfølt os til disse vore Grundopfattelser som dem, der, naar
Menneskeslægtens Liv tages som i en samlet Sum, har givet Maksi­
mum af Tilfredsstillelse og Minimum af Smerte, og at vi derfor med
Sandhed kan sige, at vi bør følge dem og dermed vort Virkelig­
hedsbegreb, det dermed forbundne Rum- og Tid-Begreb og de
Iogisk-matematiske Aksiomer.

Det vil formentlig herefter indses, at hele den Sondring, der
hidtil har været den herskende: mellem Væren og Skullen, mellem
»er« og »bør være«, til syvende og sidst beror paa en smalsporet,
indskrænket Tankegang, der ikke har mægtet at tænke Videnska­
bens Problem igennem til Bunds. Denne indskrænkede Tankegang

I og for sig bør den ovenfor fremhævede Grundevne (1-4) kaldes baade
Fremføling og Fremvillen, men for Kortheds Skyld benævnes den i det fø l­
gende i Reglen alene ved O rdet: Fremføling. Denne er altsaa ikke blot en
Følelse af Tilfredsstillelse eller det modsatte — hvad der ligger i Ordet:
»Føling« — men ogsaa en Viljesakt, der vælger Tilfredsstillelsen — hvad
der kan indlægges i O rdet: »Frem«.

233

har rejst Mure for Tanken, der har hindret det store Udsyn og
bevirket, at baade Erkendelseslærens og Etikkens Grundproblem
hidtil har været uløseligt. Naar vi siger, at noget er eller forholder
sig saaledes eller saaledes, f Eks at der i Blomsten A er et Antal af
x Støvdragere, eller at Metallet B smelter ved Antallet y Grader,
er dette altsaa Udtryk for, at vi har nogle Sanseiagttagelser, og at
der mellem disse er visse Ligheder og Forskelle og visse lovmæssige
Sammenhæng, og at vi stoler paa disse Erkendelseselementer, fordi
Menneskeheden gennem hele sin Udvikling har fremfølt sig til, at
vi bør anvende vor sanseiagttagende, skelnende, sammenlignende
Evne samt vor Evne til at opfatte Lovmæssighed, Rum og Tid, og
at vi følgelig bør bøje os for og følge det af disse Erkende-Evner
opstaaede Virkelighedsbegreb. A l videnskabelig Erkendelse, al
Erkendelsens Fastslaaen, at noget er, har altsaa sin sidste, ja sin
eneste Begrundelse i et Menneskeslægtens: bør.

Vor Viden om, at noget »er«, vedrører tilsyneladende kun For­
tiden og Nutiden. Men naar Naturvidenskaben i de anførte Eks­
empler fastslaar, at Blomsten A har x Støvdragere, eller at Metal­
let B smelter ved y Grader, mener den i Virkeligheden ikke blot
det, der sproglig ligger i Nutidsformen: »er« og »smelter«, men in­
tet mindre end tre Ting: 1) at vi har iagttaget, at Fænomenerne
A og B altid i Fortiden har været efterfulgt henholdsvis af Fæno­
menerne x og y, og 2) at de i dette Øjeblik, i Nutiden ogsaa viser
sig at blive ledsaget af x og y, men tillige, at ogsaa i Fremtiden
vil A vise sig at have x Støvdragere, og B vise sig at smelte ved
y Grader. Den naturvidenskabelige Sætning er altsaa ganske gene­
rel, omfattende baade Fortid, Nutid og Fremtid, uanset at Sæt­
ningen sproglig kun har Nutidsform.

Men dernæst erfarer vi, at vi ikke blot kan forholde os passivt
iagttagende overfor disse Naturfænomener, men at vi kan gribe
aktivt ind i Naturens Aarsagssammenhæng eller lovmæssige Sam­
menhæng, at vi ved et Spring i Fremtiden selv ved planmæssig
Handling kan sætte det, vi kalder Aarsager, i Gang og derved,

234

stolende paa vor hidtidige Erfaring, kan fremkalde visse Virk­
ninger. Vi erfarer saaledes, at hvis vi selv med vore Hænder
eller Redskaber anbringer Metallet A i en Ild og frembringer en
Varme af y Grader, vil vi ogsaa selv kunne fremkalde den saa-
kaldte Virkning, Smeltningen. Denne bevidste, planmæssige Ind­
griben i Naturens lovmæssige Sammenhæng for at fremkalde visse
Virkninger kalder vi det naturvidenskabelige Eksperiment. Men
Naturvidenskaben opdager herved tillige, at vi mægter ved Eks­
perimentet at fremkalde Virkninger, der er til Gavn for Menneske­
heden. Dette Eksperiment kalder jeg i det følgende det vurderende
Eksperiment, til Forskel fra det blot konstaterende Eksperiment.

Men Eksperimentet er i Virkeligheden intet andet end en særlig
Art Fremføling, en Underafdeling af dette Fænomen, nemlig: den
bevidste, planmæssige Fremføling paa den ydre Naturs Omraade.
At vi sproglig hidtil har begrænset Ordet Eksperiment til den ydre
Naturs Genstande, er rent traditionelt. V i erfarer nemlig, at lige saa
sikkert som, at vi ved at anbringe Metal i Ild kan bevirke dets
Smeltning, lige saa sikkert kan vi ved at fremkalde bestemte Sanse-
iagttagelser eller Forestillinger bevirke visse Følelsers Opstaaen i
os, være sig af Lyst eller Ulyst; og efter dette konstaterende Eks­
periment kan vi ogsaa her, paa det psykiske Omraade, ved at frem­
kalde bestemte Sansefornemmelser eller Forestillinger bevirke Fø­
lelser i os af Tilfredsstillelse og Lyst. Dette er vi vel bekendt med
ved de Sanseindtryk, der umiddelbart fremkalder Følelser af Be­
hag, Lyst, f Eks Smagsindtryk, Indtryk af Kunst. Men til syvende
og sidst kan, som ovenfor fremhævet, selv Valget af vore Erkende-
Evner kun ske og kun begrundes i vort Følelsesliv, i Tilfredsstillelse
af livsvigtige Behov, i vor Følen og Villen, Eksperimenteren os frem
til denne Tilfredsstillelse; og vi behøver i og for sig ikke her at
inddrage Menneskeslægtens Udvikling gennem Tiderne; denne Ud­
vikling kan kun yderligere belyse noget, der i sig selv er uimodsige­
ligt. V i kan ikke komme udenfor os selv. Alt, hvad vi tænker og
foretager os, kan i sidste Instans ikke bunde i andet end i Livs­

235

behovenes Tilfredsstillelse, i det menneskelige Følelsesliv, i dettes
Indstilling i dets Helhed overfor Tilværelsen.

Skelnen og Sammenlignen er sikkert paa alt organisk Livs første
Stadium udelukkende Skelnen mellem Lyst og Ulyst. Ingen Skelnen
uden de to Grundfænomener: Lyst og Ulyst, og ingen Lyst og
Ulyst uden Skelnen — og Sammenlignen, naar de kommer igen. Al
Erkendelse og al Følelse og Handling har saaledes i sidste Instans
deres Oprindelse i samme enkle Grundfænomen i alt organisk Liv,
Skelnen og Sammenlignen mellem Lyst og Ulyst. Disse 4 Ord er
paa dette, det oprindeligste organiske Stadium, alle kun Udtryk for
det samme. Hvad der senere bliver to Sæt Fænomener, der kan
skilles ad, et intellektuelt, Skelnen og Sammenlignen, og et følelses­
mæssigt, Lyst og Ulyst, er fra først af kun to Sider af samme Sag,
samme Urfænomen. A t skelne og sammenligne var at føle Lyst og
Ulyst, og at føle Lyst og Ulyst var at skelne og sammenligne. Men
i denne enkle, uroprindelige Oplevelse af Lyst og Ulyst, Forskel og
Lighed har der samtidig ligget en Skelnen mellem Jeget, der føler
Lyst og Ulyst, og noget, der giver Jeget Lyst og Ulyst, altsaa en
Omverden. Saa dybt nede og alleroprindeligst i organisk Liv ligger
denne Modsætning, dette Skel mellem en ydre og indre Verden.
Alt Liv er maaske i sig selv først og fremmest en Følelse af M od­
sætning, af Skel mellem sig og en Omverden, der snart giver Lyst
og snart Ulyst. Og det bliver Livet i sidste Instans og overalt ved
med at være til dets Ophør.

Men i samme Øjeblik, vi gennem vor Urevne, Skelnen og Sam­
menlignen, Lyst og Ulyst, har fastslaaet en ydre Virkelighed, for­
skellig fra Jeget, saa er med selve denne Virkelighed, hvis Sær­
kende er, at den er uafhængig af vor Følelse og Vilje, opstaaet et
Sandhedskriterium, der er absolut i den Betydning, at herefter maa
enhver Forestillings, Anskuelses, Teoris Sandhed først og frem­
mest bedømmes efter, om den stemmer med denne Virkelighed og
dennes lovmæssige og logiske Sammenhæng, den ydre Verdens
Aarsagssammenhæng, Forskelle og Ligheder, derunder Talforhold

236

og Størrelser, ganske uanset om denne Virkelighedsprøvelse ved de
enkelte Forestillinger eller Anskuelser giver os Lyst eller Ulyst.
Det er den erkendelsesteoretiske Grundfejl i saadanne Retninger
som Pragmatismen, at de har ment at kunne finde et nemt Krite­
rium paa enhver Forestillings, Anskuelses Sandhed eller Usandhed
i dens Gavnlighed eller Skadelighed for Menneskeslægten, altsaa i,
om den gav overvejende Lyst eller Ulyst, idet de paastod, at der
ikke findes andre Sandhedskriterier, ingen absolut Sandhed. Hele
denne Betragtning beror paa et ubevidst Falsum. Pragmatismen
søger, som enhver Lægmandsbevægelse, at komme udenom den
Mur, som selve den dybeste Tilfredsstillelse af Menneskehedens
Behov har rejst i Virkelighedsbegrebet, mod alle vilkaarlige eller
fantastiske Anskuelser. Der findes kun én eneste, absolut gyldig
Ensretning af alle Anskuelser, Meninger, Teorier om Verden, og
det er Virkeligheden, dens Lovmæssighed og logiske Aksiomer. En
Ensretning af Anskuelser efter Følelsen hos større Grupper af
Mennesker ved en bestemt konkret Anskuelse, som det ofte sker i
Nutidens fanatiske Retninger og Lægmandsbevægelser, er viden­
skabelig falsk. Ikke den ene eller anden følelsesmæssig betonede
Anskuelse, men ene og alene den ydre Verdens urokkelige Virke­
lighed og dens lovmæssige og logiske Sammenhæng kan give os
Tryghed og Fasthed som Grundlag for alle vore Handlinger, for
hele vort Livs Tænken og Færden; og ved overalt at bygge derpaa
har vi vundet det Herredømme over Naturen, som er Kilden til
utallige gavnlige Virkninger for Menneskeheden.

Dette Herredømme beror paa, at vi, som ovenfor fremhævet,
paa Grundlag af Virkeligheden, ved Udnyttelsen af de lovmæssige
Sammenhæng i den ydre Verden til en vis Grad kan fremkalde
Virkninger, vi ønsker. Fremfølingen til vore Erkende-Evner og det
derpaa byggede Virkelighedsbegreb er den samme Virksomhed, om­
end ubevidst, som vi senere ved vore Hænders og Redskabers Be­
handling af den ydre Natur i bevidst Hensigt kalder Eksperimentet.
Men heraf vil det ses, at det, jeg kalder det konstaterende Eks­

237

periment, dybest set er vurderende, ti al Erkendelsesvirksomhed er,
efter min Opfattelse, et vurderende Eksperiment.

Eksperimentet er altsaa ikke begrænset til Naturvidenskaben;
det er kun tilsyneladende, at det i denne har vundet sin største Sejr
for Menneskeheden. I Virkeligheden ligger den planmæssige Ind­
griben i Naturens lovmæssige Sammenhæng, som er Eksperimentets
Væsen, baade i det konstaterende og i det vurderende Eksperiment,
bag alle menneskelige Fremskridt, paa alle Omraader, ja faktisk
bag alt menneskeligt Arbejde. Og det konstaterende og det vur­
derende Eksperiment glider jævnt over i hinanden. Under Menne­
skeslægtens Udvikling opdagede saaledes en Dag i Tidernes Mor­
gen et Menneske, at to Sten, der stødte mod hinanden, fremkaldte
Ild. Han efterlignede da Naturen i det konstaterende Eksperiment:
selv med sine Hænder at slaa to Sten mod hinanden og saa, at der
atter herved fremkaldtes Ild-Gnister. Men han naaede ogsaa snart
her til det vurderende Eksperiment: at anvende de herved frem­
kaldte Ild-Gnister til at tænde Baal til at varme sig ved og der­
efter, Skridt for Skridt, under Udviklingen gennem lange Tider, til
mange andre Formaal: til at lyse op med i Mørket, og da Metal­
ler fandtes, til at smelte eller hærde disse o s v. Gennem lignende
konstaterende og vurderende Eksperimenter opdagede Menneskene,
at de kunde indvirke paa og omforme Ting, Stoffer i Naturen til
Genstande, der kunde være til Nytte for dem, og derved opfandt
de efterhaanden: Redskaber, Klæder, Vaaben, Vogne, Baade, Skibe;
de lærte dernæst at tage visse Dyr i deres Tjeneste, navnlig Kvæg
og Heste, som de allerede paa Nomadestadiet naaede at nyttig­
gøre sig paa forskellig Maade; senere opdagede de, ligeledes gen­
nem det konstaterende og det vurderende Eksperiment, at Frø, der
saas i Jorden, først af Vinden, senere af Menneskehænder, vokser
op og giver Afgrøde, som kan anvendes til Føde for Mennesker
og Dyr. Derefter følger Bosættelsen og Opfindelsen: det faste Hus,
med omliggende dyrket Jord. Alle senere Erhverv og deres Frem­
skridt, Haandværk, Landbrug, Skibsfart, Fiskeri o l med alle deres

238

Redskaber og Metoder er helt og holdent opstaaet gennem Eks­
perimentet, det konstaterende og det vurderende, i nøjeste Sam­
arbejde. Eksperimentet bliver endnu senere det bærende i al Natur­
videnskab og i den uafbrudte Samvirken mellem Erhverv og Natur­
videnskab, der skaber hele den moderne Teknik, der kun er en
Videreførelse af Fremskridtene fra de ældre, rent haandværks-
mæssige Stadier. Fra de gamle primitive Redskaber til Bearbejdelse
af Træ, Metaller, til Frembringelse af Stoffer, Landbrugs-Redska­
ber, Vogne, Skibe har Menneskeheden jo gennem Aartusender gan­
ske gradvis eksperimenteret sig frem, udnyttende de lovmæssige
Sammenhæng, til hele den moderne Maskinteknik paa alle disse
Omraader og til det intense Samarbejde mellem Videnskab og Er­
hverv, som de mange saakaldte anvendte eller tekniske Videnska­
ber betegner, saasom Bygningsingeniørvidenskab, Havne-, Bro- og
idethele Vandbygnings-Videnskab, Maskinlære, Fabriksingeniør­
videnskab, den industrielle Kemi ol.

Men Mennesket opdager dernæst ogsaa, at det gennem Iagt­
tagelse og Benyttelse af lovmæssige Sammenhæng i sit eget Legeme
kan fremkalde Virkninger til Gavn for dette. Men under Udvik­
lingen af den herved opstaaede anvendte Videnskab, Lægeviden­
skaben, føres vi uvilkaarlig og uimodstaaelig gennem ganske grad­
vise Overgange hen til ogsaa at iagttage og udnytte de psykiske
lovmæssige Sammenhæng. Naar Fysiologien gennem det konsta­
terende og Lægevidenskaben gennem det vurderende Eksperiment
fastslaar, at Indtagelse af visse Stoffer i Organismen har en gavn­
lig Virkning, men at Optagelse af andre, f Eks Alkohol, Kokain
i større Mængder har en skadelig Virkning for Organismen,
føres vi samtidig nødvendigvis til at iagttage visse psykiske Sam­
menhæng og at konstatere, at Mennesket til en vis Grad er i Stand
til at vælge mellem disse Virkninger og derigennem beherske sine
Tilbøjeligheder til overdreven Brug af nævnte Nydelsesmidler. Det
konstaterende og vurderende Eksperiment fører altsaa gennem Fy­
siologi, Lægevidenskab og Psykologi med uundgaaelig Konsekvens

239

over i et videnskabelig set nyt Omraade, der hidtil har været be­
handlet ret tilfældig og vilkaarlig i nedarvet Moral og Religion og
uden virkelig videnskabelig Begrundelse eller Metode i den Del
af Filosofien, der kaldes den individuelle Etik. V i mangler her i
høj Grad et Erfaringsmateriale af videnskabelig objektive og nøj­
agtige Erfaringer. I det følgende skal jeg forsøge at give en nær­
mere Behandling af dette Problem. Men saa meget kan formentlig
allerede paa dette Sted fastslaas, at den nedarvede Morals og Re­
ligions Trossætninger vel maa modtages med Ærbødighed, fordi
de er Udtryk for Menneskehedens Erfaringer gennem Tusender af
Aar, men at disse Trossætninger ikke længer slaar til for Menne­
skeheden, at denne maa kræve Begrundelse, og at kun en viden­
skabelig, objektiv Undersøgelse af de psykiske Fænomener: Øn­
sker, Lidenskaber, Drifter og de lovmæssige Sammenhæng mellem
disse og deres Virkninger kan bane Vej for de rigtige Grundsæt­
ninger eller Love for menneskelig Livsførelse. Paa dette Sted er
det tilstrækkeligt at fremhæve, hvad det følgende nærmere skal
belyse i Enkeltheder, at Mennesket under sin Udvikling fra lavere
til højere Stadier har vist sig i Besiddelse af en særlig, for Menne­
sket ejendommelig psykisk Egenskab, nemlig den nævnte Evne til
indenfor visse Grænser at beherske sit Sjæleliv. Ogsaa her er det,
efter min Opfattelse, gennem det konstaterende og vurderende
Eksperiment, at Mennesket paa psykisk Omraade, ligesom tidligere
paa den ydre Naturs Omraade, naar frem til Opdagelsen af, at det
kan lede sit Sjæleliv, sine Tanker og Ønsker i visse bestemte Ret­
ninger, med gavnlige Virkninger, og bort fra andre, der erfarings­
mæssig drager skadelige Virkninger efter sig. Europa udgør en
meget lille Del af hele vor Klodes Landareal i Sammenligning med
de andre Verdensdele og har tilmed for Størstedelen et ret ugæst-
mildt Klima og vanskelige Naturforhold. Men at det netop er Fol­
kene i denne lille Verdensdel og de derfra udvandrede, der med
deres overlegne Teknik og praktiske Kunnen paa alle Omraader er
blevet den førende Race og i det hele og store den øvrige Verdens

240

Beherskere, er ingen Tilfældighed. I Europa maatte Frugtbarheden
fravristes Naturen af Menneskene under en uafbrudt og haard
Kamp; de oprindelige mægtige Skovstrækninger, Mose- og Hede­
strækninger maatte ryddes, vandafledes, opdyrkes; de største Van­
skeligheder for Samfærdselen fra de Landene overalt skillende
Bjerge, Have, dybe Indskæringer af disse o l maatte overvin­
des; og jævnsides med alle disse Arbejder gjorde det forholdsvis
kolde Klima i den største Del af Omraadet den halve Tid af Aaret
en bestandig Kamp for bedre Boliger og Klæder nødvendig. Paa
alle Omraader, Rydningens, Afvandingens, Agerdyrkningens, Sam­
færdselens, Bolig- og Klædetilvirkningens Omraader maatte denne
Verdensdels haarde og vanskelige Naturforhold nødvendigvis frem­
tvinge i de Mennesker, der beboede den, betydelige Egenskaber i
Retning af Haardførhed, Nøjsomhed, Beherskelse og omfattende
teknisk Snille og Opfindsomhed. De førstnævnte Egenskaber, som
vi plejer at kalde moralske, navnlig Arbejdsomhed og Beherskelse
i alle deres Former, er altsaa vokset lige saa naturnødvendig op
af Livets Urgrund, gennem Menneskehedens konstaterende og vur­
derende Eksperimenteren, som: Redskaber, Vogne, Bygninger,
Skibe, Maskiner og al senere Teknik og Videnskab. Den Kultur­
værdi, de nævnte menneskelige Egenskaber betegner, og som er
Frugt af en lang Udvikling paa Menneskeslægtens Lidelsesvej,
kan med et kort Udtryk kaldes: Karakter — i kvalitativ Betyd­
ning — eller Karakter-Værdi. Al menneskelig Livserfaring viser,
at den Sum af Egenskaber, vi kalder Karakter, har alt afgørende
Betydning for, hvad den Enkelte faar ud af sit Liv — i Reglen mere
end Begavelse og ydre Kaar. Som den gamle Filosof fra Renais-
sancetiden sagde — idet han vendte sig mod Middelalderens Over­
tro — : »et Menneskes Skæbne læses ikke i Stjernerne, men i dets
Karakter«.

Men ganske paa samme Maade har Menneskene, ved mang­
foldig konstaterende og vurderende Eksperimenteren gennem Aar-
tusender, under Lidelser, Arbejde og Tilfredsstillelser famlet og

16 E r k e n d e ls e o g V u r d e r in g 241

følt sig frem til en anden for Menneskeheden uundværlig Kultur­
værdi, nemlig: det menneskelige Samfund. I Kampen mod de mang­
foldige Farer i den omgivende Natur, i Bestræbelsen for at gøre os
Jorden underdanig, betvinge Naturkræfterne og skabe nye Vær­
dier, har det Fænomen, vi kalder Samfundet, vist sig at være Men­
neskehedens vigtigste Værn og Beskyttelse, det eneste Middel til
Sikringen af den Enkeltes Arbejdsfred og Liv. Samfundet har dels
gennem et Samarbejde mellem Mennesker paa mange Maader skabt
1) et Værn mod Naturens Farer og en organiseret Udnyttelse af
dens Kræfter og dels gennem en stærk Samfundsmagt 2) søgt at
hindre Mennesker i at skade hinanden indbyrdes. Gennem alle
menneskelige Samfund ned gennem Tiderne, gennem alle Lov-
bøger, fra Hammurabis Lov og Mose Lov til Nutidssamfundenes
Straffelove lyder det elementære Bud: Du skal ikke skade dine
Medmennesker. Lovene specialiserer dette Bud i forskellige Hand­
linger: Du skal ikke ihjelslaa; du skal ikke stjæle; du skal ikke
bære falsk Vidnesbyrd mod din Næste; du skal ikke krænke hans
Ære o l . Men alle Specialreglerne kan sammenfattes i dette ene
Bud: Du skal ikke skade din Næste. Dette Bud lyder ikke blot
gennem alle Samfunds Lovbøger, men er en ledende Grundsætning,
der gaar igennem alle de retslige og moralske Regler paa hele dette
Omraade, Samlivet mellem Mennesker. Grunden til, at Menneskene
paa alle Livets Felter er naaet frem til dette Bud som det mest
fundamentale af alle, er formentlig i første Række den, at Budets
Gennemførelse ialtfald sparer Menneskene for de Lidelser, de til­
føjer hinanden indbyrdes, og dernæst skaber Arbejdsfred for den
Enkelte. Den uomgængelig nødvendige Betingelse for, at Menne­
sker ved Arbejdsomhed, Opfindsomhed og Initiativ kan udrette
noget, er, at de har Fred til deres Arbejde, at der er Tryghed i
Samfundet om den Enkeltes Virksomhed, at andre Mennesker hin­
dres i at gribe forstyrrende ind og tilføje ham Skade. I den ældste
primitive Tid gik alt for megen kostbar Tid tabt for Arbejdet
derved, at det enkelte Menneske, for at bruge et Billede, maatte

242

arbejde med Murskeen i den ene Haand og Sværdet i den anden,
idet han samtidig med sit Arbejde ustanselig maatte værge sig mod
Fjender udefra. Nutidens Samfund har sikret Arbejdsfreden for
den Enkelte ved at overtage Sværdet, idet det med Bøddelsværdet
eller andre haarde Midler tvinger andre Mennesker til ikke at
dræbe, saare eller paa anden Maade skade den fredelig arbejdende.

Men Fremfølingen, det konstaterende og vurderende Eksperi­
ments Metode ligger ikke blot bag alt menneskeligt Erhverv, al
Teknik, al Moral og Ret; det ligger endelig ogsaa bag al Kunst.
Menneskeheden har, bevidst eller ubevidst, gennem Aartusender
følt, eksperimenteret sig frem til Opdagelsen af, at visse bestemte,
paa særlig Maade ordnede Indtryk giver Behagsvirkning, andre
det modsatte. Men det forholder sig med Æstetikken som med
Etikken. Der savnes dels et stort Materiale af objektive Erfaringer
og dels en sikker videnskabelig Metode til nærmere at fastslaa, paa
hvilke Momenter det beror, at visse Indtryk giver Behagsvirkning,
andre ikke; og derfor raader der, ligesom i Nutidens Moral, ogsaa i
Nutidens Kunst, baade i Maler- og Billedhuggerkunst og Arkitektur
den største Forvirring og Raadvildhed. Derfor viser bl a Nutidens
Byer et Kaos af de forskelligste Stilarter, af forvirrede Forsøg og
deraf følgende forrodet Bebyggelse. Hele vor Tid er en Opløsnin­
gens Tid, baade moralsk, æstetisk, politisk og alment aandelig. Men
ligesom man, som jeg skal søge at vise, gennem en sikker viden­
skabelig, eksperimentel Metode kan naa frem til bestemte Resul­
tater, til visse fundamentale Retningslinjer for menneskelig Livs­
førelse paa de Omraader, hvor hidtil en nedarvet Moral og Ret
uden Begrundelse og Klarhed famler i Blinde, saaledes vil man, ef­
ter min Opfattelse, ogsaa paa æstetisk Omraade, gennem en objek­
tiv, eksperimentel, videnskabelig Metode kunne naa frem til For-
staaelse af, hvorfor visse Indtryk af Syn og Hørelse giver Behags-
virkninger, andre det modsatte. Man vil, saa vidt jeg kan se, ogsaa
her kunne finde frem til bestemte Retningslinjer, der viser, at det
kun er ganske særlige, ejendommelige Ordninger af Rum-, Farve-

16* 243

og Lydforhold, der giver de Mennesker løftende og berigende Ind­
tryk, vi kalder Skønhed, og hvilke disse ejendommelige Indtryks-
Ordninger er.

Efter det anførte kan det da formentlig fastslaas, at de menneske­
lige Kulturværdier, Videnskab, Erhverv, Teknik, Karakter, Samfund
og Kunst, alle er opstaaet af og kun kan begrundes ud fra Men­
neskehedens Fremføling eller Eksperimenteren sig frem: til Er­
kendelses-Faktorer, til Arbejds- og Erhvervs-Former, til karakter-
mæssige Retningslinjer, til Samfunds-Organisation og Retsregler
herfor og til de særlige Anordninger af Sanseindtryk, der kaldes
Skønhed. A l Menneskeslægtens Kultur, al dens Virken og Arbejde,
ogsaa Videnskaben, bunder altsaa til syvende og sidst i en Vur­
dering. Den foregaaende Undersøgelse af de menneskelige Erkende-
Evner eller Erkendelses-Faktorer viser, at selv disse Faktorer, hvor­
paa al Viden beror, kun kan finde en Begrundelse i en Vurdering,
og at vi derfor i allersidste Instans lige saa vel kan sige, at vi
bør (skal eller maa) anvende vor Sanseiagttagelse, Opfattelse af
Forskelle og Ligheder, af lovmæssige Sammenhæng, Tid og Rum,
som at vi kan sige, at vi bør slutte den elektriske Strøm, hvis vi
vil opnaa visse bestemte Virkninger, eller at vi bør blande Stof X
sammen med Stof Y, hvis vi vil fremkalde Stof Z, at vi bør an­
vende Konstruktionen X for at frembringe en bestemt Brobygning
Y, at vi bør tilføre det menneskelige Legeme et bestemt Stof, f Eks
Leverpræparat eller Insulin, hvis vi vil modvirke henholdsvis Syg­
dommene perniciøs Anæmi og Sukkersyge, at Mennesker bør vise
Arbejdsomhed og Beherskelse for at kunne erhverve til Livets
Opretholdelse og vinde teknisk Fremgang heri, og at Mennesker
bør undlade at skade deres Medmennesker. Til syvende og sidst,
naar den menneskelige Erkendelse er set fra alle Sider, »naar alting
er hørt«, er alle Videnskaber altsaa eksperimentelle Vurderings-
videnskaber, ligefra Matematik, Fysik og Kemi til Etik og Rets­
lære. Der er en sand symbolsk Tanke i, at Ordet: Ret baade er

244

Ordet for den rette Linje d v s den rigtige Linje for Menneskers
Bevægelser i Rummet og for den rigtige Opførsel af Mennesker
mod hinanden. Begrundelsen af det rette er i begge Tilfælde den
samme: det hindrer menneskelige Lidelser og fremmer Livets Op­
retholdelse og Vækst.

Men Grundbetingelsen for, at Etik og Retslære saaledes dybest
set kan begrundes lige saa godt som Matematik og Fysik, er, at
Etikken og Retslæren indskrænker sig til Paastande, der er ligesaa
uomtvistelige d v s som gennem Tusender af Aars eksperimentelle
Erfaringer af alle normale, forstandige Mennesker maa anses for lige
saa uundværlige for Menneskelivet som Grundsætningen om den
rette Linje og de andre Aksiomer. Men saadanne begrænsede, men
til Gengæld uundværlige Grundsætninger er ikke den hidtidige
Etiks altomspændende, følelsesbetonede Sætninger om »Lykke« og
»Pligt«, men de mere beskedne, nøgterne, som jeg i det foregaaende
har fremhævet: 1. at Menneskets Sundhed og Erhvervsdygtighed
fremmes gennem Karakterudvikling, og 2. at Mennesker ikke ska­
der hinanden indbyrdes. Disse begrænsede etiske Sætninger, som
netop paa Grund af deres stærkt begrænsede Karakter kan begrun­
des, kalder jeg i det følgende for Kortheds Skyld Sætning 1 og 2.

Det Maal, Sætning 1 sætter sig, Sundhed og Erhvervsdygtig­
hed, arbejder ogsaa al Lægevidenskab hen imod, med Tilslutning
af alle normale, forstandige Mennesker. Den samme Tilslutning vil
den nye Videnskab faa, som den individuelle Etik kan blive, der­
som den fremtidig baseres paa nøgterne Erfaringer og objektiv,
eksperimentel Metode. Sætning 2 og dens begrænsede Maal har
det menneskelige Samfund gennem alle Tider og Folk, gennem
alle Love søgt at virkeliggøre, ligeledes med Tilslutning af alle
forstandige Mennesker. Der har blandt Samfundets Medlemmer,
i de mange forskellige Samfund ned gennem Tiderne, ofte været
Uenighed om Lovgivningen, nemlig dels, hvor Love søgte at løse
Opgaver, der gik ud over den begrænsede Sætning 2’s Formaal,
og dels, hvor Uenigheden drejede sig om de rigtige Midler til denne

245

Sætnings Gennemførelse. Men om selve denne Sætning 2, alle Sam­
funds fundamentale Lov: Du skal ikke skade din Næste, uden hvil­
ken intet Samfund kan bestaa, uden hvis almene Gennemførelse
Menneskeslægten vil gaa til Grunde eller synke ned paa Rovdyr­
stadiet, er der efterhaanden gennem Menneskesamfundets Udvik­
ling gennem Aartusender blevet Enighed, hvad alle Straffe- og Er-
statningslove gennem Tiderne, som fremhævet, fra de allerældste
menneskelige Samfund til de nyeste, er et eneste mægtigt Bevis for.
I Nutidens Kultursamfund er Retshaandhævelsen i alle dens For­
mer: Straf, Erstatning, Forbud, Tilintetgørelse, rettet mod det, der
kaldes: de retstridige Handlinger. Men blandt flere forskellige M o­
menter i Begrebet: den retstridige Handling, er det centrale, det
vigtigste Moment: en menneskelig Handling, der tilføjer et andet
Menneske Skade.

Herefter vil det formentlig kunne indses, hvorfor al hidtidig
Etik, baade Værdietikken og Pligtetikken, ikke har kunnet bevises.
Grunden er en dobbelt: de har 1) forsømt at undersøge, hvad
videnskabeligt Bevis og Begrundelse er, og hvilken Begrundelse
Videnskaben selv i sidste Instans har; og de har 2) slaaet et for
stort Brød op ved at sætte som Maal for Etikken Opgaver, som
overhovedet ikke kan begrundes. Hvis Etikken skal begrundes, maa
den nøgtern og realistisk indskrænke sit Maal til saadanne Op­
gaver, som ved deres stærkt begrænsede Karakter kan begrundes
lige saa sikkert som al anden Aandsvirksomhed, der skal kunne
kaldes Videnskab, og som alle andre, for Mennesker uundværlige
Kulturværdier. Videnskaben føres i Bevisernes Kæde gennem sin
»Bekendtheds«-Proces tilbage til enkelte sidste Led, som ikke i sig
selv kan bevises gennem denne sædvanlige Proces, men kun kan
opretholdes og begrundes, fordi de har vist sig uundværlige for
Menneskehedens Eksistens og Fremgang. Paa lignende Maade maa
Etikken og Retslæren tilsidst føres tilbage til og begrænses til en­
kelte sidste Led, enkelte fundamentale Sætninger, der er lige saa

246

uimodsigelige for Menneskeheden som Videnskabens sidste Grund­
led, fordi de som disse ogsaa begrundes og ogsaa kun kan begrun­
des, fordi de er uundværlige for Menneskehedens Eksistens og
Fremgang.

Men i disse sidste fundamentale Sætninger kan man ikke møde
op med saadanne tvivlsomme og uklare Begreber som Lykke og
Pligt; og derfor maa al hidtidig Etik, baade Utilitarismen, Hedonis­
men idethele, og Pligtetikken, allerede af den Grund afvises som
uvidenskabelig.

Pligtetikken er i nyere Tid mere og mere blevet opgivet. Den
bedste og ejendommeligste Form for denne Etik, Kants aprioriske
Pligt-Etik har, som tidligere fremhævet, vist sig uigennemførlig som

D e hidtidige etiske Hovedretninger er Udtryk for et forskelligt Livssyn.
Værdietikken har, lige fra Sokrates og Epikur til Utilitarismen, fremstillet
Etikkens Opgave som den at virke for saa megen Lykke eller Lyst som
mulig for det enkelte Menneske og for Menneskeheden i dens Helhed.
Pligtetikken har, lige fra Oldtidens Stoikere til Kant, instinktivt følt, at
Livets Erfaringer ikke var udtrykt i denne Søgen efter Lykke eller Lyst,
men langt snarere i en Kamp m od Instinkter og Lidenskaber, der truer
Menneskelivet i dets Grund, og at disse Livet ødelæggende Kræfter kun
kan holdes nede ved den Enkeltes frivillige Underkastelse under ubetingede
Bud, Pligterne.

Der er en interessant Parallel mellem de to modsatte etiske Retninger
i Oldtiden, Epikuræerne og Stoikerne, og de to modsatte Retninger inden­
for den nyere Etik, Værdi-Etikken, navnlig Utilitarismen, og Pligt-Etikken.
Epikuræerne og Utilitarianerne ser det etiske Maal i den størst mulige Lyst
og den mindst mulige Ulyst for Mennesker. Stoikerne og Pligtetikerne ser
begge et ophøjet Maal for Menneskelivet i at hæve sig over dets Lyst og
Smerte ved at underlægge hele ens Liv en højere Verdensorden, hvis Bud
lyder til os som det, vi kalder Pligter, d v s Norm er for vort indre Liv
og for vor Opførsel m od vore Medmennesker. Begrundelsen er noget for­
skellig, idet Stoicismen synes at mene, at en Underkastelse af Lyst og
Smerte under en ophøjet Verdensorden i hele Livsløbet vil give den va-
rigste Tilfredsstillelse, Lykke, medens Pligtetikken anser Pligtbegrebet, den
universelle moralske Lov for en apriorisk, over Sanseverdenen hævet, al­
mengyldig Lov. Men Livssynet er det samme.

247

rent formal, logisk, som ikke-indholdsmæssig. Og bliver den ind­
holdsmæssig, ender den i Værdietik. V i kan da holde os til denne.
Den Værdietik, der i nyere Tid har vundet den største Tilslutning,
Utilitarismen, lider imidlertid videnskabelig Skibbrud allerede i
Starten, ti dens fundamentale Sætning: den størst mulige Lykke
eller Lyst for det størst mulige Antal Mennesker er det etiske
Maal, kan ikke begrundes. Ordene Lykke og Lyst er vanskelige
Ord. Ordet Lykke betyder en særlig intensiv Lystfølelse, de sjæle­
lige Højdepunkter i Livet. Men disse Højdepunkter er relativt me­
get sjældne; og de føles endda ofte kun særlig intensivt paa Bag­
grund af Menneskets Lidelser og Kampe og tilmed ogsaa netop paa
Baggrund af deres Sjældenhed. Værdietikken medtager da ogsaa
under Begrebet Lyst eller Lykke i videre Forstand de mindre inten­
sive Lystfølelser. Men derefter opstaar blandt forskellige andre
Vanskeligheder ogsaa Problemet om Lystfølelsernes Kvalitet: om
man kan sondre mellem saakaldte »højere« og »lavere« Lystfølelser.
Dette Grundproblem har ingen Værdietik, ingen Utilitarisme, ingen
Hedonisme løst. Naar Utilitarismen hævder, at de enkelte Menne­
sker ogsaa skal virke for Lykke eller Lyst hos de flest mulige Men­
nesker, maa man da ialtfald først, inden man paatager sig denne
Opgave, være klar over dette Spørgsmaal, altsaa over, hvilke Arter
af Lystfølelse man skal søge at udbrede. (Se om disse og andre
Vanskeligheder for Utilitarismen, Hedonismen idethele, og for
Pligt-Etikken ovenfor S 55-66). Men dernæst kan man overhovedet
ikke begrunde, at man skal virke for Lykke eller Lyst generelt hos
alle andre Mennesker, altsaa uden Hensyn til disses Kvalitet og
Opførsel mod én selv og andre og uden Hensyn til deres naturlige
Tilknytning eller manglende Tilknytning til én selv. Det maa i høj
Grad betvivles, at en saadan forskelsløs Gavnen alle Mennesker i
Flæng skulde være til Menneskehedens Trivsel og Fremgang. Ved
en saadan Gøren godt mod alle mulige Mennesker forsvinder alle
menneskelige Kvaliteter i Livet; der bliver ingen Opmuntring eller
Belønning for de gode og ingen retfærdige Lidelser for de slette.

248

Alt bliver graat i graat. Uundværligt for Menneskeheden er det
utilitariske Grundprincip derfor ikke.

Uundværlige for Menneskelivet er derimod, som jeg ovenfor
har paavist, de to Grundsætninger, som jeg har kaldt Sætning 1
og 2 (S 244). Disse Sætninger er Grundlovene for Karakteren og
Samfundet, der begge hører til de bærende Kulturværdier ved Si­
den af Videnskaben. Disse Grundlove er lige saa uundværlige for
Menneskelivet som Videnskabens sidste Aksiomer. Falder disse
Grundlove, falder al menneskelig Beherskelse og alt menneskeligt
Samfund; Menneskelivet synker tilbage i Junglen, til Rovdyrstadiet.
Videnskabens Aksiomer og Karakterens og Samfundets Grundlove
mod Dyret i Mennesket har været de mægtigste Løftestænger i
hele Menneskehedens Tilværelse og Udvikling mod højere Livstrin.

Begrebet Pligt maa ikke udvides ud over sit naturlige Omraade.
Begrebet Pligt er naturlig rettet mod en ganske bestemt Handling i
et ganske bestemt Forhold, nemlig det enkelte Menneskes skade­
gørende Handling i Forhold til andre Mennesker. Man kan naturlig
tale om, at man har en Pligt til ikke at skade sine Medmennesker.
Men man kan ikke naturlig tale om en Pligt til at skabe Lystfølelser
hos alle Mennesker; og det er, fordi det er umuligt at begrunde en
saadan Pligt.

En velvillig Indstilling paa Forhaand overfor Medmennesker, der
giver sig Udslag i hjælpende Handling, kan heller ikke objektivt
begrundes herved, men kun ved den Kendsgerning, at det natur­
ligvis letter Menneskelivet og dets Kaar, at Menneskene ind­
byrdes støtter og hjælper hinanden i Nødstilfælde. Dette Be­
grunder ogsaa, at Lovene indenfor visse begrænsede Omraader
søger at fremme en saadan gensidig Hjælp og Støtte — i sti­
gende Grad i Nutidens Samfund (f Eks den almene, lovpligtige
Folkeforsikring mod Sygdom, Alderdom og Invaliditet). Men heller
ikke denne gensidige Hjælpsomhed kan gennemføres, hverken paa
retsligt eller etisk Omraade, med Bortseen fra enhver menneskelig

249

Kvalitet. Et Menneskes Kvalitet staar i ligefremt Forhold til Livs­
førelsens Overensstemmelse eller Uoverensstemmelse med en ka-
raktermæssig og samfundsmæssig Holdning, med Sætning 1 og 2.

Etikken har hidtil forløftet sig paa Opgaven ved først at sætte
som Maal Lykken eller Lystfølelse og dennes Udbredelse blandt
Mennesker, med det Resultat, at der hverken har kunnet opnaas
Enighed om selve Lykken som de størst mulige eller flest mulige
Lystfølelser (Problemet om Lystfølelsernes Kvantum) eller om Lyst­
følelsens Udbredelse (Problemet om det størst mulige Antal) eller
om begge disse Kvantums-Begrebers Forhold til hinanden. Da der
ikke kan opnaas Enighed om disse Problemer, er Etikken kørt fast;
og den har ikke kunnet begrunde nogetsomhelst. Overfor denne
Haabløshed og Forvirring maa man først skabe en fast videnskabe­
lig Metode og dernæst sondre skarpt og klart mellem forskellige
begrænsede Opgaver. Ovenfor har jeg forsøgt dette. Det fore­
gaaende har formentlig begrundet, at Metoden maa være den, jeg
har angivet, og som jeg har kaldt den vurderende Eksperimental­
metode, og at der er to begrænsede Opgaver, der først og frem­
mest maa løses, de ovenfor ved Grundsætning 1 og 2 angivne. Først
derefter kommer som 3die Opgave Løsningen af Problemet om den
Enkeltes Tilfredsstillelse eller Lykke. Men for at den Enkelte over­
hovedet i Fred kan arbejde og paa sin Maade stræbe efter Til­
fredsstillelse og Lykke, maa først selve Livet opretholdes, de nød­
vendige Livsbehov tilfredsstilles, og Farerne for Livet afværges,

Fra retsligt Omraade kan eksempelvis nævnes, at Folkeforsikringslovene
i Reglen gør Samfundets Ydelse af Aldersrente betinget af, at V edkom ­
mende ikke har gjort sig skyldig i visse graverende strafbare Handlinger
eller i et særlig uværdigt Levned (se f Eks den danske Folkeforsikringslov
§ 38, 2), 3) og 5)).

N oget helt andet er, at i den særlige Gruppe Tilfæ lde, hvor Mennesker
er i N ød, maa der ofte hjælpes uden foregaaende Undersøgelse af de nød­
stedtes Kvalitet, alene fordi der i disse Tilfæ lde ofte slet ikke er T id dertil.

250

hvad enten Farerne stammer fra Naturen, fra andre Mennesker
eller fra en selv. Forinden man kan skabe Lykke eller Lyst, maa
man først sikre Grundbetingelserne for menneskelig Tilfredsstil­
lelse og Lykke, de Betingelser, uden hvilke Livet overhovedet ikke
kan leves. Dette kan, som jeg ovenfor har vist, kun ske ved Gen­
nemførelsen af de to Grundsætninger, jeg har kaldt de første to
etiske Grundlove, der kort kan udtrykkes ved: at Mennesker ikke
ved deres Livsførelse skader sig selv eller andre; og hertil hører,
som vist, ogsaa at de i et vist Omfang gensidig støtter hinanden
overfor de fælles Farer og Onder i Tilværelsen. Med Omskrivning
af et gammelt Ord kan vi sige: søger først disse Grundsætninger
gennemført, saa skal og alle de andre Ting tillægges Eder.

Naar den hidtidige Etik, baade Værdietikken og Pligtetikken,
har fortabt sig i uklare og overspændte Opgaver og ikke faaet Øje
paa de begrænsede, men til Gengæld livsnødvendige Opgaver, som
de nævnte to Grundlove omfatter, skyldes det, saa vidt jeg kan
se, næst efter manglende Gennemtænkning af Erkendelses-Proble-
merne, at Etikken har forsømt at udnytte det mægtige Materiale
af praktiske Erfaringer, som to Fagvidenskaber rummer, og idet-
hele at søge intim Tilknytning til disse, nemlig Juraen og Læge­
videnskaben. Efter min Opfattelse ligger Etikkens Fremtid i, at
den resolut forlader den hidtidige Etiks abstrakte Højder og
kommer ned paa de praktiske Erfaringers Jord og søger et
nøje Samarbejde med disse to Erfaringsvidenskaber. Hele den
vidtløftige teoretiske Debat om Værdietikkens og Pligtetikkens
uklare og tvivlsomme Grundbegreber og de mægtige Kvanta af
filosofisk Litteratur, som denne Debat har affødt, staar ikke i rime­
ligt Forhold til Anstrengelserne og har idethele været ret ufrugtbar.
Derimod ligger der vidtstrakte frugtbare Egne af dybe menneske­
lige Erfaringer i disse to Fagvidenskaber paa de begrænsede Om­
raader, som Grundsætning 1 og 2 omfatter. Juraen har paa Om­
raade 2 i Aartusender, fra det menneskelige Samfunds første Op-

251

staaen ustanselig og ved mange fint udtænkte Midler arbejdet paa
at hindre Mennesker i at skade hinanden og desuden paa at bringe
dem til et vist Samarbejde mod Farerne fra Naturen. Paa Om­
raade 1 har Lægevidenskaben, ligeledes gennem lange Tider, gjort
omfattende Erfaringer. Den offenlige Debat om de moralske Be­
greber har i Reglen været uden Værdi, netop fordi den har for­
sømt at søge nøje Føling med disse Erfaringer. Den nedarvede
Moral opstiller som bekendt bestemte Regler for den Enkeltes
personlige Livsførelse, men har ikke givet nogen virkelig Begrun­
delse for dem. Dette har hævnet sig, ti det har medført stærke
Angreb fra negativistiske Retninger, der, fordi de ikke kunde finde
nogen Begrundelse for de nedarvede Moralregler, har proklameret
en fri Livsudfoldelse og hævdet, at en fri Given efter for Instinkter
og Drifter var sund, og at en Hæmning af Drifterne ved de ned­
arvede, moralske Krav førte til sygelige Tilstande. Denne Tilstand
har paavirket vide Krese, selv af den jævne Befolkning.

Dersom man vil modvirke disse udbredte frie Forhold, maa man
give Grunde. Nutiden kan ikke lade sig nøje med Deklamationer
om Dyd. Man maa give en bestemt real Begrundelse af hver eneste
etisk Regel for personlig Livsførelse. Men netop her mødes, saa
vidt jeg kan se, Lægevidenskabens Erfaringer med Menneskehedens
almene Erfaringer gennem Aartusender. Der maa efter min Opfat­
telse i Fremtiden organiseres et nærmere Samarbejde mellem Psy­
kologi, Psykiatri, anden Lægevidenskab og en praktisk sjælelig og
økonomisk Erhvervslære eller Dygtighedslære. Kun gennem saa-
danne Videnskabers samlede og samarbejdede Erfaringer kan man
finde frem til visse Hovedlinjer for, hvilken personlig Livsførelse
der skader Individet. Jeg skal senere i det følgende gøre et Forsøg
paa at angive visse Retningslinjer.

Først naar de fremhævede to Grundbetingelser kan sikres, kan
Etikken begynde Undersøgelsen af den vanskelige 3die Opgave:
om det er muligt at antyde eller anvise Veje, der for den Enkelte

252

kan føre til menneskelig Lykke eller Tilfredsstillelse. Først hvis
dette er muligt, kan der blive Spørgsmaal for den Enkelte om at
virke med til at skabe Tilfredsstillelse eller Lykke hos andre; og
derefter maa det da undersøges, i hvilket Omfang og hos hvilke
Mennesker det kan være naturligt for den Enkelte at medvirke
hertil.

I I Kapitel.

ERKENDELSES-FAKTORERNES INDBYRDES
KRITIK OG KORRELATION.

VIDENSKABERNES SYSTEM.

I
BEGREBERNE SUBJEKTIV OG APRIORISK I FORHOLD

T IL ERKENDELSES-FAKTORERNE.

Erkendelses-Faktorerne, altsaa vore Sanseiagttagelser og Selv­
iagttagelser, vor Opfattelse af Forskel og Lighed og lovmæssige
Forhold mellem disse, derunder Tid og Rum, kan, taget hver for
sig, ikke være Genstand for nogen Erkendelses-Kritik. V i kan ikke
gaa udenfor os selv, d v s udenfor disse vore egne Erkende-Evner.
Det eneste, Erkendelseslæren kan gøre, er kritisk at sætte dem op
imod hinanden indbyrdes; men herved maa man, som jeg tidligere
i det foregaaende har vist, ikke anvende en enkelt af vore Erken-
delses-Faktorer til at kritisere alle de andre med, saaledes som Er­
kendelseslæren hidtil har gjort, men derimod anvende dem alle
(1-6) til gensidig Kritik af dem alle og derved give hver enkelt
af dem det fornødne begrænsende Korrektiv og skabe den størst
mulige Harmoni mellem dem.

Erkendelsens Grundbegreb: Virkelighed og de logiske, mate­
matiske Aksiomer er, som det formentlig ovenfor er paavist, op-
staaet af vor Evne til at finde Forskel og Lighed, vore Følelser af
Lyst og Ulyst, og Lovmæssighed mellem disse og mellem vore

254

Sanseiagttagelser. Herved opstaar det i det daglige Liv og i Fag­
videnskaberne gældende Virkeligheds-Begreb 1. Dette er den Ver­
den, hvorom vi gennem vore Erkendelses-Faktorer i sædvanlig Sam­
virken har Erfaring. Det andet Virkeligheds-Begreb: Verden, i sig
selv, Tingene i sig selv, fremkommer ved, at vor skelnende Evne
er i Stand til selvkritisk at skelne mellem den Forestilling om Ver­
den, vore Erkendeevner — Sansefornemmelser i Relationer — giver
os, og denne Verden, Universet, som det er inderst inde. Men da
dette Virkelighedsbegreb, Virkelighed 2, er skabt af selve vor egen
Erkendeevne, Skelnen og Sammenlignen, og vi aldrig kan faa at
vide, om denne og andre Erkende-Evner gengiver denne Virkelig­
hed, forbliver den det store ukendte X, som vi i vore sædvanlige
videnskabelige Undersøgelser, baade i Naturvidenskab og Aands-
videnskab, kan se bort fra. Navnlig maa vi ikke sammenblande
dette X med den Virkelighed, som Naturvidenskaben til en given
Tid maatte anse for det rigtige Billede af Verdens Indre, f Eks den
i vor Tid herskende Atomteoris Forestilling herom. Det kan saa­
ledes ikke bevises, at de atomare Processer er Verden i sig selv,
Virkelighed 2. Selvom en enkelt af vore Erkendelses-Faktorer —
Lovmæssigheden — mulig svigter ved disse Processer, maa vi op­
fatte dem ved Hjælp af de andre Erkendelses-Faktorer, navnlig
Lighed og Forskel; men om denne Faktor giver os en rigtig Er­
kendelse af Verden i sig selv, ved vi heller ikke (jfr. 1 Bog S. 317).

Denne Selvkritik overfor vor egen Erkendelse, vor Indseen, at
vi ingen Sikkerhed har for, at vi overhovedet ved noget om Verden
i sig selv, er altsaa opstaaet ved vor Erkendelses-Faktor 1, vor Evne
til at skelne og sammenligne. Selve denne Erkende-Evne kan vi da
ikke i saa Henseende kritisere. A l hidtidig Erkendelseslæres De­
batter, om denne Evne er en subjektiv, apriorisk Erkende-Form,
hvori vi opfatter Verden, eller ej, er altsaa, som jeg ovenfor frem­
hævede, uden Mening, ti det er lige saa muligt, at den giver os det
rigtige Billede af Tilværelsen som det modsatte; vi kan blot aldrig
faa noget at vide herom, ti selve Begrebet Tilværelse, Verden i sig

255

selv, Virkelighed, baade i den ene og den anden Betydning, og alle
Spørgsmaal herom er skabt af selve denne grundlæggende og mest
universelle Erkende-Evne, se ovenfor S 181-86.

Gennem den har vi ogsaa sat Skellet mellem den ydre og indre
Verden, den materielle og psykiske Verden, og derved sat de to
Erkendelses-Faktorer Rum og Tid paa Plads, idet Rummet er en
Erkendelses-Faktor, der alene gælder den ene Del, den materielle
Verden, og som er opstaaet gennem vor Iagttagelse af visse lov­
mæssige Sammenhæng mellem vore Syns-, Bevægelses- og Berørings-
Fornemmelser, medens Tiden gælder baade for den ydre og den
indre Verdens Fænomener, idet den er en Art lovmæssig Sammen­
hæng mellem alle vore Oplevelser. For den ydre Verdens Vedkom­
mende er Tiden uløselig knyttet til Stof, til Bevægelser af Stofdele
(jfr 1 Bog S 314-15). Gennem vor Skelnen og Sammenlignen kan vi
saaledes afgrænse Erkendelses-Faktorerne Rums og Tids Omraade
i Forhold til hinanden; men om disse to Faktorer giver os en Er­
kendelse af Verden i sig selv eller ej, ved vi heller ikke, lige saa
lidt som vi ved noget herom for vor skelnende og sammenlignende
Evnes Vedkommende. Det samme gælder vor Lovmæssighed fin­
dende Evne. Ogsaa for Rum og Tid og Lovmæssighed (Aarsags­
sammenhæng) er altsaa de hidtidige filosofiske Debatter, om disse
Faktorer alene er subjektive, aprioriske Erkende-Former i os eller
ej, ganske uden Mening og maa derfor fremtidig helt ophøre.

Ordet »apriorisk« kan derfor, efter min Opfattelse, i Fremtiden
kun faa en meget begrænset Anvendelse; det tages forøvrig i
meget forskellige Betydninger (jfr 1 Bog S 150-51). Først naar vi
gennem vore grundlæggende Erkendelses-Faktorer, vor Skelnen og
Sammenligning, Følelse af Lyst og Ulyst, vor Opfattelse af Lov­
mæssighed og derved ogsaa Tid og Rum, har dannet vort Virkelig­
heds-Begreb og dermed Skellet mellem den ydre og indre Verden,
kan vi overfor de senere enkelte Dele af vor Erkendelse eller Op­
fattelse af Verden begynde at undersøge, om de stemmer med

256

Virkeligheden eller gaar ud over denne og er skabt af en særlig
Tilbøjelighed i den menneskelige Aand.

Ved Virkelighed tænker vi i første Række paa vore hidtil hafte
Sanseiagttagelser og Selviagttagelser i Relationerne, altsaa i sidste
Instans vor hidtil hafte Fremføling og Fremvillen eller Eksperi-
mentering og dennes Resultater. Denne hidtil hafte Erkendelse
eller Fremføling om Verden kalder vi Erfaring eller med Fremmed­
ordet empirisk Erkendelse.

A. Ordet »apriorisk« kan følgelig tages i Betydningen: en An­
tagelse, der foregriber fremtidig Erfaring. Strengt taget kan vi
f Eks kun sige, at efter vor hidtidige Erfaring, vor hidtil oplevede
Fremføling eller Eksperimenteren er Metallet x altid smeltet ved y
Grader. Men Fysikken udtaler generelt, baade for Fortid, Nutid
og Fremtid, at Metallet x smelter eller vil smelte ved y Grader.

Enkelte Realvidenskaber udtaler sig kun om den hidtil hafte
Erfaring, altsaa de hidtil hafte Sanseiagttagelser i Relationernes
Sammenhæng, saasom Historie og Geologi. Men de fleste Real­
videnskaber og navnlig de fleste Naturvidenskaber arbejder be­
standig ved at tage fortidig og fremtidig Erfaring under ét, i Tillid
til Naturens Konstans til alle Tider. I de mangfoldige paaviste lov­
mæssige Sammenhæng eller Aarsagssammenhæng erklærer Natur­
videnskaben, bl a Fysik og Kemi, at naar de og de Aarsager ind­
træder, følger deraf nødvendig ogsaa de og de Virkninger, uden at
gøre nogensomhelst Forskel mellem Fortid og Fremtid. Derfor for­
mulerer Naturvidenskaben ogsaa de saakaldte Naturlove ganske
alment. Galileis, Keplers og Newtons Love for Legemers Bevægelse,
Coulombs, Ørsteds, Am pères o a’s Love for de elektriske og mag­
netiske Fænomeners Optræden er formet saaledes, at de har A l­
mengyldighed, baade for Fortid og Fremtid, uden overhovedet at
skelne herimellem. Naar f Eks Newton i sine Bevægelseslove bl a
fastslaar Inertisætningen, altsaa den Lov, at ethvert Legeme, der
er i Hvile, ikke kan sætte sig selv i Bevægelse, og at, hvis det er i

17 E r k e n d e ls e o g V u r d e r in g 257

Bevægelse, kan det ikke af sig selv forandre hverken Bevægelsens
Hastighed eller dens Retning, men at der til alle disse Forandringer
kræves ydre Kræfters Indgriben, eller naar Coulomb bl a fastslaar
den Lov, at den Kraft, hvormed to Elektricitetsmængder frastøder
eller tiltrækker hinanden, er ligefrem proportional med Elektrici-
tetsmængdernes Produkt og omvendt proportional med Afstandens
Kvadrat, saa fastslaar disse Naturlove bestemte lovmæssige Sam­
menhæng med Almengyldighed for alle Tider, Fortid og Fremtid.
Men dog er disse Naturlove selvfølgelig kun udformet paa Grund­
lag af de hidtidige Erfaringer; og strengt taget har man derfor
ingen Sikkerhed for, at Fænomenerne vil optræde efter de samme
Love i Fremtiden. Gennem vor Opfattelse af Lighed og Forskel
fastslaar vi ligeledes visse Grupperinger af Fænomenerne i kon­
stante Typer (f Eks Planter, Dyr, Grundstoffer i Naturvidenska­
ben, Ordgrupper og Ordforbindelser i Sprogvidenskaben), natur­
ligvis ogsaa kun paa Grundlag af de hidtil hafte Erfaringer, de
hidtil iagttagne Ligheder og Forskelle, men ligeledes med en A l­
mengyldighed, der hviler paa Antagelsen af disse Ligheders og
Forskelles Konstans ogsaa i Fremtiden.

Naturlovene er altsaa aprioriske i denne Betydning, at de fore­
griber fremtidige Sammenhæng paa Grundlag af hidtil erfarede al­
mene Sammenhæng. Der er dog ingen Grund til at overdrive Be­
tydningen heraf, som navnlig Kant har gjort, da han af Matematik­
kens og den rene Fysiks, Naturlovenes generelle Karakter, af deres
Egenskab af apriorisk i denne Betydning drog den Slutning, at de
var Udtryk for subjektive Former, hvori vor Aand altid nødvendig
maatte opfatte al Erfaring, at de var aprioriske ogsaa i denne Be­
tydning, hvad der er ubevisligt, jfr 1 Bog S 145-51, 153, 160-61.
Matematikken og Fysikken kan i og for sig meget vel nøjes med at
sige — og handler videnskabelig mest korrekt ved at nøjes med at
sige — : de matematiske Sætningers og Naturlovenes generelle Ka­
rakter betyder, 1) at for alle Erfaringer, vi hidtil har gjort og i dette
Øjeblik gør, har disse Sætninger og Naturlove vist sig og viser sig

258

at stemme overens med Virkeligheden. Denne Almenhed eller ge­
nerelle Karakter kan ikke bestrides. Hvem siger, at Almenhed eller
Generalitet skal betyde andet end almen Gyldighed for et bestemt
Bevidsthedsindhold, naar dette tilmed er intet mindre end hele vort
Bevidsthedsindhold lige til dette Sekund? Men dernæst kan Mate­
matikken og Naturvidenskaben sige, at 2) betyder denne Almen­
hed, at vi ud fra alle disse hidtil gjorte Erfaringer foreløbig gaar
ud fra, som en midlertidig Handleregel, at vi kan anvende de mate­
matiske Sætninger og Naturlovene ogsaa paa vore Iagttagelser i
dette og næste Sekund, og i den følgende Tid, indtil nye Erfaringer
maatte vise sig, der modsiger Matematikkens Sætninger og Natur­
videnskabens Love. V i har jo i Atom-Fysikken vist, at vi ikke gaar
mere apriorisk ud fra Naturlovene, fra den Aarsagssætning, den
Lovmæssighed, de udtrykker, end at vi paa visse Omraader har er­
kendt. at man — ialtfald indtil videre — maa opgive Lovmæssig­
heden og maa nøjes med en statistisk Hyppighed i Fænomernes
Optræden. Selv indenfor denne begrænsede Betydning af Ordet
apriorisk — lig foregribende Begivenheder — kan Matematikken og
Naturvidenskaben altsaa hævde, at de af arbejdsmæssige Grunde
indtil videre, i dette Nu, i de følgende Sekunder, Timer, Dage o s v
følger de matematiske Sætninger og Naturlovene, som alle Erfarin­
ger indtil dette Nu har vist sig at indeholde en bestandig Stad­
fæstelse af. Selve Aarsagssætningen — hvorpaa Naturlovene hvi­
ler — eller rettere den Sætning, at en Forandring i dette Nu kan
føres tilbage til andre Forandringer i de foregaaende Øjeblikke i
lovmæssig Sammenhæng, anvender vi altsaa i de kommende Ø je­
blikke kun som en Arbejdshypotese. Det nærværende Øjeblik kan
ikke skilles fra det forbigangne eller fra det kommende; Virkelig­
heden udgør én stor Sammenhæng, hvis Uddissekering i isolerede
Øjeblikke er en Abstraktion. Men ialtfald kan Naturvidenskaben,
naar den tager det nævnte forsigtige Forbehold m H t Fremtiden,
med fuld Ret hævde, at dens Love, dens lovmæssige Sammenhæng
er erfaringsmæssige, empiriske. Og uanset, at den arbejdsmæssig

17* 259

fører Linjen fra de foregaaende Øjeblikke videre til det nærvæ­
rende og kommende Øjeblik, kan man med akkurat samme Ret
hævde, at denne Linje eller Lovmæssighed kommer udefra, fra den
ydre Verden, og indpræger sig i vor Aand, som hævde det mod­
satte, at det er vor Aand, der med sin Form indpræger Lovmæssig­
heden i Omverdenens Fænomener.

B. Apriorisk i Betydningen: subjektiv Aandsform, kan vi da
kun anvende, hvor vi i vort Sjæleliv møder en Evne til at danne
Forestillinger, som ikke stammer fra vore Erfaringer om Omverde­
nen. En saadan Evne møder vi i Fantasien, i alle de af os dannede
Fantasifigurer. Apriorisk i denne Betydning er ogsaa Begrebet Kraft
og Begrebet Aarsag som noget, der bag den Omverden, vi kan
iagttage, »frembringer« noget og ligesom »bag Naturens Kulisser«
giver en Slags »Identitet« mellem Tilstanden Før og Nu. I dette
Begreb Kraft eller Aarsag analogiserer vi fra vore egne indre psy­
kiske Erfaringer om vor Viljekraft til den ydre Verdens Forhold,
medens vor Erfaring om disse kun viser os Forandringer i lovmæs­
sige Sammenhæng, men ingen bag disse drivende Kraft eller Aarsag.

Fordi vor Antagelse af Naturens fortsatte Konstans i Frem­
tiden er fremgaaet af og bygger paa den hidtidige Erfaring selv,
idet denne Erfaring altid til Dato har bekræftet denne Antagelse,
derfor berettiger denne hidtil iagttagne Konstans ikke til altid at
vente Konstansen opfyldt paa bestemte Maader. Undertiden maa
de naturvidenskabelige Love undergaa en Omformning, hvorved
en tidligere antaget Konstans afløses af en anden, bredere Form,
der bedre kan tilpasses til nye Erfaringer. Det gælder saaledes
Lovene om Energiens og Massens Konstans. Tidligere antoges, at
Summen af al Energi i Universet er konstant, og at Summen af
al Masse er konstant. Efter Relativitetsteorien afløses disse Sæt­
ninger af en for Energi og Masse fælles Grundsætning, nemlig

260

at den samlede Sum i Universet af Energi og Masse er konstant.
Dette viser, at de paa Basis af de hidtidige Erfaringer opstillede
Sætninger for Fremtiden, de naturvidenskabelige Love ikke altid
holder Stik i Fremtidens Erfaringer. Men dette betyder dog kun,
at det er visse bestemte Maader eller Arter af Konstans, der svig­
ter, ikke derimod, at Naturens Konstans eller Regelmæssighed
overhovedet svigter. Det kan være, at vi paa visse Omraader i
Naturen ikke kan forvente en lovmæssig men kun en statistisk
hyppig Sammenhæng, saaledes som det i den nyeste Fysik gøres
gældende for atomare Processers Vedkommende. Dersom man —
ud fra en Kantisk Tankegang — vilde sige, at hvis Aarsagssammen-
hængen som en almen, nødvendig Sammenhæng svigter, da betyder
dette, at vi ikke forstaar Fænomenerne (jfr 1 Bog S 146), saa maa
dertil bemærkes, at forstaa Forandringerne i Omverdenen vilde vi
overhovedet kun, hvis vi kunde fastslaa, at »Aarsagen« som en
i Naturen virkende Kraft frembringer Virkningen og saaledes, at
der tilvejebringes en Identitet mellem Tilstanden før og Forandrin­
gen nu. Men en saadan »dybere« Forstaaelse, som man alminde­
lig, populært lægger ind i Aarsagssammenhængen, giver Erfaringen
os netop ikke. Hvad vi erfarer, er kun ydre lovmæssige Sammen­
hæng eller statistisk hyppige Sammenhæng i Forandringerne. Men
hvad disse lovmæssige eller regelmæssige Sammenhæng er, ved vi
i Virkeligheden ikke. V i forstaar dem ikke. Noget blot tilnær­
melsesvis i Retning af den logiske Sammenhæng: Grund og Følge,
møder vi aldrig i Naturen, i dennes lovmæssige eller statistisk hyp­
pige Sammenhæng (jfr 1 Bog S 311-313).

II
D EN INTERNE K R IT IK AF ERKENDELSES-FAKTORERNE.

Efter de Grundsætninger for Erkendelseslærens Metode, som
jeg gennem den foregaaende Undersøgelse er naaet til, og som jeg
i Korthed har fremhævet ovenfor S 169-70, kan Erkendelseslæren

261

yde en kritisk Belysning af de enkelte Erkendelses-Faktorer, naar
1) Kritikken gennemføres alsidig, d v s som en indbyrdes Kritik af
alle Faktorer ved Hjælp af dem alle, og naar man 2) undgaar
Grundlags-Illusionen, d v s at man ikke i sin Kritik, uden at vide
af det, anvender Erkendelses-Faktorer, som man selv gennem sin
Undersøgelse kommer til at anse for subjektive. Mod begge disse
Grundsætninger for rigtig Erkendelseskritik er den hidtidige Er­
kendelseslære, som det formentlig gennem min Undersøgelse i det
foregaaende er paavist, en eneste Række af Forsyndelser.

Al Erkendelses-Kritik forudsætter Virkeligheds-Begrebet. Først
naar vi antager, at der er en Virkelighed udenfor os, forskellig fra
os, altsaa en ydre Verden, opstaar Spørgsmaalet, om den menneske­
lige Opfattelse af den ydre Verden er rigtig, om én eller flere af
vore Erkendelseselementer eller Faktorer mulig ikke giver os et
dækkende Billede af denne Verden. Som Virkeligheds-Begreb om
den ydre Verden kan der efter det foregaaende kun være Tale om
Virkelighed 1, idet Spørgsmaalet, om vor Erkendelse dækker Virke­
lighed 2, Verden i sig selv eller ej, maa afvises som uløseligt. A t en
eller flere af vore Erkendelses-Faktorer skulde være subjektive i
Forhold til Virkelighed 2, er derfor, som vist, en ubevislig Paastand.
V i kan derfor alene holde os til Virkelighed 1. Denne omfatter selv­
følgelig baade den indre og ydre Verden; men i denne Forbindelse
er der særlig Tale om den ydre, idet Erkendelsesproblemet i
første Række angaar Forholdet mellem vor Erkendelse og den ydre
Verden.

Den ydre Verden eller Virkelighed er skabt af vore Erkendelses-
Faktorer i Forening, af vore Sanseiagttagelser og Følelser af Lyst
og Ulyst, i Forskelle og Ligheder, lovmæssige Sammenhæng, Tid
og Rum. Ingen af disse Erkendelses-Faktorer kan enkeltvis, isoleret
set være Genstand for Kritik, altsaa erkendes for vor subjektive
Opfattelse af Virkeligheden. Og det Totalbillede, de alle i Forening
giver af Virkeligheden, den ydre Verden, kan heller ikke kritiseres,
kan heller ikke karakteriseres som subjektivt, ti hele vort Billede af

262

Virkeligheden er skabt af disse Faktorer i Samvirken. Det eneste,
en Erkendelseskritik kan bedømme og fastslaa, er, at naar disse
Erkendelses-Faktorer skal samvirke, maa hver enkelt af dem, hvis
man skal naa frem til det rigtige Totalbillede af Virkeligheden, i
deres Anvendelses-Omraade undergives visse Korrektiver eller Be­
grænsninger, der naas ved, at de indbyrdes, kritisk belyser hin­
anden. Saadanne Korrektiver eller Begrænsninger i de enkelte Er­
kendelses-Faktorers Anvendelse har jeg i den foregaaende Under­
søgelse nærmere belyst og begrundet. Her skal nu kort angives
Hovedpunkterne:

1. Visse Sanseiagttagelser korrigeret ved Hjælp af andre Sanse­
iagttagelser og vor Opfattelse af Forskelle og Ligheder, lovmæssige
Sammenhæng, derunder Rum og Tid, kort sagt ved Hjælp af samt­
lige Erkendelses-Faktorer (i det følgende anvender jeg denne korte
Betegnelse: »samtlige Erkendelses-Faktorer« istedenfor den her op­
givne Opregning af dem alle).

Medens den Kritik af de andre Erkendelses-Faktorer, Rela­
tionerne, ved Hjælp af Sanseiagttagelserne, som Erkendelseslæren
hidtil har kreset om, baade den empiriske og aprioriske, har været
mislykket, som jeg i det foregaaende har paavist, kan der derimod
gives en Kritik af visse Sansefornemmelser ved Hjælp af andre
Sansefornemmelser og Relationerne.

Sansefornemmelserne som Helhed kan ikke kritiseres, ikke er­
kendes for subjektive i Forhold til den ydre Verden eller Virkelig­
hed. Men enkelte Grupper af Sansefornemmelser kan korrigeres.

Der er en Modsætning mellem de to Faktorer, der fra gammel
Tid er kaldt Sansning og Tænkning. Gennem den moderne Natur­
videnskab har det vist sig, at vor Tænkning undertiden giver os et
andet Verdensbillede end vor umiddelbare Sanseiagttagelse. Det er
temmelig uklart, hvad det er, man her forstaar ved »Tænkning«.
Efter den foregaaende Undersøgelse kan denne Modsætning, hvis
den skal have nogen Bestemthed og Klarhed, formentlig kun be­

263

tyde, at vi kritiserer visse Sansefornemmelser og det Billede at
Verden, de giver os, ved Hjælp af andre Sansefornemmelser og en
Række Slutninger fra Ligheder og Forskelle og lovmæssige Sam­
menhæng. V or umiddelbare Sanseiagttagelse viser os saaledes, at
Solen gaar rundt om Jorden; og hertil støttede det ptolemæiske
Verdensbillede sig. Men gennem en sindrig Række af Slutninger,
Skelneakter og Sammenligninger og lovmæssige Sammenhæng mel­
lem en Mængde Iagttagelser paaviste Kopernikus, at et andet Ver­
densbillede, hvor Jorden bevægede sig om Solen, maatte være rig­
tigere. Og paa samme Maade er den nuværende Naturvidenskabs
Molekyl- og Atomteori opstaaet, idet denne ogsaa giver et helt
andet Billede, end den umiddelbare Sanseiagttagelse viser os. Den
jævne Mand, der ser f Eks en Stol for sine Øjne, vil have vanskelig
ved at forstaa, at Stolen i Virkeligheden ingen Farver har, at disse
ligger i os, men at der udgaar visse Virkninger fra den, Svingninger,
der af vort Ø je opfattes som Farver, endvidere, at Stolen, berøvet
Farverne og kun havende Størrelse og Form, i Virkeligheden be­
staar af Milliarder af Molekyler, at disse igen bestaar af endnu flere
Milliarder Atomer, og at selv disse fabelagtig smaa Dele igen er
sammensat af endnu mindre Dele, Elektroner o fl a, at der er rela­
tivt mægtige Afstande mellem disse, og at de i Forening udgør et
kunstfærdig opbygget System, der i flere Henseender kan minde
om det mægtige Sol- og Planetsystem, vor Jord tilhører.

Som Følge af den anførte Tænkning i Forskelle og Ligheder,
lovmæssige Sammenhæng, anses da en enkelt Gruppe Sansefornem­
melser, — Farve, Lyd, Smag o l — for subjektive, de saakaldte
subjektive Sansekvaliteter. Det vilde imidlertid for Klarhedens
Skyld være heldigt, om man i denne Forbindelse ikke brugte Or­
dene objektiv og subjektiv, men Ordene adækvat og inadækvat.
Vor Fornemmelse af Farver og Lyd stammer ogsaa efter den mo­
derne Naturvidenskab, navnlig Molekyl- og Atomteorien, fra virke­
lige Fænomener i Omverdenen; ensartede Paavirkninger fra Om­
verdenen giver ensartede Sansefornemmelser; men det, Naturviden­

264

skaben paastaar, er i Virkeligheden, at vore Fornemmelser af Farve
og Lyd ikke er adækvate Gengivelser af de Svingninger i Universet,
vi kalder Lys og Lyd.

Naar vi siger, at det Kopernikanske Verdensbillede og den
nyere Molekyl- og Atom-Teoris Verdensbillede begge er rigtigere,
sandere, mere stemmende med Virkeligheden end det ptolemæiske
og idethele det Verdensbillede, som vor umiddelbare Sanseiagt-
tagelse viser os, saa beror det paa, at Kopernikus’ og Molekyl- og
Atomteoriens Verdensbillede giver den bedst mulige Samstemthed,
Korrelation, mellem alle hidtil hafte Sanseiagttagelser i disses Lig­
heder og Forskelle og lovmæssige Sammenhæng. Hver Gang vi gør
nye Sanseiagttagelser eller opdager nye Ligheder og Forskelle eller
nye lovmæssige Forbindelser, gælder det om at bringe disse nye
Erfaringer i Samklang med hele det store System af de mangfoldige
Erfaringer, Videnskaben hidtil har gjort. Men hvis nye Erfaringer
ikke kan bringes i Samklang med dette System, med vor totale
Verdensopfattelse, kan der blive Tale om at revidere dette, i større
eller mindre Omfang. Korrelationen maa paa en eller anden Maade
skaffes til Veje, enten ved at de nye Erfaringer efter en nærmere
Undersøgelse indpasses i Systemet, eller, hvis dette ikke er muligt,
ved at Systemet ændres eller opgives.

2. Rummets og Tidens »Begrænsning« gennem samtlige
Erkendelses-Faktorer.

Gennem vor Opfattelse af Forskei og Lighed og af Lovmæssig­
hed mellem vore Iagttagelser forklarer vi Rummets og Tidens Op-

M ed det i det foregaaende angivne Korrektiv kan vi godt anvende U d­
trykkene Aarsagssammenhæng, Aarsager og Virkninger, Aarsagsforklaring.
I det følgende anvendes derfor ofte det kortere Udtryk: Aarsagssammen­
hæng (og de andre nævnte med Ordet »Aarsag« sammensatte Udtryk) i
Flæng med Udtrykket: lovmæssig Sammenhæng, idet jeg stadig under-
forstaar, at der med Aarsagssammenhæng overalt kun menes Lovmæssig­
hed. Ligeledes anvender jeg ogsaa Udtrykket »Aarsager og Virkninger« til
Afveksling for Udtrykket »lovmæssig Sammenhæng«.

265

staaen, for Rummets Vedkommende som en Korrelation eller
Koordination af forskellige Sansefornemmelser, navnlig Syns-, Be­
vægelses- og Berøringsfornemmelser; og Rummets og Tidens ind­
byrdes Afgrænsning fastslaas: Rummets Begrænsning til materielle
og Udelukkelse fra psykiske Fænomener, Tidens Anvendelighed
baade paa materielle og psykiske Fænomener, men for de førstes
Vedkommende dens Begrænsning til Stoffet, til Stofdeles Bevæ­
gelse, jfr 1 Bog S 313-15.

3. Den gængse Opfattelse af lovmæssige Sammenhæng kritisk
belyst gennem samtlige Erkendelses-Faktorer.

Gennem vor Opfattelse af Forskel, Lighed og Lovmæssighed
mellem Sanseiagttagelser og Selviagttagelser kritiseres og udskilles
Begreberne Kraft og Aarsag i sædvanlig Betydning som ikke stem­
mende med Virkeligheden, Iagttagelserne i lovmæssig Sammen­
hæng. Og statistisk hyppig Sammenhæng adskilles fra lovmæssig
Sammenhæng, jfr 1 Bog 302-12, ovenfor S 112 ff.

4. Vor Opfattelse af Forskelle og Ligheder undergives Korrek­
tiver gennem samtlige Erkendelses-Faktorer.

Selv vor Opfattelse af Forskel og Lighed kan undergives visse
Korrektiver gennem de andre Erkendelses-Faktorers Anvendelse.
V or Skelnen og Sammenlignen mellem visse Sansefornemmelser
kan vi saaledes kritisere ved Hjælp af en endnu finere Skelnen og
Sammenlignen, som andre Sansefornemmelser giver, jfr ovenfor
S 195-96. Og vi kan undertiden i vor Aarsagsforklaring opdage som
Aarsag til visse synlige Forandringer Fænomener, der er saa smaa,
at vor Synssans ikke kan skelne dem. Ved Mikroskopet opdager
vi Forskelle og Ligheder, som vor almindelige Synssans ikke kan
opdage. Og hinsides alle Mikroskoper, selv Elektron-Mikroskopet,
er de fleste Molekyler og Atomer og disse sidstes Elementer, Pro­
toner og Elektroner.

Men dernæst maa fremhæves, at vor Skelnen og Sammenlignen

266

ikke blot kan anvendes paa de Fænomener, vore Sanseiagttagelser
viser os, men ogsaa paa de af os selv skabte Fantasiforestillinger.
Her ligger der en Fare. Kun den Skelnen og Sammenlignen, der
holder sig til Erfaringens Genstande, er videnskabelig værdifuld.
A l formalistisk Logik d v s den Skelnen og Sammenlignen, der ud
fra konstruerede, livsfjerne Begreber opfører kunstige Tankebyg­
ninger, lige fra Skolastikken i Middelalderen til de spekulative filo­
sofiske Systemer, fra Spinozas til Hegels, unddrager sig denne Er­
faringens Kontrol. Endvidere maa fremhæves, at gennem Sanse­
iagttagelser og Selviagttagelser i lovmæssig Sammenhæng kritiseres
og udskilles uvæsenlige (irrelevante) Forskelle og Ligheder som vi­
denskabelig værdiløse, jfr S 196.

Som det vil ses af de ovenfor angivne Hovedpunkter, maa Me­
toden i Erkendelseskritikken, saa vidt jeg kan se, være en Forkla­
ring og derigennem en Korrigering og Kontrollering af den enkelte
Erkendelses-Faktor ved Hjælp af alle Erkendelses-Faktorer, altsaa
lige den omvendte Metode af den, der hidtil har været anvendt i
Erkendelseslæren: at forklare og kritisere alle Erkendelses-Faktorer
ved Hjælp af en enkelt (Sansefornemmelserne). Denne Metodes
Ensidighed belyses eksempelvis særlig klart ved den ovenfor under
Punkt 1 omtalte Sondring mellem adækvate og inadækvate Sanse­
fornemmelser.

Det er den ældre Filosofi og Naturlære (Demokrit, Galilei, Des­
cartes, Hobbes), som en Del af Punkt 1, nemlig Ideen om de in­
adækvate Sansefornemmelser skyldes; men det er først den mo­
derne Naturvidenskab, Molekyl- og Atomteorien, der har givet en
nærmere Begrundelse af den. Den kritiske Erkendelsesfilosofi, navn­
lig Berkeley, Hume og deres konsekvente Efterfølgere, maatte der­
imod ud fra deres Virkelighedskriterium, Sansefornemmelserne,
stille sig afvisende overfor en Sondring mellem Sansefornemmel­
serne, hvorefter nogle gav og andre ikke gav sand Erkendelse af
en Omverden. Som i det foregaaende paavist, maa idethele den

267

hidtidige Erkendelseslære ud fra dette ensidige Virkelighedskrite-
rium konsekvent afvise Antagelsen af en Omverden som en Fik­
tion og dermed ogsaa enhver Sondring mellem Sansefornemmel-
serne, hvorefter en Gruppe af disse skulde give en sandere Erken­
delse af denne Omverden end andre. Erkendelsesteoretisk har
derfor Sondringen mellem de adækvate og de inadækvate Sanse­
fornemmelser hidtil svævet i Luften, uden Støtte i Erkendelses­
læren efter dennes hidtidige Metode. Det er derfor i Virkeligheden
først, naar det indses, at denne Metode er fejlagtig, og at man maa
gaa over til den gennem den ovenfor givne Undersøgelse begrundede
Metode, hvorefter den enkelte Erkendelses-Faktor forklares og kri­
tisk belyses, ikke ud fra en enkelt anden Faktor, men fra samtlige
Erkendelses-Faktorer i Forening, at Sondringen mellem adækvate
og inadækvate Sansefornemmelser, som vist, erkendelsesteoretisk
kan begrundes.

Den foreslaaede erkendelseskritiske Metode er altsaa intern og
relativ: den giver kun en Kritik af Erkendelses-Faktorerne i For­
hold til hinanden, ikke en absolut Kritik af Erkendelses-Faktorerne
selv; ved at bruge alle Erkendelses-Faktorerne til indbyrdes, gen­
sidig Kritik af hinanden øves der ingen Kritik af selve Anvendelsen
af Erkendelses-Faktorerne, men, som det foregaaende viser, kun
en Kritik m H t deres Anvendelsesmaade i Samvirken med hin­
anden. En saadan Kritik og deraf følgende Begrænsninger og Kor­
rektiver er nødvendig af Hensyn til den størst mulige Korrelation,
Samvirken mellem dem. Som jeg stadig ovenfor har fremhævet, an­
vender vi overalt i denne indbyrdes begrænsende Proces de selv
samme Erkendelses-Faktorer, navnlig Forskel og Lighed og Lov­
mæssighed mellem Iagttagelserne; og hver Gang der i det fore­
gaaende er givet en Forklaring af Forestillingers Opstaaen, f Eks
af Begrebet Virkeligheds Oprindelse, af alle Erkendelses-Faktorer­
nes Opstaaen, er det Forskel og Lighed og lovmæssige Sammen­
hæng mellem Iagttagelserne, vi overalt opererer med.

Denne Erkendelses-Faktorernes indbyrdes Selvkritik kan i sid­

268

ste Instans, ligesom selve Erkendelses-Faktorerne, kun begrundes i
det menneskelige Følelsesliv, i vor Følelse af Tilfredsstillelse og
Undgaaelse af Smerte under Anvendelsen af den samme Metode,
hvorved vi er naaet til at anvende disse Faktorer, altsaa Eksperi­
menteringen eller Fremfølingen. For at bruge et Billede kan vi sige,
at vore Erkendelses-Faktorer er ligesom forskellige Følehorn, vi
stikker ud i Tilværelsen, for at undgaa Farer, Smerter og for at til­
fredsstille Behov. V i føler os herved frem ved Sansefornemmelser,
Rum og Tid, Forskel og Lighed, Lovmæssighed. Naar vi herigen­
nem er naaet frem til vort Virkeligheds-Begreb og saaledes har
faaet et Udgangspunkt til Bedømmelse af de enkelte Erkendelses-
Faktorer, opdager vi ved at anvende disse i Samvirken, at vi ikke
helt kan forlade os paa den enkelte Faktor isoleret, men at vi maa
korrigere dem ved Hjælp af hinanden. De enkelte af Erkendelses-
Faktorerne kan ikke helt gaa paa egen Haand; men de maa, som
paavist, samstemmes med de andre.

Virkeligheds-Begrebet og den erkendelsesteoretiske Samstemt-
hed eller Korrelation mellem vore forskellige Erkendelses-Faktorer
er vi altsaa i sidste Instans naaet frem til gennem samme Frem-
føling eller Eksperimentering, hvorved vi er naaet frem til disse
Faktorer selv og til de andre Kulturværdier ved Siden af Viden og
Videnskab, altsaa til Teknik, Karakter, Samfund og Kunst. Det
første og sidste, det alleroprindeligste Udgangspunkt for alle Kul­
turværdier, for al menneskelig Erkendelse og Handling, er den
umiddelbare Følelse af Tilfredsstillelse og af Smerte, af Skelnen
mellem disse to Følelser og Sammenlignen mellem flere.

Disse to Grundfølelser af Tilfredsstillelse og Smerte og den Skel­
nen og Sammenlignen mellem dem, der oprindelig er uadskillelig for­
bundet med disse Følelser, ja ét med dem, kan ikke i sig selv være
Genstand for erkendelsesmæssig Kritik. Ingen indbyrdes Kritik er
her mulig. Længere kan vi ikke komme. Dybere ned i Tilværelsen
kan vi ikke naa. Om disse Grundevner giver os Erkendelse af Til­
værelsen eller noget andet af denne, ved vi ikke, ti Begreber som

269

Tilværelse, Eksistens, Virkelighed, Selvet og en Omverden, Er-
kendelses-Faktorerne bag disse Begreber, er overhovedet ikke mulig
uden gennem disse Grundevner eller Oplevelser. De to Grund-
følelser, Forskellen og Ligheden mellem dem og vor Vilje til at
vælge den ene og undgaa den anden, har kun kunnet vise deres Be­
rettigelse gennem de samme fortsatte Følelser og fortsatte Valg,
samlet efterhaanden i større og større Antal af Følelser og Valg.
Gennem disse to Grundfølelser og Viljen til Valget mellem dem
har vi skelnet og sammenlignet os frem til rumlig og tidmæssig
Orientering, til hyppige, regelmæssige og lovmæssige Sammenhæng
i gradvis Stigning, til mangfoldige Ligheder og Forskelle mellem
Iagttagelser, Sanseiagttagelser og Selviagttagelser, og derigennem
til hele vort Virkeligheds-Begreb, der er Udgangspunktet for den
interne Erkendelses-Kritik.

Men disse Grundfølelser er hele Menneskeslægtens ensartede
Følelser af Tilfredsstillelse ved Anvendelsen af vore Erkende-
Evner, Erkendelses-Faktorerne (1-6) gennem de Aartusender, Men­
neskeslægten har bestaaet. Disse Følelser kan derfor kun begrunde
Erkendelses-Faktorerne, det paa disse opbyggede Virkeligheds-
Begreb og logiske Aksiom, idethele den eksperimentale M etode i
al Videnskab; derimod kan disse Menneskeslægtens Følelser af T il­
fredsstillelse gennem hele dens Liv ikke begrunde en eneste be­
stemt Anskuelse, Dom, Teori, Hypotese. Der kan knytte sig stærke
personlige Følelser til en bestemt Anskuelse, Dom, Teori. Men der
er forskellige Lag i det menneskelige Følelsesliv, dybere og mere
overfladiske. Til Dybde-Laget hører Menneskeslægtens Følelser af
Tilfredsstillelse ved Brugen af Erkendelses-Faktorerne, af Virkelig­
hedsbegrebet og det logiske Aksiom, som begge er grundmuret paa
disse Faktorer, og den eksperimentelle Metode, der har ført til
disse. Disse Følelser har langt stærkere Grundlag baade i Bredden
og Dybden end nogen Følelse ved en Anskuelse, ti de behersker
hele Menneskeslægten gennem alle Aartusender. Følelserne ved

270

besternte konkrete Anskuelser, selv Verdensanskuelser som den
ptolemæiske, Domme, Teorier, hører til Overflade-Laget; de kan
beherske en stor Del eller maaske endog hele Menneskeheden en
vis Tid; men de er dog trods alt kun som det Græs, der i Dag
gror paa Marken og i Morgen eller om lang Tid kastes paa Ilden.
Anskuelser kommer og gaar; men Erkendelses-Faktorerne bestaar,
ti det er ved dem, at alle Anskuelser opbygges og atter opløses og
tilintetgøres; og de er den Granit, hvorpaa Virkeligheds-Begrebet
og de logisk-matematiske Aksiomer hviler. Jeg har formentlig paa­
vist, at hele vort Begreb: Virkeligheden og de logisk-matematiske
Aksiomer i første Række skyldes den mest universelle menneske­
lige Erkende-Evne, vor Evne til at skelne og sammenligne. Virke­
ligheds-Begrebet, Sondringen mellem den ydre og indre Verden,
kan da ikke bestrides af nogen Anskuelse, ti da bestrides med det
samme al Tænkning; og dermed falder alle Anskuelser, Meninger,
Domme. Men i samme Øjeblik, denne universelle menneskelige
Tænkning og dermed Virkelighedsbegrebet og de logiske Aksiomer
antages, ophører enhver Tale om at begrunde bestemte Meninger,
Teorier, Domme paa gavnlige Virkninger for Menneskehedens
Følelser; fra da af eksisterer der overhovedet kun en eneste Maade
at begrunde sin Mening paa, nemlig: at vise dens Overensstemmelse
med Virkeligheden, Logikken og Videnskabens herpaa opbyggede
eksperimentelle Metoder. Der er her virkelig Tale om en absolut
Sandhed i den eneste Betydning, hvori Ordet absolut af os Menne­
sker kan tages i Forbindelse med Sandhed. A t min Forestilling eller
Opfattelse faktisk stemmer med Virkeligheden, og at a er = c, naar
a er =b, og b er = c, er absolute Sandheder, ikke som Udtryk for
Verden i sig selv, som vi ikke kender, men som Udtryk for den
Virkelighed, 1, der overhovedet er tilgængelig for os Mennesker.

Alle Anskuelser, Domme, Teorier maa følgelig prøves og døm­
mes af den Sandhedens Højesteret, som Virkeligheds-Begrebet og
Logikken i Forening er; og det er da ganske ligegyldigt, om denne
Prøvelse har skadelige Virkninger i den Forstand, at den Anskuelse,

271

som er fældet ved Prøven, tilfredsstiller Følelserne hos store eller
de største Grupper af Mennesker gennem lang Tid, eller om den
har nyttige Virkninger i saa Henseende. Virkelighedsbegrebet er
den Klippe, hvorpaa alle subjektive Meninger, vilkaarlige dogma­
tiske Retninger og Bevægelser strander. Ud fra denne Klippe fører
kun én Vej, og det er den, de logiske Slutninger og Videnskabens
eksperimentelle Metode viser.

H erved vil det forstaas, hvilken fundamental Tankefejl visse overfla­
diske Retninger, der opstod i Slutningen af det 19 og Begyndelsen af det
20 Aarhundrede, begik, da de, under den almindelige Træthed overfor Er-
kendelses-Problemet, der ikke havde fundet nogen Løsning i det 18 og 19
Aarhundredes modstridende empiriske og aprioriske Retninger, fandt paa
at hævde, at man simpelthen kan gaa uden om dette uløselige Problem,
idet man har en praktisk og nem Maade til at afgøre en Anskuelses, en
Doms, en Teoris eller Hypoteses Sandhed, nemlig efter deres Konsekvenser.
Hvis en Anskuelse, Teori eller Hypotese har nyttige Konsekvenser for
Menneskeheden, trænger den igennem, sejrer, er »sand«. En Menings, en
Doms Sandhed i absolut Betydning eksisterer ikke. Enhver Mening, Dom,
T eori er en Arbejdshypotese; dens Sandhed bestemmes alene af Resultatet
(the consequences, der Erfolg); den verificeres gennem sine gavnlige Konse­
kvenser. Denne Opfattelse, der hævdedes af Pragmatismen (og tildels ogsaa
af den saakaldte økonomiske Erkendelsesteori), mødte med Rette den stær­
keste Kritik og forsvandt efter et kort Liv i Tilslutning og Modsigelse. Det
er ogsaa let nok at paavise overfor disse Retninger, at der virkelig gives
absolute Sandheder, som aldeles ikke kræver nogen Verification, f Eks
de matematiske, 1 + 1 = 2. Vigtigere er det efter min Opfattelse at frem­
hæve, at der, som nys fremhævet, eksisterer Sandhed i den absolute Betyd­
ning: Overensstemmelse med Virkeligheden (naturligvis Virkelighed 1, da
der i al sædvanlig Videnskab kan ses helt bort fra Virkelighed 2). A lle vore
Iagttagelsesdomme, f Eks: denne Rose er rød, Gruppen Heste er enhovet,
er, lige saa vel som Dommen 1 + 1 = 2, ubetinget sande; og det er ganske
ligegyldigt, om de har nyttige Konsekvenser eller e j; de er simpelthen
sande, uden nogetsomhelst Hensyn til Konsekvenserne. Omvendt er der
Antagelser, f Eks Troen paa en Straf efter Døden, der utvivlsomt har haft
og har mange gavnlige Virkninger, men som dog ikke kan paastaas at være
videnskabelig Sandhed, saaledes som nævnte matematiske og Iagttagelses-
Domme.

Der er imidlertid under Kritikken af disse uklare filosofiske Retninger
ingen, der har paavist, hvori deres fundamentale Tankefejl bestaar, den

272

Tankefejl, der fører til disse uholdbare Resultater. Efter det, jeg nylig
har paavist, ligger Tankefejlen formentlig ganske aabenbar. For Kortheds
Skyld kalder jeg Menneskeslægtens Helheds-Følelser af Tilfredsstillelse
ved Anvendelsen af Erkendelses-Faktorerne gennem dens Liv i Aartusen-
der for A, selve Erkendelses-Faktorerne kalder jeg B, det paa disse op­
byggede Virkeligheds-Begreb, de, ogsaa paa disse Faktorer byggede, mate­
matiske og logiske Aksiomer og idethele den eksperimentale, konstaterende
og vurderende Metode i al teoretisk og anvendt Videnskab, for C, og de
bestemte, konkrete Anskuelser, Domme, Teorier og Hypoteser, for D. I
Korthed kan Tankefejlen hos nævnte Retninger udtrykkes saaledes: de
springer let fra D til A og gaar derved uden videre udenom ß og C, d v s
udenom alle de egenlige erkendelsesteoretiske Problemer. Men denne Uden­
oms- eller Genvejs-Filosofi har ved sine Konsekvenser bevist, at det hævner
sig at gaa udenom de dybeste Erkendelses-Problemer, ti denne Overfladisk­
hed førte lige ind i de ovenfor fremhævede uholdbare Resultater og tog
Livet af disse Retninger. Disse saa, at det var en overordenlig besværlig og
vanskelig Opgave at tænke de betydelige Erkendelsesteoretikeres, Lockes,
Berkeleys, Humes og Kants Problemer igennem til Bunds og at søge en
Løsning af den hidtil uløste Modsætning mellem disse Tænkeres og deres
Efterfølgeres stridende empiriske og aprioriske Opfattelser og deres dybt-
gaaende Drøftelser herom gennem det 18, 19 og 20 Aarhundrede uden Re­
sultat. Det var unægtelig det nemmeste, om man med Pragmatismen kunde
befri sig for at gaa tilbunds i disse omfattende og modstridende Under­
søgelser af Forgængere, at gaa udenom hele dette vanskelige Forsknings­
arbejde, erklære dets Problemer for uløselige og finde et nemt, praktisk Kri­
terium paa Sandheden af alle Anskuelser og Teorier, nemlig i deres nyttige
eller skadelige Konsekvenser. Men denne lette Udenoms-Tænknings Skæbne,
dens hurtige Fald og Forsvinden har klart vist, saa det ikke i Fremtiden kan
misforstaas, at udenom Lockes, Berkeleys, Humes og Kants Tænkning over
de store Erkendelses-Problemer og udenom et indgaaende Forsøg paa at løse
Striden mellem disse Tænkeres og deres Efterfølgeres fundamentalt for­
skellige Opfattelser kommer ingen, der vil kaste virkeligt Lys over den
menneskelige Erkendelse, dens Evner og dens Grænser. Der gælder om den
hidtidige Erkendelsesteori, dens empiriske og aprioriske Retninger, det
samme, som er blevet sagt om Romerretten og Fremtidens Retsvidenskab:
man skal igennem Romerretten og først derved udover den. Paa samme
Maade maa en dyberegaaende Undersøgelse af Erkendelses-Problemerne
bore sig igennem den empiriske og aprioriske Erkendelsesteori og den til­
syneladende uløselige Strid imellem dem i de sidste tre Aarhundreder og
derved prøve at komme ud over denne Erkendelseslære og dens forskellige
Tankeretninger. D et er m a O hele den i det foregaaende gennemførte
Undersøgelse af den menneskelige Erkendelse, dens Bestanddele og dens

18 E r k e n d e ls e o g V u r d e r in g 273

Grænser, som den nævnte Udenom sfilosofi uden videre har befriet sig for.
Gennem den foregaaende Fremstilling har jeg forsøgt at vise, at det er
muligt at finde en Løsning paa den dybe Strid mellem disse Skoler og af
Erkendelses-Problemet idethele. Men V ejen er ikke den nemme: fra A til
D, fra Følelser til Sandhed, men den møjsommelige og vanskelige fra D
til C, fra C til B og fra B til A , altsaa fra Anskuelser til Virkelighed, fra
Virkelighed til Erkendelsens fundamentale Faktorer og fra disse til M en­
neskeslægtens dybeste Tilfredsstillelse.

Kriteriet paa Sandheden af alle Domme, Opfattelser, Teorier er altsaa
ikke Følelser men Virkeligheds-Begrebet, de logiske og matematiske Aksio­
mer og de dermed arbejdende Metoder. Dette Sandheds-Kriterium, vort
Virkeligheds-Begreb og disse Aksiom er maa urokkelig følges i al Bedøm ­
melse, ganske uden Hensyn til, om Konsekvenserne heraf er nyttige, er
Følelser af Tilfredsstillelse eller ej. Først derefter, naar dette er fastslaaet,
kan man spørge: hvorpaa beror da Virkeligheds-Begrebet og Aksiomerne,
og hvorledes kan de begrundes? Og Svaret er, som jeg i det foregaaende
nærmere har søgt at vise: Erkendelses-Faktorerne. A l Virkelighed og al
Logik beror paa vore Sanseiagttagelser og Selviagttagelser i Forskelle og
Ligheder og i lovmæssige eller regelmæssige Sammenhæng, derunder T id
og Rum. Spørger man derefter atter: hvorpaa beror og hvorpaa begrunder
vi da vor Anvendelse af Erkendelses-Faktorerne, saa først er Svaret: det
menneskelige Følelsesliv. Men dette er ikke Følelser af Tilfredsstillelse hos
større eller mindre Grupper af Mennesker ved Anskuelser, Meninger, T e ­
orier eller Trossætninger, end ikke Følelser af Tilfredsstillelse hos de stør­
ste Menneskegrupper, hele Folkeslag gennem lange Tider ved Meninger,
Teorier eller Dogmer, men alene og udelukkende hele Menneskeslægtens
Følelser af Tilfredsstillelse af dens Behov gennem alle T ider ved at anvende
de Erkende-Evner eller Faktorer, som alle Mennesker er nødt til at anvende,
og hvorpaa Virkeligheds-Begrebet og de logiske Aksiomer er opbygget. Kort
sagt: Ingen Anskuelse, Dom, Teori, D, kan begrunde sin Sandhed i M enne­
skehedens Følelser af Tilfredsstillelse, A ; ingen Anskuelse eller Mening kom ­
mer uden om en nøje Prøvelse ved Instanserne C og B paa V ejen til Sand­
hedens Højesteret. Hermed er ethvert Grundlag faldet under Pragmatismen
og deraf følgende Lægmandsbevægelser, der dristede sig til at begrunde
deres mer eller mindre vilkaarlige Anskuelser og Dogm er ved blot at hen­
vise til deres N ytte eller Gavnlighed i Retning af at tilfredsstille M enne­
skehedens Følelser.

Endelig hviler Pragmatismen paa en uklar Sammenblanding af de to
Arter af Videnskaber, de beskrivende og de anvendte. D e beskrivende V i­
denskaber, som Fysik, Kemi, Fysiologi o l og alle Teorier og Meninger, der
hører ind under disse, kan alene bygge paa Virkelighedsbegrebet og de
logiske og matematiske Aksiomer. De anvendte Videnskaber, som de tek­

274

niske Naturvidenskaber, Lægevidenskaben, Etikken o l , søger at finde de
for Menneskeheden gavnlige Fremgangsmaader. Kun paa disse Videnskabers
Omraade kan man tale om at begrunde en Opfattelse, nemlig om rigtige
Fremgangsmaader, paa de heldige Virkninger. Men ogsaa disse Fremgangs­
maader kan de anvendte Videnskaber kun finde frem til ved overalt at
bygge paa Virkeligheden og de nævnte Aksiom er og ved at udnytte de lov­
mæssige Sammenhæng i den virkelige Verden, gennem Videnskabens eks­
perimentelle Metoder.

Sluttelig skal der i denne Forbindelse gøres nogle Bemærkninger
om Begrebet: Virkelighed (Realitet) i Forhold til Begreberne Er­
faring og Viden.

Idet vi kan se bort fra Virkelighed 2, maa der ved Virkeligheden
eller den virkelige Verden efter det ovenfor bemærkede forstaas:
Vore Sanseiagttagelser af den ydre og vore Selviagttagelser af den
indre Verden i Forskelle og Ligheder, i lovmæssige eller hyppige
Sammenhæng, i Tid og Rum, i den størst mulige Samvirken af alle
disse Erkendelses-Faktorer, 1-6. V i kan ogsaa udtrykke det saa­
ledes: hvad vi kalder Virkelighed, er: Samtlige vore Iagttagelser,
ydre og indre, i den størst mulige Korrelation af Forskelle og Lig­
heder, lovmæssige Sammenhæng, Tid og Rum, idet disse Erken­
delses-Faktorer, 1-6, indbyrdes korrigeres og samstemmes med
hverandre. Det Billede af Tilværelsen, som vi Mennesker til en
given Tid faar gennem vore Erkende-Evner eller Erkendelses-
Faktorer, 1-6, i indbyrdes kritisk Samvirken, er den Verden eller
Virkelighed, vi har Erfaring om.

Begrebet Erfaring og Begrebet Virkelighed falder da praktisk
talt til enhver given Tid sammen. Udtrykket: Erfaringer — i Fler­
tal — er Sanseiagttagelser og Selviagttagelser i Relationernes Sam­
menhæng. Men Resultatet af samtlige vore Erfaringer i vor Tid er
vort Helhedsbillede af Virkeligheden, af den virkelige Verden. I
det foregaaende har jeg da ogsaa brugt Ordene Virkelighed og Er­
faring som sammenfaldende paa denne Maade, jfr ovenfor S 142,
148-49.

18* 275

Men naar det, som her sket, betones, at Virkeligheden til en
given Tid er denne Tids Erfaringer, saa kan der sondres mellem en
bestemt Tids Virkeligheds-Begreb og Erfaring og Virkeligheden i
sig selv, stadig i Betydningen Virkelighed 1, ti det kan ske, at yder­
ligere uddybede og mere omfattende Erfaringer f Eks om 50 Aar
vil give os et andet Billede af Virkeligheden end vort nuværende
Virkeligheds-Begreb, vore nuværende samlede Erfaringer kan give.
Vort Verdensbillede har jo forandret sig. Tycho Brahe fandt, at
endnu paa hans Tid stemte samtlige Erfaringer bedst med det ptole­
mæiske Verdensbillede. Det er altsaa korrekt Sprogbrug at sige:
vor Erfaring om Virkeligheden, vor Tids eller Oldtidens Erfaring
om Virkeligheden. Man kan ogsaa bruge Udtrykket: vor Tids eller
en anden Tids Billede af Virkeligheden, paa Grundlag af hver given
Tids samlede Erfaringer.

Virkeligheden er da Erfaringens Genstand. Det, vi kalder Viden,
har i Reglen ogsaa Virkeligheden til Genstand; men Viden kan
ogsaa angaa Fantasifigurer, f Eks den græske Mythologi. Man maa
derfor, som før anført, sondre mellem Sandhed og Virkelighed, se
ovenfor S 176. V or Viden faar sædvanlig sprogligt Udtryk i en
Dom, et Udsagn, f Eks Rosen er hvid, Sneen smelter. En Dom er
sand eller falsk, eftersom den er i Overensstemmelse eller Uover­
ensstemmelse med sin Genstand. Er Genstanden Virkeligheden, er
Dommen baade sand og virkelig; er Genstanden f Eks Hefaistos,
er Dommen: »Hefaistos er Haandværkets Gud« sand, men uvirkelig.

Indenfor Begrebet Virkelighed sondres mellem den ydre og
den indre Virkelighed. Den ydre Virkelighed er den ydre Verden,
alle dens Ting og dens Forandringer. Den indre Virkelighed er alle
vore andre Oplevelser, altsaa af vore egne indre Tilstande, der er
forskellige fra den ydre Verden, vore Følelser, Stemninger, Beslut­
ninger, Fantasiforestillinger. Der maa skarpt sondres mellem disse
to Omraader af Virkeligheden, ti naar der spørges, om en Viden,
en Forestilling er virkelig, maa vi først spørge: i Forhold til hvilken
Del af Virkeligheden, den ydre eller indre? A t jeg i dette Øjeblik

276

har en Følelse eller Stemning, f Eks af Behag ved en Erindring, er
en lige saa virkelig psykisk Oplevelse, som den Oplevelse, at jeg
i dette Øjeblik ser Solen gaa ned. De to Omraader af Virkelig­
hed maa blot ikke sammenblandes, ti en Viden kan være virkelig
set i Forhold til det ene Omraade og uvirkelig set i Forhold til det
andet Omraade. Min Viden, min bevidste Forestilling om en Faun
eller en Kentaur er virkelig som psykisk Oplevelse; det er virke­
ligt, at jeg i dette Øjeblik har en Forestilling om en Kentaur;
men denne Forestilling er ikke virkelig, set i Forhold til den ydre
Verden, idet man ikke hidtil har iagttaget et saadant Væsen i Om­
verdenen. Min Viden, min Dom om dette Væsen: at det har en
Hestekrop og et Menneskehoved, er altsaa en Dom, der er sand
og virkelig som psykisk Kendsgerning, men uvirkelig i Relation
til den ydre. Men man kan ogsaa ganske alment sige, at vor Fore­
stilling: en Kentaur efter selve sit Indhold er uvirkelig, ti efter sit
Indhold angaar Forestillingen en Genstand i den ydre Verden, nem­
lig et Dyre-Menneske.

Denne Forskel mellem Sandhed og Virkelighed og mellem de to
Arter af Virkelighed maa man have i Minde ved Brugen af Ordene
objektiv og subjektiv.

Ved Modsætningen mellem objektiv og subjektiv tænker man
sædvanlig i vidt Omfang paa Modsætningen mellem den ydre Ver­
den, der kommer og gaar uafhængig af vore indre Tilstande, Følel­
ser og Stemninger, og denne indre Verden. Alligevel vilde det være
urigtigt at definere en objektiv Dom som en Dom, der stemmer
med den ydre Verden, dens Ting eller Forandringer, og en subjek­
tiv Dom som en Dom, der stemmer med de indre Tilstande, Følel­
ser, Stemninger. Modsætningen objektiv-subjektiv refererer sig
nemlig nærmere beset slet ikke til Forskellen mellem den ydre og
den indre Verden, men derimod til Forskellen mellem en Iagt­
tagelse, være sig af et ydre eller indre Fænomen, der er uafhængig
af vore Ønsker og Vilje, og en Iagttagelse, der er mer eller mindre
farvet af vor Følelse og Vilje. En psykologisk Selviagttagelse kan

277

lige saa vel som en Iagttagelse af den ydre Verden være enten
objektiv eller subjektivt farvet. Adskillige Mennesker kender ikke
sig selv, formaar ikke at give sig selv eller andre en objektiv rigtig
Forestilling om deres eget Følelses- og Viljesliv, men ligger under
for et Selvbedrag. Nogle Mennesker er i deres Forestillinger om
den ydre og indre Verden subjektivt farvet af deres religiøse Ind­
stilling, andre Mennesker lige saa subjektivt farvet af deres pole­
miske anti-religiøse Indstilling. Men naar Begreberne subjektiv og
objektiv saaledes lige saa vel kan referere sig til den indre som til
den ydre Virkelighed, bliver Resultatet, at Begreberne subjektiv
og objektiv i Virkeligheden falder sammen med Begreberne falsk
og sand. Objektiv eller sand er min Dom, naar den stemmer med
sin Genstand — være sig en ydre Ting eller en Stemning, en Fan­
tasifigur — og subjektiv og usand, naar den ikke stemmer med
Genstanden. Men Ordene subjektiv og objektiv har deres Værdi
ved særlig at gøre opmærksom paa den Fejlkilde i vor Erkendelse
af ydre og indre Genstande, der ligger i, at Mennesker ofte blander
deres Ønsker og Vilje ind i deres Iagttagelse af Virkeligheden, saa-
vel i Selviagttagelsen som i Iagttagelsen af ydre Genstande.

Man maa skarpt skelne mellem subjektiv i den sædvanlige
Betydning: en individuel Fejlkilde i Følelser og Stemninger hos det
enkelte Menneske, og subjektiv i den særlige erkendelsesteoretiske
Betydning: en Fejlopfattelse hos hele Menneskeslægten, beroende
paa selve den menneskelige Forstands Erkendeevner. I denne sær­
lige Betydning tages Ordet subjektiv, naar det f Eks siges, at vore
Sansekvaliteter, Farve, Lyd o l er subjektive. Som tidligere frem­
hævet er det her rigtigere at bruge Ordet inadækvat og dets M od­
sætning adækvat i Stedet for Ordene subjektiv og objektiv, se
ovenfor.

Da de fleste Domme i alle Videnskaber beskæftiger sig med
Virkelige Genstande og ikke med Fantasifigurer, og de derfor er
baade virkelige og sande, er det naturligt, at man normalt bruger
Ordene Sandhed og Virkelighed i Flæng; og det er der heller intet

278

at sige til, naar man blot er klar over, at Begreberne Sandhed og
Virkelighed ikke altid falder sammen, men at visse Videnskaber
som Psykologi og Religionshistorie ogsaa maa beskæftige sig med
Fantasifigurer, f Eks den græske Mytologi, og herom maa udtale
Domme, der er sande, men ikke virkelige i Relation til den ydre
Verden. Men bortset fra disse Undtagelser falder altsaa Begrebet
Viden sammen med Begrebet Virkelighed og Erfaring.

De matematiske Domme er sande og forsaavidt ogsaa virkelige,
som de opererer med Forestillinger om Ting fra den ydre Verden:
Rum, dettes tre Dimensioner, Tal, Figurer som Cirkler, Trekanter
o s v, og Matematikkens Slutninger derfor altid viser sig at stemme
med Virkeligheden. De matematiske Dommes saavelsom Natur­
lovenes generelle Karakter kan dernæst ogsaa siges at stemme med
Virkeligheden, forsaavidt som alle hidtil gjorte Iagttagelser af
denne har stemmet med disse Domme, se ovenfor S 258-60.

De fuldkomne geometriske Figurer, Cirkler, Trekanter o l, stem­
mer forsaavidt med vor Erfaring, som vor umiddelbare Sanseiagt­
tagelse viser os saadanne Figurer; men den mere sammensatte Er­
faring, som de lovmæssige Sammenhæng i Fysik og Kemi viser os,
og de finere Forskelle, som Mikroskopet aabenbarer, bevirker en
Revision af vort Virkeligheds-Begreb i saa Henseende, jfr ovenfor
S 213-15.

Vore Almenbegreber (baade Typebegreber, f Eks Hvirveldyr,
og Egenskabsbegreber, f Eks Hvidhed) er Erfaring og gengiver
Virkeligheden, idet de alene er samlende Udtryk for de hidtil iagt­
tagne Ligheder og Forskelle.

De største Molekyler, der kan iagttages med Elektronmikro­
skopet, falder naturligvis indenfor Erfaringen og Virkeligheden;
men det samme maa gælde Molekyl- og Atomteorien i dens Hel­
hed, ti Erfarings- og Virkelighedsbegrebet omfatter efter det oven­
for anførte samtlige vore hidtil hafte Sanseiagttagelser i Ligheder
og Forskelle, Aarsager og Virkninger, Rum og Tid, i den størst mu­
lige Samstemthed eller Korrelation til hinanden; og hidtil har vi

279

ment at kunne tilvejebringe den bedst mulige Korrelation mellem
samtlige vore Erfaringer ved at antage Molekyl- og Atom-Teorien.
Derfor falder denne Teori ogsaa ind under Erfaring og Virkelighed.

Det vilde derfor være urigtig Sprogbrug at sige, at vor Erfaring
ikke stemmer med Virkeligheden, idet vi »erfarer«, at Omverdenen
har Farver, og at Solen gaar rundt om Jorden, medens Virkelig­
heden er, at den ydre Verden ingen Farver har, og at Jorden gaar
rundt om Solen. Ti »Erfaring« er, som fremhævet, ikke enkelte
umiddelbare, isolerede Sanseiagttagelser, som f Eks nævnte Syns-
iagttagelser, men alle vore mangfoldige, forskellige Sanseiagttagel­
ser i deres talrige Rækker af Forskelle og Ligheder, Aarsager og
Virkninger, alle i nøje Samstemthed eller Korrelation. Dette Total­
billede er baade vor Erfaring og Virkeligheden.

Vi gaar derefter over til Spørgsmaalet om Begreberne Virkelig­
heds, Erfarings, Videns Forhold til Tiden.

Naar Virkeligheds-Begrebet først er fastslaaet, hvad en Tænk­
ning med vore fundamentale Erkende-Evner, som paavist, uund-
gaaelig fører til, og naar den ydre Virkelighed eller Omverdenen
saaledes maa antages at være en af os uafhængig Verden, bliver
denne Verden den faste Ramme om vort Liv og Virksomhed. For
hele Menneskehedens Liv og Gerning har det været den største
Betryggelse, at den ydre Verden efter alle hidtidige Erfaringer har
vist Stabilitet og Konstans. Meget store Dele af denne Verden lig­
ger fast, uforanderlig, efter vor umiddelbare Sanseiagttagelse i Iden­
titet med sig selv gennem lange Tider, saasom Jorden, Bjergene,
Skovene, Havet, Himlen. V or Boplads og Arbejdsplads har altid
denne faste Baggrund. Men dernæst er der det for Menneskeheden
betryggende ved den ydre Verden, at selvom der sker Forandringer
i den, bevarer den stadig en vis Stabilitet selv i Forandringerne.
Gennem de lovmæssige Sammenhæng mellem disse bevarer vor
Omverden en constantia selv i sin inconstantia. Endelig letter den

280

ydre Verden os Mennesker Overblikket over dens mangfoldige
forskellige Ting gennem de store, afgørende Ligheder mellem disse,
hvad der tillader os at gruppere dem i klare, overskuelige Enheder,
samtidig med, at de lovmæssige Sammenhæng giver os de største
Muligheder for at nyttiggøre os den ydre Verden og idethele gøre
os den underdanig. Da alle Menneskehedens hidtidige Erfaringer
bestandig har bekræftet denne Stabilitet og Konstans i den ydre
Verden, er vi paa Erfaringens Grund berettiget til i vort Arbejde,
baade det praktiske og det videnskabelige, naar vi staar og skal
handle og erkende i dette Nu, i næste Nu og i de følgende Ø je­
blikke, Timer, foreløbig som Arbejdslinje at gaa ud fra, at denne
Stabilitet og Konstans vil vedvare; vi bygger herpaa indtil videre,
d v s indtil det viser sig, at Stabiliteten og Konstansen brister, paa
større eller mindre Omraader. Derfor er det rigtigt, som jeg tid­
ligere i en anden Forbindelse fremhævede, at selvom vor Antagelse
af den ydre Verdens Stabilitet og Konstans selv i Forandringer,
dens Lovmæssighed ogsaa i den kommende Tid, naturligvis er
apriorisk i den begrænsede Betydning, at den foregriber Fremtiden,
saa er den tillige i højeste Grad empirisk, idet den hviler paa hele
Menneskehedens Erfaringer i Fortiden; og denne Antagelse præten­
derer ikke at være apriorisk i den vigtigste Betydning af dette Ord,
altsaa at være en Form, uden hvilken vi overhovedet ikke vil er­
kende Fremtidens Fænomener; vi tager tværtimod det beskedne
Forbehold, at vi kun foreløbig, indtil videre gaar ud fra Stabiliteten
og Lovmæssigheden, og at vi derfor ogsaa bøjer os, dersom Kends­
gerningerne viser, at vi paa visse Omraader ikke finder lovmæs­
sige, men kun statistisk hyppige Sammenhæng. Og Paastanden, at
vi i saa Fald ikke forstaar Sammenhængen, har ingen Vægt, da vi
end ikke forstaar, hvad lovmæssig Sammenhæng er, idet Begre­
berne Aarsag og Kraft maa falde.

Men forøvrig er al vor Viden, Erfaring, selvom den angaar et
fortidigt Erkendelses-Indhold, i Virkeligheden foregribende, idet al
Viden, Erfaring, Erkendelse, som det foregaaende formentlig har

281

vist, beror paa vor fremfølende, eksperimentelle Anvendelse af
Erkendelses-Faktorerne. I hvert eneste Øjeblik, hvor vi, være sig i
Handling eller Videnskab, fastslaar en Forskel eller Lighed eller
lovmæssig Sammenhæng, gaar vi ud fra, at vi kan og bør anvende
disse Erkendelses-Faktorer i de kommende Øjeblikke, Timer o s v,
fordi vi hidtil, i al Menneskehedens fortidige Erfaring d v s dens
Oplevelser af Tilfredsstillelse og Lidelse har følt og villet os frem
til Anvendelsen af disse Faktorer som betryggende Vejledere. Hele
vort Bevidstheds-Indhold, alle Videnskabers samlede Indhold at
Erfaringer, satte i System, er i Forhold til dette Nu fortidigt, men
dette mægtige Indhold og System er sammensat af mangfoldige
Erkendelses-Akter, som hver for sig beror paa, at vi kan og bør
anvende Erkendelses-Faktorerne, 1-6. Og derfor kan og bør vi og­
saa anvende hele Videnskabens nuværende Indhold og System som
Grundlag for Fremtidens Arbejde. Men skulde den ydre Verden
pludselig vise Fænomener, der vilde gøre en af vore Erkendelses-
Faktorer uanvendelig, maatte vi opgive den, nøjes med de andre
eller maaske finde frem til en ny. Vort Virkeligheds-Begreb er saa­
ledes til syvende og sidst ogsaa foregribende, idet det er sammen­
sat af alle de Erkendelses-Faktorer i Samvirken, som vi har følt
og villet os frem til at skulle og burde anvende.

Virkelighed, Erfaring, Viden, der, taget i det hele og store, fal­
der sammen, er altsaa i den Forstand fortidige, som disse Begreber
omfatter hele det Bevidstheds-Indhold, der i Forhold til det nær­
værende Øjeblik er erhvervet i Fortiden. Men i dette Øjeblik arbej­
des der Verden over i alle videnskabelige Laboratorier og andre
Arbejdssteder foregribende med hele denne Virkelighed, Erfaring,
Viden, og med de Erkendelses-Faktorer, hvorpaa den hviler, altsaa
i den Antagelse, at vi bør arbejde paa Grundlag af dette Bevidst-
heds-Indhold og disse Faktorer; og dette kan efter min Opfattelse
kun begrundes paa Menneskehedens Grundevne, som omfatter
baade Fortid, Nutid og Fremtid, altsaa Menneskehedens Fremføling
og Fremvillen, sammensat af Evnen til at føle, til at skelne og sam­

282

menligne mellem Følelser af Tilfredsstillelse og Smerte og til paa
Grundlag af disse Følelsers lovmæssige Optræden at ville vælge
Tilfredsstillelsen og undgaa det modsatte. Naar det om de tekniske,
anvendte Naturvidenskaber kan siges, at de udnytter de lovmæs­
sige Sammenhæng eksperimentelt til at opnaa gavnlige Virkninger,
da kan altsaa i sidste Instans ganske det samme siges om alle V i­
denskaber, baade de beskrivende eller teoretiske og de anvendte
eller praktiske.

Naar vi først gennem den eksperimentelle Anvendelse af Er­
kendelses-Faktorerne i Samvirken er naaet til Virkeligheds-Begre-
bet, kan vi herefter med dette som Højesteret fastslaa, at noget
var, er og, ud fra Naturens Stabilitet og lovmæssige Sammenhæng
ogsaa, at noget vil være, idet det altid hver Gang, det siges, at noget
er, maa underforstaas, at dette betyder, at vi ud fra vor eksperi­
mentelle Anvendelse af samtlige Erkendelses-Faktorer, Sanseiagt­
tagelser eller Selviagttagelser i Forskelle og Ligheder og Lovmæs­
sighed, bør antage, at et Fænomen af den og den Beskaffenhed
eksisterer i den ydre eller indre Verden. Det samme kan siges om,
at et Fænomen ifølge de lovmæssige Sammenhæng vil være, vil
indtræde.

Ved denne Undersøgelses Begyndelse fremhævede jeg, at for at
komme til Bunds i det Grundproblem: om Etikken kan begrundes
som Viden, som objektiv Videnskab, var det nødvendigt at skaffe
Klarhed over, hvad Viden eller Videnskab er; og det paavistes, at
man i den store Strid i Filosofien, om Etikken er Viden og Viden­
skab, uklart har taget Ordet Viden i forskellige Betydninger, nemlig:
1) som Viden om, at noget er, 2) at noget vil være, og 3) at noget
bør være, uden for Alvor at konfrontere dem med hinanden, jfr
ovenfor S 64-66. Man har i Reglen kun konfronteret de to, 1) og 3).
Men naar Mellemleddet, Viden i Betydning 2) mangler, er det for-
staaeligt, at der konstateres en afgrundsdyb Forskel mellem: at no­
get er, og at noget bør være, og at en almindelig Tendens i Nu­
tidens Etik, Retsvidenskab og Socialøkonomi, trængt ud i dette

283

snevre Alternativ, 1) og 3), tilsidst mener at maatte hævde, at kun
en faktisk Beskrivelse af etiske, retslige og økonomiske Fænome*
ner, en vurderingsfri Konstatering af, hvad der paa disse Fæno­
meners Omraade »er«, er Videnskab, medens Undersøgelsen inden­
for samme Videnskaber af, hvad der »bør være«, ikke er viden­
skabelig. Denne Tendens er forstaaelig, da der hidtil har manglet
en dybere erkendelsesteoretisk Undersøgelse af, hvad Viden er, af
Modsætningen mellem er og bør være, og selve Erkendelseslæren
er endt i en fundamental Strid netop i Hovedproblemerne om Vir­
kelighed, Erfaring, Viden. Det er i rigtig Følelse heraf, at man in­
denfor Matematik og Naturvidenskab har Forstaaelsen af, at Viden­
skabens sidste Forudsætninger eller Udgangspunkter, hvorfra alle
videnskabelige Beviser udledes, ikke selv kan bevises; og forsaavidt
er den strengt beskrivende Videnskab ikke bedre stillet end den
vurderende Etik. Den vurderende Etik kan derfor ikke blive en
Videnskab, saalænge Erkendelseslæren ikke er det, saalænge
Grundproblemet om menneskelig Viden, dennes Begrundelse og
Metode ikke er løst.

Gennem den foregaaende Undersøgelse har jeg søgt at vinde
Klarhed over dette baade for Videnskaben og for de etiske Vær­
diers Skæbne afgørende Problem. Først maatte der da gøres et For­
søg paa at løse Grundproblemet i Erkendelseslæren: at finde den­
nes Metode og dermed Begrundelse af den menneskelige Viden.
Gennem Afdækningen af Grundlags-Illusionen og Udfindelsen af
den interne selvkritiske Metode overfor Erkendelses-Faktorerne
mener jeg at have fundet Løsningen deri, at selve Grundbegrebet
Virkelighed, vor Viden om, at noget er, og dermed alle Viden­
skaber, selv de strengt beskrivende, dybest set skyldes eksperimen-

A t et Fænomen ifølge de lovmæssige Sammenhæng vil indtræde, vil
være der eller der, er ikke den trivalente Logiks 3die Udsagn — efter de
to første, at noget er sandt, og at noget er falsk, — nemlig at noget er mu­
ligt, at noget muligt vil ske, jfr 1 Bog S 360-61, men derimod, at noget
nødvendig vil ske.

284

talt vurderende Videnskab. Sondringen mellem »er« og »bør være«
falder derfor for den dybere gaaende Erkendelseslære. Mellem »er«
og »bør være« ligger Mellemformen »vil være«. Til denne Vil-være-
Viden hører Naturlovene i Fysik, Kemi o l . Men under vor Vil-
være-Viden hører ogsaa vor Bør-være-Viden, idet det ikke gør no­
gen Væsensforskel, om de lovmæssige Sammenhæng, f Eks Stoffers
Blanding eller en samfundsmæssig Virkning, hidføres af Naturen
eller ved menneskelig Indgriben, ligesom det heller ikke gør nogen
Væsensforskel, om de af Mennesker fremkaldte Fænomener i lov­
mæssige Sammenhæng sker til Opnaaelse af direkte praktiske Virk­
ninger til Gavn for Menneskeheden eller indirekte til Gavn herfor,
gennem den konstaterende Erkendelse. Naturvidenskaben anvender
Viden 2) om fremtidige Aarsagssammenhæng med bevidste For-
maal, i Eksperimentet; men der er ingen Væsensforskel mellem
denne eksperimentelle Videnskab og Viden 3), der eksperimentelt
gennem Aarsagssarnmenhængen søger de for Menneskeheden gavn-
ligste Virkninger. Og i allersidste Instans er al Erkendelse, al Viden
baade om »er« og »vil være«, en Bør-være-Viden, beroende paa en
eksperimentalt vurderende Anvendelse af Erkendelses-Faktorerne.
Videnskabens sidste Forudsætninger eller Udgangspunkter er Vir-
keligheds-Begrebet og de logisk-matematiske Aksiomer. Men dette
Grundbegreb og disse Aksiomer beror, som paavist, paa vore Er­
kendelses-Faktorer. Og da Begrundelsen af disses Anvendelse beror
paa den eksperimentalt vurderende Metode eller Fremfølingen, alt­
saa paa, at vi bør følge vor Opfattelse af Forskelle, Ligheder og
lovmæssige Sammenhæng, vil det ses, at den beskrivende Viden­
skab og Etikken og al anden anvendt Viden til syvende og sidst,
naar al Ting er hørt, har samme Begrundelse. Ikke blot Natur­
lovene, men al menneskelig Viden, Erfaring omfatter baade Fortid
og Fremtid; og Viden, Erfaring omfatter ikke blot 1) og 2), »er«
— og »vil være« — Fænomener, men ogsaa 3). Dybest set er 1) og
2) Viden kun Underafdelinger af Viden 3).

285

Men naar vi gennem Erkendelses-Faktorerne har fastslaaet, at
der er en ydre Verden, den materielle, og som Modsætning hertil
en indre, den psykiske, saa er det naturligt at sondre mellem en
Viden, der alene beskriver, hvorledes denne Virkelighed, ydre og
indre, er, og en Viden, der paa Grundlag af de konstaterede lov­
mæssige Sammenhæng i denne Virkelighed fastslaar, hvilken men­
neskelig Indgriben i disse Sammenhæng der skal ske, hvis man vil
opnaa bestemte gavnlige Virkninger. A f Hensyn til en praktisk
Arbejdsdeling mellem Videnskaberne er det derfor hensigtsmæs­
sigt at gruppere dem i disse to Arter af Viden, m a O i: I beskri­
vende eller teoretiske Videnskaber og II anvendte eller praktiske
Videnskaber. Indenfor den Baggrund, der altid underforstaas, at
alle Videnskaber, baade I og II, er eksperimentalt vurderende V i­
denskaber, kan der altsaa sondres mellem, om en Fagvidenskab
alene anvender Erkendelses-Faktorerne til en stadig større
Uddybelse af Virkeligheds-Begrebet og af Slutningerne fra de
logisk-matematiske Aksiomer — i hvilket Tilfælde vi kalder Fag­
videnskaben en beskrivende eller teoretisk Videnskab —, eller en
Fagvidenskab med Virkeligheds-Begrebet og disse Aksiomer som
Grundlag anvender Erkendelses-Faktorerne, til direkte menne­
skelig Indgriben i de lovmæssige Sammenhæng — ved Hjælp af
Menneskers eller Dyrs Kræfter, ved Redskaber, Maskiner, eller
viljemæssig psykisk Paavirkning — til Opnaaelse af bestemte prak­
tiske Virkninger til Gavn for Menneskeheden — i hvilket Tilfælde
vi kalder Fagvidenskaben for en anvendt eller praktisk Videnskab.

Paa Grundlag af denne Sondring skal der hermed gives en kort,
skematisk Oversigt over samtlige Videnskabers System.

286

A. ERKENDELSESLÆREN.
ALLE FAGVIDENSKABERS ALM INDELIGE DEL.

B. FAGVIDENSKABERNE.

I. DE BESKRIVENDE ELLER TEORETISKE VIDENSKABER.

a. Fysik. Kemi. Astronomi. Matematik.
b. Den deskriptive Botanik (ogsaa kaldet Systematikken, der

giver en beskrivende Fremstilling af Arter og Slægter i
Planteverdenen). Planteanatomien. Plantefysiologien (Frem­
stilling af Planternes Organer, Stofskifte og Livsvirksomhed
idethele). Plantepatologien (Beskrivelsen af Planternes Syg­
domme).

c. Den deskriptive Zoologi (Systematikken: Rækker, Klasser,
Ordener i Dyreverdenen). Dyreanatomi. Dyrefysiologi.
Dyrepatologi.

d. 1. Antropologi. Menneskets Anatomi, Fysiologi, Patologi.
2. Psykologi, Psykofysik. Historie, derunder Arkæologi.

Sprogvidenskab.
3. Sociologi (en beskrivende Fremstilling af det menneske­

lige Samfund, dets Organisationsformer, Kulturfænome­
ner, Udvikling). Positiv Retsvidenskab (Beskrivende
Fremstilling af gældende Love og anden Ret). Social­
økonomi (Socialøkonomiens Teori, beskrivende Fremstil­
ling).

e. Der findes enkelte Videnskaber, som efter sin omfattende
Genstand rækker over flere af de ovennævnte Videnskabs-
Gruppers Omraade: Geologi. Biologi. Geologien spænder
saaledes over Grupperne I a, b, c og d. Biologien, den al­
mene Lære om Livet, skal efter naturvidenskabelige Me­
toder undersøge Liv i alle dets Former og omfatter følgelig
Grupperne I b, c og d.

287

II. DE ANVENDTE ELLER PRAKTISKE VIDENSKABER.

a. Maskinlære. Mekanisk Teknologi. Elektroteknisk Viden­
skab. Teknisk Kemi. Bygnings-, Fabriks-, Vej-, Bro- og
Vandbygnings-Ingeniørvidenskab o l .

b. Landbrugsvidenskab og Forstvidenskab, der giver Læren
om den rationelle Behandling af de forskellige Nytteplanter
og om Bekæmpelsen af deres Sygdomme.

c. Veterinærvidenskab, der omhandler den rationelle Udnyt­
telse af de forskellige Husdyr og Bekæmpelse af Sygdomme
hos disse, altsaa Ernæringslære o l, Dyre-Kirurgi og -Me-
dicin.

d. 1. Lægevidenskab, altsaa Videnskaben, med mange Under­
afdelinger, om den rationelle Behandling og Helbredelse
af Menneskets legemlige Sygdomme.

2. Psykiatri. Individuel Etik. Æstetik.
3. Social Etik. Retslære. Anvendt Socialøkonomi.

e. De under I e hørende Videnskabers — Geologiens og Bio­
logiens Erfaringer — udnyttes af forskellige anvendte Viden­
skaber, ligefra mineteknisk Videnskab, Landbrugs- og Forst­
videnskab til Lægevidenskab og Etik.

I det hele og store svarer der til hver af Grupperne under de
beskrivende eller teoretiske Videnskaber Grupper af anvendte eller
praktiske Videnskaber, idet disse sidste som Grundlag udnytter de

En Sondring mellem Videnskaberne, der ofte anvendes, er Sondringen
mellem Naturvidenskaber og Aandsvidenskaber. Under Naturvidenskab
indfattes alle Grupperne I a, b, c, d 1 og e; og hertil maa ogsaa regnes de
hertil svarende anvendte eller praktiske Naturvidenskaber, II a, b, c, d l
og e, da der ellers ikke er Overensstemmelse med, hvad der i Alm indelig­
hed inddrages under Aandsvidenskaberne. T il disse henregnes nemlig tem­
melig almindeligt Videnskabsgrupperne I d 2, 3, og delvis e og II d 2, 3 og
delvis e.

288

førstes Erfaringer. I-Videnskaber samler Iagttagelser, konstaterer
Forskelle, Ligheder og lovmæssige Sammenhæng, derunder tidmæs-
sige og rumlige Sammenhæng mellem dem og giver en systematisk
Fremstilling af alle disse Erfaringer. Il-Videnskaber udnytter de
herved vundne Erfaringer, navnlig de hidtil konstaterede lovmæs­
sige Sammenhæng eller Aarsagssammenhæng, idet de griber ind i
disse Sammenhæng — være sig med Hænder, Redskaber, Maskiner,
Teknik idethele, eller psykiske Paavirkninger — og ved at hidføre
bestemte Aarsager bevidst og planmæssig fremkalder bestemte
Virkninger eller prøver, hvilke Virkninger visse Aarsager har.
Denne Fremgangsmaade, den direkte eksperimentale Metode, om­
fatter, som i det foregaaende fremhævet, to Slags Indgriben i Aar-
sagssammenhængen, som jeg ovenfor kaldte det konstaterende og
det vurderende Eksperiment. I Korthed kan vi kalde dem henholds­
vis Eksperiment a og b. Det konstaterende Eksperiment, a, har til
Formaal ved menneskelig Indgriben i Aarsagssammenhængen at
faa konstateret den nærmere Lovmæssighed mellem Fænomener,
hvis Forhold som Aarsager og Virkninger man ikke endnu er helt
klar over. Det vurderende Eksperiment, b, har til Formaal ved
menneskelig Indgriben i Aarsagssammenhængen at hidføre bestemte
Aarsager for derved at fremkalde bestemte Virkninger, der er til
Gavn for Menneskeheden. Eksperiment b bygger i vidt Omfang paa
det Erfaringsgrundlag, som er skabt gennem Eksperiment a. Og i
den daglige videnskabelige og tekniske Praksis glider de to Eks­
perimenter jævnt over i hinanden. I de fysiske, kemiske og bio­
logiske Laboratorier, der er knyttet til videnskabelige Læreanstal­
ter, anstilles der Verden over utallige Eksperimenter alene med det
Formaal at efterspore og konstatere dybere og andre Aarsagssam­
menhæng end hidtil iagttaget. Men ofte foregaar der samtidig og
uadskillelig forbundet med denne Eksperimenteren a den anden
Eksperimenteren, b, der ved planmæssig Indgriben i de uorganiske
eller organiske Processer søger at fremkalde praktiske Virkninger
til Gavn for Mennesker. Omvendt arbejdes der paa de Labora-

19 E r k e n d e ls e o g V u r d e r in g 289

torier, kemiske eller biologiske, der ofte er knyttet til omfattende
Industrivirksomheder, og hvis Hovedformaal er Eksperiment b, i
vidt Omfang ogsaa med Eksperiment a, uden Hensyn til de direkte
praktiske Virkninger, idet man er klar over, at en systematisk og
grundig eksperimentel Viden a er Betingelsen for at naa store Re­
sultater i eksperimentel Viden b. De to Arter af eksperimentel V i­
den arbejder saaledes paa store Omraader Haand i Haand.

Eksperiment b er det ældste og idethele Moder til al menneske­
lig Viden. Gennem Aartusender har Menneskene utallige Gange
erfaret, at de ved deres Viljesbeslutning kan gribe saaledes ind i
Sammenhængen af Aarsager og Virkninger, at Virkningen bliver til
Gavn for Mennesker — lige fra hin Tid, da de primitivt, med deres
Hænder, begyndte at behandle Tingene i Naturen og forfærdige
de første Redskaber til Nutidens Maskinteknik og Eksperimental­
metoder. Der har ogsaa fra gammel Tid uddannet sig en særlig
Sprogbrug om Eksperiment b. Naar vi griber ind i Aarsagssammen-
hængen for at fremkalde de for Menneskeheden gavnlige Virknin­
ger, siger vi, at vi handler hensigtsmæssig, at Virkningen er hen­
sigtsmæssig, at vi handler med det bestemte Formaal eller Øjemed
at fremkalde en saadan Virkning ved at hidføre dens Aarsager.

Der er i H t videnskabelig Metode ingensomhelst Væsensforskel
mellem de anvendte Videnskaber. Alle Grupper af Videnskaber
under Hovedafdeling II har samme videnskabelige Metode, nemlig
Eksperimentalmetoden b. De falder alle ind under Viden 3. Hvad
enten det drejer sig om Bygnings- og Fabriksingeniørvidenskab,
Veterinær- og Landbrugsvidenskab, Lægevidenskab, Etik eller Rets
lære, giver de samme Art af Viden og følger samme videnskabelige
Metode. Det centrale i alle disse Videnskabers Væsen er, at de
efter en bevidst Plan udnytter de lovmæssige Sammenhæng i den
ydre og indre Natur til at sætte de Aarsager i Gang, A og B, der
er Betingelserne for en gavnlig Virkning, C’s Indtræden, og overalt
støtter sig paa og samarbejder med de beskrivende Videnskaber.

Der er ingen metodisk videnskabelig Forskel mellem, om den

290

anvendte Videnskab arbejder paa fysisk eller paa psykisk Om­
raade; og Forholdet mellem de anvendte og de beskrivende Viden­
skaber er overalt det samme paa begge Omraader. Saaledes giver
f Eks Naturvidenskaben gennem Fysik, Kemi o l (Gruppe I a) en
faktisk Beskrivelse af de hidtil iagttagne Fænomener i den uorga­
niske Natur, deres Ligheder og Forskelle og Lovene for Fænome­
nernes Optræden (Viden 1 og 2, støttet af Eksperiment a), og paa
Grundlag heraf søger de mange dertil svarende tekniske Viden­
skaber (Gruppe II a) at angive de talrige for Menneskeheden hen­
sigtsmæssige Løsninger indenfor Maskinbedrift, Vej- og Brobyg­
ning, Vandbygningsvæsen, Telegraf-, Telefon- og Radioteknik o a
(Viden 2, støttet af Eksperiment b). Ganske paa samme Maade gi­
ver Anatomien, Fysiologien og Patologien (I d 1) en faktisk Be­
skrivelse af alle de hidtil iagttagne Ligheder og Forskelle og lov­
mæssige Sammenhæng i det menneskelige Legeme og dets Syg-
domsfænomener (Viden 1 og 2 og a-Eksperimenter); og paa Grund­
lag af denne Viden søger Lægevidenskaben (II d 1) at finde Me­
toder til en helbredende Behandling af de menneskelige Sygdomme,
navnlig gennem en planmæssig Udnyttelse af de af Videnskaberne
I d 1 konstaterede lovmæssige Sammenhæng til Gavn for Menne­
skeheden (Viden 2, Eksperiment b). Og ganske paa samme Maade
maa f Eks den individuelle og sociale Etik, Retslæren og den an­
vendte Socialøkonomi (II d 2 og 3) udnytte de af Psykologien, Hi­
storien, Sociologien og den teoretiske Socialøkonomi (I d 2 og 3)
konstaterede lovmæssige Sammenhæng paa Menneskelivets for­
skellige Omraader til Gavn for Menneskeheden, karaktermæssig
og samfundsmæssig, støttet af Eksperiment b. Gennem tidligere
Erfaringer konstaterer vi, at Handling eller Undladelse a giver Til­
fredsstillelse eller Lystfølelse b, og at Handling eller Undladelse c
giver Ulystfølelse d; og finder vi gennem disse og eventuelt nye
Erfaringer, at der er en lovmæssig Sammenhæng mellem a og b og
mellem c og d, søger vi i Fremtiden at hidføre de Betingelser, der
herefter skaber Lyst, a, og fjerne dem, der skaber det modsatte. Vi

19* 291

opstiller paa Grundlag heraf en etisk eller retslig Regel. A t følge
en etisk eller retslig Regel er derfor et psykologisk Eksperiment,
et psykologisk Analogon til det fysiske, kemiske Eksperiment. I
begge Tilfælde lærer vi Naturen dens Kunst af. At skabe i Labora­
toriet de kemiske og fysiske Betingelser for et nyt Stofs Opstaaen
og i Sindet at skabe de psykologiske Betingelser for en Lystfølelses
Opstaaen eller et Behovs Tilfredsstillelse er ganske éns Fænome­
ner, videnskabelig metodisk set.

Ligesom Naturvidenskaben maa ogsaa Aands-Videnskaben, Psy­
kologi, Samfundsvidenskab, Historie, Sprogvidenskab o a, skelne
mellem Viden, Erfaring, Virkelighed i Betydning 1 og i Betydning
2 og 3. Den deskriptive Psykologi skildrer paa Grundlag af vore
hidtil hafte Selviagttagelser de psykiske Tilstande, Sansninger,
Forestillinger, Følelser, Viljesbeslutninger o l i Ligheder og For­
skelle og lovmæssige Sammenhæng, altsaa som disse hidtil har væ­
ret. Sociologien, den positive Retsvidenskab og den teoretiske So­
cialøkonomi giver en faktisk Beskrivelse af de hidtil iagttagne
Fænomener i Forskelle, Ligheder og lovmæssige Sammenhæng in­
denfor det menneskelige Samfund og dets Organisationsformer,
dets Bevægelser i Pris- og Lønforhold, Forskydninger mellem Er­
hvervene, de faktisk gældende Love og Anordninger. Den histo­
riske Videnskab fremstiller de hidtil foregaaede Begivenheder i
lovmæssige Sammenhæng o s v . Ligesom paa Naturvidenskabens
Omraade er det ogsaa nyttigt paa Aandsvidenskabens Omraade at
holde denne faktisk beskrivende Viden paa Grundlag af de hid­
tidige Iagttagelser, Viden i Betydning 1 ude fra Viden i Betydning
2 og 3. Det vil være metodisk heldigt, at ogsaa Videnskaben om
Menneskets Aand, baade Psykologi, Samfundsvidenskab, Sprog­
videnskab o a, først gør sig klart, hvad der hidtil faktisk er sket
paa vedkommende Erfaringsomraade, inden man gaar over til 2:
at udtale generelle Antagelser eller Forudsigelser om en kommende
fremtidig faktisk Udvikling — uden planmæssig, eksperimentel
Indgriben — og 3: at udtale sig om, hvilke Virkninger en planmæs­

292

sig eksperimentel Indgriben (a og b) fra menneskelige Viljesbeslut-
ninger antagelig efter de hidtil vundne Erfaringer vil faa. Denne
sidste Viden 3, navnlig Eksperimentalviden b: Læren om de hen­
sigtsmæssige Virkninger til Gavn for Menneskelivet, giver Etikken
og Retslæren paa Grundlag af Psykologiens, Sociologiens og den
positive Retsvidenskabs Iagttagelser af de faktiske psykiske Til­
stande, Samfundstilstande, Retstilstande og deres lovmæssige Sam­
menhæng.

I alle anvendte Videnskaber er der, som berørt en ustanselig
Samvirken mellem Eksperimentalviden a og b og ofte en umærke­
lig Overgang mellem dem. Der er ogsaa indenfor disse Videnskaber
undertiden en umærkelig Overgang mellem Viden 1-2 og 3. Selv i
den saakaldte positive Retsvidenskab, der for en meget stor Del
holder sig til Viden 1, er man, baade ved Fortolkningen af gæl­
dende Lovbestemmelser og ved Udfyldning af Lovgivningen ved
Analogier og almindelige Retsgrundsætninger, nødt til i meget vidt
Omfang at bygge paa Retslæren, altsaa netop paa Anvendelsen af
Viden 3.

Der er ogsaa undertiden en umærkelig Overgang mellem flere
anvendte Videnskaber. Det gælder f Eks Lægevidenskab og in­
dividuel Etik (II d 1 og 2). Disse maa paa flere Omraader sam­
arbejde. Det legemlig usunde beror saaledes ofte paa manglende
sjælelig Beherskelse, f Eks m H t visse Nydelsesmidler.

De anvendte Videnskaber (II a-e) d v s : alle tekniske Natur­
videnskaber, al Lægevidenskab (baade paa Menneske-, Dyre- og
Plantelivets Omraade), individuel Etik (derunder Pædagogik), Sam-
fundsetik, Socialøkonomi og Retslære, der altsaa alle gaar ud paa,
ved planmæssig, eksperimentel Indgriben i Aarsagssammenhængen
at fremkalde de for Menneskeheden gavnlige Virkninger, kan man
kalde: vurderende Eksperimentalvidenskaber.

Der er intetsomhelst erkendelsesteoretisk Grundlag for at anse
de anvendte eller vurderende Eksperimentalvidenskaber for i rin­

293

gere Grad at være Videnskab end de beskrivende Videnskaber,
hvis Erfaringer de udnytter. Der kan ikke opstilles nogensomhelst
Rangforordning mellem Videnskaberne. De anvendte, tekniske Na­
turvidenskaber, Lægevidenskaben i alle dens Arter, Etikken, Rets­
læren og Samfundsøkonomien er i ligesaa høj Grad Viden og V i­
denskab som den Fysik og Kemi, Anatomi og Fysiologi, Psykologi,
og Sociologi, paa hvis Samlinger af hidtil oplevede Sanseiagttagelser
eller Selviagttagelser i Relationer, de vurderende Eksperimental­
videnskaber bygger. A t disse Videnskabers Viden angaar Frem­
tiden, fremtidige Aarsagssammenhæng, stiller dem ikke ringere end
de beskrivende Videnskaber, ti selv de generelle Love i Natur­
videnskaben angaar tillige fremtidige Aarsagssammenhæng; og
Naturvidenskaben anvender overalt i sin Forskning Eksperimentet,
altsaa den planmæssige menneskelige Indgriben i Aarsagssammen-

Udtryk som »politisk Socialøkonom i« (»political econom y«) eller N a­
tionaløkonomiens »Politik« i Modsætning til dens Teori maa efter det oven­
for paaviste anses for uheldige. Der ligger i dette Udtryk »politisk«, »P oli­
tik« ligesom en Antydning af noget videnskabeligt mindre højtliggende, me­
dens den beskrivende Socialøkonomi videnskabelig skulde ligge i et højere
Plan. Denne Tankegang stammer oprindelig fra den ældre, saakaldte klas­
siske Nationaløkonomis Tid, hvor man troede, at Samfundets økonomiske
Liv som et Stykke Naturliv beherskedes af almene Naturlove, som det ikke
nyttede Mennesker at gribe ind i ved samfundsmæssige Foranstaltninger,
Love, Anordninger, Sammenslutninger o l . Hele denne Tankegang beror paa
et erkendelsesteoretisk Fejlsyn. V i kan lige saa vel gribe ind i Aarsager og
Virkninger paa Samfundslivets Omraade ved bestemte villede Foranstalt­
ninger, som vi i den uorganiske og organiske Natur gennem Eksperimentet
kan gribe ind og forandre Naturens Processer.

N oget andet er, at Samfundets Forsøg paa Indgriben i det økonomiske
Liv er Genstand for mere Tvivl og Divergenser, end de anvendte Natur­
videnskaber viser. Men det hænger ganske naturlig sammen med, at den
videnskabelige Opgave er langt mere sammensat paa Samfundsfænomener­
nes end paa de ydre Naturfænomeners Omraade. Men Opgaven er derfor
ikke mindre videnskabelig i sin Karakter paa de anvendte Samfundsviden­
skabers end paa de anvendte Naturvidenskabers Omraade. — H vor en plan­
mæssig Indgriben i Samfundets økonomiske Forhold forudsætter Lovgiv-

294

hængen, den samme Metode, de anvendte Videnskaber bruger. Og
der er, som vist, ingen Væsensforskel mellem Eksperimentalviden
a og b m H t lovmæssige Sammenhæng. Men endelig er, som min
foregaaende Undersøgelse formentlig har paavist, al Videnskab,
baade teoretisk og praktisk, beskrivende eller anvendt, i allersidste
Instans vurderende Eksperimentalvidenskab i Menneskehedens In­
teresse, lige fra Atom-Teorien og andre Arbejds-Hypoteser om det
ydre Univers til Bro- og Vandbygningslære, Maskinlære, Læge­
videnskab og Retsvidenskab.

Men naar min foregaaende Undersøgelse saaledes viser, at For­
tid og Fremtid i Videnskaben ikke kan skilles ad og ustanselig
glider over i hinanden, lige fra vor Anvendelse af Erkendelses-
Faktorerne i Virkelighedsbegrebet og de logisk-matematiske Aksio­
mer til de direkte vurderende Eksperimentalmetoder, forsvinder

ningens Medvirken, maa der naturlig være et Samarbejde mellem den an­
vendte Socialøkonomi og Retslæren og den positive Retsvidenskab. Det har
imidlertid ofte skortet paa videnskabeligt Samarbejde her. Men Retslærens
og den positive Juras store Erfaringer vil netop kunne gøre Forsøgene paa
Indgriben i det økonomiske Liv mere objektive, mere alsidig begrundede
og befri Undersøgelsen for de noget vel subjektive Forslag, der ofte har sat
Præg paa den saakaldte politiske Økonom i.

Det, man kalder Nationaløkonomiens »Politik«, er da efter sin Karakter
og Opgave lige saa vel Videnskab som alle de anvendte Naturvidenskaber
og Lægevidenskab; og da Ordet »Politik« nu en Gang har faaet en uheldig
Klang og ubevidst stilles i Modsætning til saglig objektiv Videnskab, burde
dette U dtryk helt afskaffes i Forbindelse med Nationaløkonomi. Ordet
Nationaløkonomi er forøvrig heller ikke heldigt, da Samfundsøkonomien
som objektiv Videnskab jo ikke skal varetage nogen bestemt Nations In­
teresse, men hele den samarbejdende Menneskeheds Interesser. Det bedste
vilde derfor være, om man erstattede Ordet »politisk« med det neutrale,
fra Naturvidenskaben hentede Udtryk »anvendt« Videnskab og følgelig i
denne Forbindelse fremtidig kaldte den saakaldte teoretiske N ationaløko­
nomi blot for Socialøkonomi og den politiske Nationaløkonomi eller N a­
tionaløkonomiens Politik for »anvendt Socialøkonom i« eller »anvendt Sam­
fundsøkonomi«.

295

hermed den hidtidige Filosofis skarpe Skel mellem: er og bør. Men
derfor kan vi godt anvende en Graduering i de sproglige Udtryk
under Hensyntagen til Aartusenders vanemæssige Sprogbrug. Vi
vedbliver saaledes at udtrykke Viden 1 ved Nutidsformen: »er«.
Viden 2 (Naturlovene) plejer vi sædvanemæssig ogsaa at udtrykke
ved denne Nutidsform, endskønt denne Viden generelt angaar og­
saa Fremtid. Den eksperimentelle konstaterende Viden, a, udtryk­
ker vi sædvanlig snart i Nutidsform, snart i Fremtidsform: hvis a
og b sættes ind som Aarsager, saa »indtræder« Virkning c, eller
saa »vil Virkning c indtræde«. Den vurderende eksperimentelle
Viden, b, udtrykker vi, som berørt, naturlig ikke blot ved Fremtids-
formen »vil«, men ogsaa ved tre andre Fremtidsformer: »skal, maa,
bør«. V i siger ligesaa naturlig og rigtigt i den tekniske Videnskab,
at hvis vi vil opnaa den gavnlige Bro-Konstruktion a, maa eller bør
eller skal man anvende Materialerne b og c og Metoden d, som vi
siger i Lægevidenskaben og Etikken, at hvis man vil bevare sin
legemlige og aandelige Sundhed, maa eller bør eller skal man und­
gaa Nydelsen af Stof x. Men samtidig maa herved fremhæves, at
Ordene »bør« eller »skal« eller »maa« faar en særlig Betoning i to
anvendte Videnskaber, Etikken og Retslæren, ganske særlig naar
det gælder Forholdet til andre Mennesker. (Du skal ikke ihjelslaa;
du bør ikke lyve til Skade for din Næste o s v); og det skyldes
naturlig, at den ad Aartusenders eksperimentelle Erfaringer vundne
Grundsætning for alt Samliv mellem Mennesker, at de ikke bør
skade hinanden, paa Grund af sin absolute Nødvendighed for alt
menneskeligt Liv, Arbejde, Fremskridt har nedfældet sig dybt i
menneskeligt Følelsesliv.

Det fremhæves ofte, at der indenfor Etik, Retslære og anvendt
Socialøkonomi i mange Tilfælde er meget delte Meninger om vig­
tige Spørgsmaal, som om dette forringede denne Tænknings viden­
skabelige Betydning. Dette har dog dybere set intet at gøre med
disse Aandsvirksomheders Karakter af Videnskab. Hovedsagen er,
at den videnskabelige Metode ligger fast; og det gør den paa disse

296

Omraader, naar man i Etik og Retslære forlader den hidtidige
Værdietiks og Pligtetiks abstrakte og ufrugtbare Højder, og, som
i det foregaaende begrundet, fremtidig overalt bygger paa et nyt
Grundlag af nøgterne praktiske Erfaringer; og dette kan, som jeg
formentlig har paavist, kun ske gennem den vurderende Eksperi­
mentalmetode.

Forøvrig træffer vi ofte i Videnskaben Tvivl og stærkt delte
Meninger, baade i de beskrivende og de anvendte Videnskaber.
Der er f Eks ogsaa divergerende Opfattelser om Enkeltheder i
Atom-Teorien (se 1 Bog S 273 ff) og i biologiske og fysiologiske
Problemer. Men det er kun naturligt, at der er større Muligheder
for divergerende Meninger, jo mere sammensatte Fænomener i Na­
turen vi beskæftiger os med; og ganske særlig maa dette gøre sig
gældende ved saa sammensatte Fænomener som det menneskelige
Sjæleliv og det menneskelige Samfund. Det er ogsaa naturligt, at
der vil være forholdsvis noget større Muligheder for delte Menin­
ger i de anvendte Videnskaber end i de beskrivende. Naar der
kan være forskellige Opfattelser af Problemer om faktiske Aarsags­
sammenhæng i Fysik, Kemi og Biologi, er det troligt, at der kan
være Mulighed for endnu flere Opfattelser af, hvad der f Eks inden­
for Ingeniørvidenskab under de og de Betingelser er den bedste
Bro-Konstruktion, hvad der indenfor Lægevidenskab er den bedste
Helbredelsesmetode ved visse Sygdomme x, hvis Natur endnu kun
tildels er udforsket, og hvilken Ordning der i Retslæren maa anses
for den mest rationelle Retsordning paa et vist Omraade af Sam­
fundet. Men det hele er dog kun en Gradsforskel indenfor Viden­
skabernes store Række I a-e og II a-e. Ti selve de videnskabelige
Metoder, Erkendelses-Faktorernes Anvendelse og de eksperimen­
telle Metoder maa, som jeg i det foregaaende har vist, ligge fast
indenfor hele Rækken af Videnskaber. Selv i et saa sammensat
Naturfænomen som det menneskelige Samfund vil de delte Menin­
ger væsenlig dreje sig om den bedste Retsordning paa bestemte
Særomraader, ikke derimod om selve Grundlovene for al menneske­

297

lig Opførsel i Samliv med andre Mennesker, naar man vel at mærke
altid kun følger, som jeg har angivet, den nøgterne eksperimentelle
Erfaringsmetode, forlader al utilitarisk Etiks og Pligtetiks uklare,
følelsesbetonede Principper og følgelig, som i det foregaaende sket,
begrænser de etiske Grundlove strengt til, hvad Menneskehedens
samlede eksperimentelle Erfaringer paa dette Omraade viser som
tvingende nødvendigt for Menneskelivets Opretholdelse og Vækst.
Om den begrænsede, men uundværlige Samfundslov, at Mennesker
skal afstaa fra at skade hinanden, vil der saaledes blandt alle nor­
male fornuftige Mennesker kunne være samme Enighed som om
det geometriske Aksiom, at den rette Linje er den korteste Vej
mellem to Punkter.

Etikkens og Retslærens Plads blandt Videnskaberne er efter
den foregaaende Undersøgelse ogsaa givet. Den hører, som vist
under Videnskabernes Gruppering, ligesom Lægevidenskaben og
de tekniske Naturvidenskaber, til de anvendte Videnskaber eller —
efter min Karakteristik — de vurderende Eksperimentalvidenska­
ber, nærmere betegnet til den ovenfor angivne Gruppe II d. Der vil
fremtidig kunne blive Spørgsmaal om Ændringer i Enkeltheder i
Lovene eller Grundsætningerne saavel for den Enkeltes moralske
Livsførelse som for Samfundets retslige Ordning og Ledelse, ganske
paa samme Maade som der stadig sker Ændringer i Lægevidenska­
bens Metoder til Helbredelse af Sygdomme og i de tekniske Natur­
videnskabers Konstruktioner og Materialeanvendelser. Men selve
den videnskabelige Metode ligger fremtidig fast. Det er saaledes
ogsaa et Resultat af den erkendelsesteoretiske Undersøgelse, som
jeg har givet i denne Bog, at Etikken og Retslæren nu er grundlagt
som Videnskaber.

Om alle videnskabelige Grundsætninger, Aksiomer, Naturlove,
baade i de beskrivende og i de vurderende Eksperimentalviden­
skaber, ogsaa Etik og Retslære gælder det, at Fortid og Fremtid
ikke kan skilles ad. Al Virkelighed, Erfaring, Viden omfatter, som

298

i det foregaaende paavist, Tilværelsen i en stor Sammenhæng af
fortidige, nutidige og fremtidige Forskelle, Ligheder og Lovmæssig­
heder. Men naar vi siger, at Virkelighed, Erfaring, Viden ogsaa om­
fatter Fremtiden, da vil det ses, at der ingenlunde hermed er ment
hele denne. Der er en meget stor Del af Fremtiden, vi ingen Viden
har om, nemlig alt det, der mulig, maaske vil indtræde, men hvor­
om vi netop siger, at vi intet »ved«. Kun den Del af Fremtiden
hører med til Viden, hører under Videnskaben og dens Virkelig­
hed, som vi med Sikkerhed kan forudberegne; men dette vil sige:
alt det, der vil ske ifølge de videnskabelig konstaterede lovmæssige
Sammenhæng. Herpaa beror da Naturlovene, Viden 2’s videnskabe­
lige Karakter; og herpaa beror ogsaa Eksperiment a’s og Viden 3’s,
Eksperiment b ’s, altsaa alle anvendte eller vurderende Eksperimen­
talvidenskabers videnskabelige Karakter. Med denne Begrænsning
kan vi altsaa fastslaa, at Virkelighed, Erfaring, Viden ogsaa om­
fatter Fremtiden.

Problemet, om Erkendelseslæren og Fagvidenskaben er empirisk
eller apriorisk, er, saa vidt jeg kan se, hermed løst. Erkendelses­
læren og al Videnskab er idethele empirisk, fordi de hviler paa
Menneskehedens samlede eksperimentelle Erfaringer i Fortiden,
men tillige apriorisk i den begrænsede Betydning, at de foregriber
Fremtiden, men kun den Del af denne, der beror paa de hidtil kon­
staterede lovmæssige Sammenhæng og kun med disse som fore­
løbigt Arbejdsgrundlag.

299

12 Kapitel.

SAMMENFATNING.

Den hidtidige Erkendelseslære har ikke kunnet naa nogen Løs­
ning af Erkendelsesproblemet, ti hverken om dens Grundlag eller
om dens Metode er der naaet nogen Enighed. Al hidtidig Erken­
delseslære viser gennem det 18, 19 og 20 Aarhundrede en bestandig
uafgjort Strid mellem to fundamentalt forskellige Retninger, den
empiriske og den aprioriske.

Udgangspunktet var en skæv, ensidig Opfattelse af, hvad man
skal forstaa ved Virkelighed eller Erfaring. Dette viser bedst den
afgørende Betydning af at skaffe Klarhed over dette Begreb. Er
Begrebet Virkelighed først bestemt, retter Løsningen af Spørgs­
maalet om, hvilke Dele af vor Erkendelse der stammer udefra og
hvilke fra os selv, sig derefter. Den fundamentale Fejl i Erken­
delseslæren blev gjort allerede i selve Starten. Erkendelseslæren
tog i det 18 Aarhundrede sit Udgangspunkt i Sansefornemmelserne:
disse er et Stof, der kommer udefra, fra Virkeligheden. Man tog
altsaa sit Udgangspunkt i kun en enkelt af de Faktorer, jeg har
kaldt Erkendelses-Faktorerne, og hvoraf der ialtfald ikke er færre
end 6. Naar kun Sansefornemmelserne var det Stof, der kom ude­
fra, blev alle de andre Faktorer: vor Opfattelse af Lighed og For­
skel, lovmæssig Sammenhæng, Tid og Rum noget, der ligger i vor
Aand, subjektive Former, hvori vi optager Stoffet udefra. Heri
var de ellers stridende Retninger, den aprioriske og den empiriske,

300

enige. Dette ensidige Udgangspunkt beherskede baade Locke, Ber­
keley og Hume paa den ene og Kant paa den anden Side og deres
respektive Efterfølgere i det 19 og 20 Aarhundrede. Men medens
Kant og hans Efterfølgere hævdede, at disse »Former« var almene,
nødvendige Betingelser for overhovedet at kunne gøre Erfaringer,
men at de ikke gav os nogen Erkendelse af Verden i sig selv, hæv­
dede Empirismen i den konsekvente Skikkelse, den fik af Hume
og hans Efterfølgere i det 19 og 20 Aarhundrede (Mach, Iversen
o l), at der kun findes isolerede Sansefornemmelser, vore Oplevel­
ser i de enkelte Øjeblikke, og at de Baand, vi lægger mellem dem,
som den nødvendige Forbindelse mellem Aarsager og Virkninger,
selv Tiden og Forestillinger om en ydre og indre Verden, er Fik­
tioner, som Erfaringen d v s Rækkerne af vore Sansefornemmelser
eller Oplevelsen i det enkelte Øjeblik ikke giver noget Grundlag for.

Efterat jeg gennem den foregaaende Undersøgelse har afdækket
den Grundlags-Illusion, som den hidtidige Erkendelseslære i begge
disse Skoler ligger under for, og paavist, at Erkendelseslæren maa
opbygges ikke paa en enkelt Erkendelses-Faktor, heller ikke Sanse­
fornemmelserne, men paa samtlige Erkendelses-Faktorer i indbyr­
des, kritisk Samvirken, er, saa vidt jeg kan se, Grundlaget skabt
for at opbygge en ny Erkendelseslære, Erkendelseslæren som V i­
denskab, som en rationel Gennemtænkning af Erkendelsesproble-
merne efter en fast Metode. Jeg har derefter gjort et Forsøg paa at
opbygge en saadan Erkendelseslære efter de metodiske Linjer, jeg
gennem den foregaaende Undersøgelse er naaet frem til, og som
jeg ovenfor kort har angivet S 169-70 og nærmere begrundet i det
foregaaende og i Udviklingen S 254 ff.

I det følgende skal nu i Korthed opsummeres de vigtigste Resul-

Det Forsøg, Stuart Mill g jorde paa at udlede de logiske Slutninger og
Aarsagssætningen af det, han kaldte Erfaringen, Stoffet udefra, var mis­
lykket, allerede fordi han ikke erkendelsesteoretisk havde gennemtænkt sit
Erfaringsbegreb (Sansefornemmelseskomplekserne eller Tingene), se 1 Bog
S 170-78.

301

tater af den nye Erkendelseslære, jeg gennem denne Undersøgelse
og dens metodiske Retningslinjer mener at kunne fastslaa.

A. Det er nødvendigt at opbygge en helt ny Erkendelseslære
alene af den Grund, at hele den hidtidige Erkendelseslære, baade
den empiriske og aprioriske Skole, ved de Grundlags-Illusioner, de
ligger under for, selv har tilintetgjort alle de Resultater, de er naaet
til, saaledes at vi faktisk ikke er kommet ud af Stedet. V i maa be­
gynde helt forfra.

Den empiriske Skole ligger under for den Grundlags-Illusion, at
den, uden at være klar derover, i sin erkendelsesteoretiske Tænk­
ning selv overalt anvender ganske de samme Erkendelses-Faktorer,
nemlig Lighed og Forskel og Aarsagssammenhæng, som Skolen selv,
ud fra sit eget Udgangspunkt, Sansefornemmelserne, konsekvent
frakender og maa frakende enhver Realitet, og at denne Skole og­
saa i den Tænkning, hvorved den naar til at anse den ydre og indre
Verden for Fiktioner, ud fra samme Virkeligheds-Begreb, Sanse­
fornemmelserne, selv overalt anvender og ikke kan tænke en Tanke
uden at anvende de selv samme Erkendelses-Faktorer, Forskel og
Lighed, lovmæssig Sammenhæng, hvorpaa netop ogsaa vore Fore­
stillinger om den ydre og indre Verden er bygget. — Og den aprio­
riske Skole er bukket under for den Grundlags-Illusion, at den an­
tager en Forskel mellem en Verden i sig selv, das Ding an sich,
som Sansefornemmelserne har sin Aarsag i, og den af os opfattede
Verden, Fænomenverdenen, og samtidig hævder, at Relationerne,
Forskel og Lighed og Aarsagssammenhæng, er vore subjektive Op­
fatte-Former, der kun gælder Fænomenverdenen, ikke Verden i sig
selv. Men denne Virkelighed udenfor os, hvorpaa Sondringen mel­
lem Stoffet udefra og de subjektive Opfatte-Former beror, er vi alt­
saa naaet til ved Hjælp af de selv samme subjektive Former — For­
skelle, Aarsager — som efter denne Opfattelse netop ikke skal
gælde for denne Virkelighed. Denne er dermed bortfaldet, og med
den er de subjektive Erkende-Former ogsaa bortfaldet. M a O: hele
den aprioriske Tænkning har ophævet sig selv, med alle sine Re­

302

sultater, Stof-Form, Ding an sich o s v. V i kan altsaa ogsaa her be­
gynde forfra. Jfr ovenfor S 154-62.

B. I den Tænkning forfra, som den nye Erkendelseslære saa­
ledes maa begynde, maa vi først og fremmest opgive det Ét-Krite-
riums-Synspunkt for Virkeligheden, Sansefornemmelserne, som var
det skæbnesvangre Udgangspunkt for hele den hidtidige Erken­
delseslære, for dennes urigtige Sondring mellem Stof, der kommer
udefra, og subjektive Opfatte-Former overfor dette. Sondringen
mellem empirisk og apriorisk i denne Betydning bortfalder derfor
som uholdbar.

V i maa dernæst overalt søge at frigøre os for de to Fejl, som
al hidtidig Erkendelseslære har gjort sig skyldig i, nemlig Grund­
lags-Illusionen og Uklarheden over, hvad man kan bevise, og hvad
man ikke kan bevise. V i maa ikke i Erkendelseslæren anvende en
eneste Erkende-Evne eller Erkendelses-Faktor, som vi selv anser
for subjektiv, for uegnet til at erkende Virkeligheden.

For det første maa her fastslaas: den Forskel og Lighed fin­
dende Evne er vi nødt til at anvende i al Erkendelseslære saavel-
som i alle Fagvidenskaber. Denne Evne kan i sig selv ikke kriti­
seres. Den kan ikke stemples som subjektiv, ligesaalidt som det
modsatte. Det ses herved klart, hvad vi ikke kan bevise. V i kan
ikke bevise, at denne Evne, vor Skelnen og Sammenlignen gengiver
os Virkeligheden i sig selv; men vi kan heller ikke bevise, at den
ikke gengiver os Virkeligheden. Selve vore Begreber om Virkelig­
hed, 1 og 2, var vi overhovedet aldrig kommet til uden gennem
denne Erkende-Evne, vor Skelnen og Sammenlignen. Enhver Teori
om, at denne Evne er subjektiv eller apriorisk, maa derfor afvises
som Tale uden Mening.

V or Opfattelse af Forskel og Lighed er den mest universelle
Erkende-Evne. Den indgaar fundamentalt i al Sansning og Tænk­
ning saavelsom i alt Følelsesliv. Selv de enkleste Sansefornemmel­
ser vilde overhovedet ikke opstaa i vor Bevidsthed uden vor Op­
fattelse af Forskel og Lighed, hvorfor allerede af den Grund en­

303

hver Sondring mellem Sansefornemmelser som Stof og Lighed
og Forskels-Opfattelse som Form er ganske uholdbar, jfr ovenfor
S 104 ff. Ligeledes indgaar denne Opfattelse som uundværlig i alle
de andre Erkendelses-Faktorer. Og den i det foregaaende foretagne
Udskillelse af hele vor Erkendelse i de fremhævede 6 Erkendelses-
Faktorer er kun mulig gennem vor Opfattelse af Lighed og For­
skel, jfr ovenfor S 170-72. Denne Opfattelse er, som paa det an­
førte Sted fremhævet, mere universel end de andre, idet den ikke
blot som disse — som Lovmæssighed, Tid og Rum — behersker
Realvidenskaben, men, i Modsætning til sidstnævnte, ogsaa al For­
malvidenskab, Matematik og Logik.

Men ser vi bort fra dette Spørgsmaal om mer eller mindre uni­
versel Karakter, er iøvrig Erkendelses-Faktorerne: vor Opfattelse
af lovmæssig Sammenhæng, Tid og Rum ligestillet med vor Opfat­
telse af Forskel og Lighed. For dem alle gælder, at Problemet i den
hidtidige Erkendelseslære om deres subjektive, aprioriske Karakter
helt bortfalder, sammen med de Grundlags-Illusioner, der skabte
dette Skin-Problem. V i er nødt til at anvende disse Erkendelses-
Faktorer i al Sansning og Tænkning, i alle Oplevelser. Om de giver
os Erkendelse af Virkeligheden udenfor os selv, af Verden i sig
selv eller ej, ved vi ikke. Kant mente at kunne fastslaa, at vi om
denne Virkelighed, Verden i sig selv, intet ved. Det samme ligger
i Sokrates’ Opfattelse: jeg ved kun, at jeg intet ved. Efter den
foregaaende Undersøgelse er denne Kants og Sokrates’ Opfattelse
uholdbar, idet den ikke kan bevises. Istedenfor om Verden i sig
selv at sige: vi ved herom kun, at vi intet ved, er Sandheden den:
end ikke det ved vi.

C. Gennem samtlige Erkendelses-Faktorers indbyrdes Samvir-
ken i størst mulig Korrelation opstaar, som vist, det Virkeligheds-
begreb, som alle Videnskaber maa arbejde med, Virkelighed 1.

Under denne Samvirken maa de 6 forskellige Faktorer afstem­
mes efter hinanden, under størst mulig Hensyntagen til hinanden.

304

Under denne indbyrdes Samstemmen eller Korrelation kan der øves
den eneste Erkendelses-Kritik, som efter min Opfattelse er mulig,
nemlig den i det foregaaende nærmere paaviste indbyrdes Selv­
kritik af samtlige 6 Erkendelses-Faktorer, idet ingen af disse 6 er
Overdommer eller Ene-Kritiker af de andre; de er alle gensidig
hinandens Kritikere og Dommere. Under deres Samarbejde viser
det sig bestandig nødvendigt at undergive hver enkelt af de 6 Fak­
torer begrænsende Korrektiver. Dette gælder selv vor mest univer­
selle Erkende-Evne, Skelnen og Sammenlignen. Foruden de oven­
nævnte Eksempler (S 195 f) kan anføres, at vor skelnende Evne
undertiden er tilbøjelig til at sætte for skarpe Skel, at abstrahere
nogle Fænomener ud af den Livssammenhæng, hvorfra de i Virke­
ligheden ikke kan skilles. Den klassiske Erkendelsespsykologis alt­
for skarpe Skel mellem Sansefornemmelser og Relationer er et Eks­
empel herpaa. Et andet, endnu alvorligere Eksempel er det i det
foregaaende paaviste altfor skarpe Skel mellem Erkendelse (Sanse­
fornemmelser, Forestillinger i Relation) paa den ene og Følelse og
Vilje paa den anden Side.

Hvad der erkendelseskritisk sker, naar disse Skel erkendes at
være for skarpe, er det samme, som der sker, naar en Gruppe Sanse­
fornemmelser erkendes for inadækvate: det er andre Erkendelses-
Faktorer, her navnlig vor Opfattelse af lovmæssige Sammenhæng,
Faktor 2, der inddrages og kritisk belyser Faktor 1 og giver denne
et begrænsende Korrektiv. Der viser sig saaledes, som jeg ovenfor
har forsøgt at godtgøre, at være en dyb lovmæssig Sammenhæng mel­
lem alle Erkendelses-Akter og Følelses- og Viljesfænomeneme. Se
andre Eksempler og idethele nærmere ovenfor S 224 ff og 263 ff.
Men intetsteds er Kritikken rettet mod den Forskel og Lighed eller
den Lovmæssighed findende Evne som saadan, eller mod Rum og
Tid som saadan. Ingen af disse Faktorer kan i sig selv kritiseres;
det er kun deres Anvendelsesmaade i Forhold til hinanden, deres
Anvendelse uden tilstrækkelig Hensyntagen til hinanden, der maa
korrigeres.

20 E r k e n d e ls e o g V u r d e r in g 305

Det vil af disse og lignende Eksempler ses, at gennem Erken­
delses-Faktorernes indbyrdes Samvirken og gensidige begrænsende
Kritik overfor hinanden uddybes vort Billede af Virkeligheden. Det
har den største Interesse for Naturvidenskaben og for Videnska­
berne idethele, at Erkendelseslæren begrunder og belyser denne
Erkendelses-Faktorernes indbyrdes Selvkritik. Baade vor Tid- og
Rum-Opfattelse og vor Aarsags-Opfattelse faar gennem en saadan
Undersøgelse, som vi har set, væsenlige Korrektiver, navnlig gen­
nem den kritiske Belysning af Begreberne Kraft og Aarsag (jfr
1 Bog S 299 ff og ovenfor).

D. Efter den foregaaende Undersøgelse bortfalder en Række
Problemer som Skinproblemer.

For det første bortfalder, som jeg formentlig har paavist, det
Problem, der i nyere Tid første Gang for Alvor rejstes af Berkeley
og siden da har plaget Tænkningen og givet Anledning til en mæg­
tig Litteratur, lige fra Berkeley, Hume og Kant til Tænkere i nyeste
Tid, som Mach, Russell, Iversen o a, nemlig Problemet, om der
eksisterer en ydre Verden. Efter min Opfattelse kan man, som jeg
har søgt at vise, ligesaa godt bestride et hvilketsomhelst andet
videnskabeligt Begreb og enhver anden videnskabelig Sondring
som Begrebet den ydre Verden og Sondringen mellem denne og
den indre psykiske. Vil man bestride denne Sondring og disse to
Begreber, maa man gaa dybere endnu og bestride al menneskelig
Tænkning overhovedet, ogsaa den Tænkning, der bestrider den
ydre Verdens Eksistens. Skepticismen ophæver sig selv, se nær­
mere ovenfor S 176-93.

Hermed bortfalder ogsaa Problemet, om Verden alene er ma­
teriel eller alene er psykisk, og de endeløse Diskussioner herom
mellem materialistiske og spiritualistiske Retninger og de mang­
foldige haabløse Forsøg, der stadig rejser Bunker af Litteratur, paa
at forklare de psykiske Processer ved Hjælp af de fysiske og om­
vendt, jfr S 186-90.

Endelig bortfalder idethele Problemet, om Virkelighed 1 dæk-

306

iter eller ikke dækker Virkelighed 2, idet begge disse Muligheder
er lige ubevislige, se ovenfor S 140 ff, 162 ff.

E. Efter det ovenfor antagne Begreb om Virkelighed og Er­
faring er den nye Erkendelseslære erfaringsmæssig, empirisk, ti den
bygger paa samtlige Erkendelses-Faktorer i Samvirken, paa Sanse­
iagttagelser og Selviagttagelser i Forskelle og Ligheder, lovmæs­
sige Sammenhæng, Tid og Rum i den størst mulige Korrelation,
og den er kun apriorisk i den begrænsede Betydning, at den fore­
løbig, i den nærmeste Fremtid arbejder med de konstaterede lov­
mæssige Sammenhæng. Erkendelseslæren som Videnskab er her­
med grundlagt, ti baade dens Udgangspunkter, de 6 Erkendelses-
Faktorer, og dens Metode, den indbyrdes Selvkritik af disse Fak­
torer, er fastlagt. Metoden er befriet for Grundlags-Illusioner, ti in­
gen af Erkendelses-Faktorerne er i sig selv blevet kritiseret i den
foregaaende Undersøgelse. Ingen af dem er paa Forhaand erkendt
for subjektive; og i deres Samvirken, i det Totalbillede af Virkelig­
heden, de i indbyrdes kritisk Samarbejde giver, er de heller ikke
erkendt for subjektive; de dækker tværtimod i denne deres Helhed
Virkeligheden, Virkelighed 1; og de paastaas ikke at være subjek­
tive i Forhold til Virkelighed 2, Verden i sig selv. Det kan være,
at det, vi i Fagvidenskaberne og i Dagliglivet anser for Virkelighed
1, ogsaa dækker Virkelighed 2, være sig helt eller delvis. Men Pro­
blemet herom og Diskussionen herom bortfalder.

Begrebet apriorisk i Betydningen subjektiv Aandsform, der
overhovedet ikke gengiver Virkeligheden i sig selv, hverken helt
eller delvis, bortfalder overfor alle Erkendelses-Faktorerne.

Metoden er intern. Den tilsigter alene at skabe den nødvendige
Ligevægt mellem de forskellige Erkendelses-Faktorer, at finde visse
indbyrdes beherskende og begrænsende Korrektiver. Intetsteds ef­
ter denne Metode har jeg kritiseret Erkendelses-Faktorer ved andet
end Erkendelses-Faktorer, altsaa aldrig ved noget transcendentalt
eller apriorisk i Betydningen: noget, der er hævet over Erkendelses-
Faktorerne. For skarpe Forskelle har jeg korrigeret ved Hjælp af

20* 307

Ligheder og lovmæssige Sammenhæng. Sansefornemmelserne korri­
geres ved Hjælp af Forskel, Lighed og lovmæssige Sammenhæng i
Tid og Rum; ved Hjælp af Forskel og Lighed finder vi frem til
Modsætningen mellem lovmæssige og hyppige Sammenhæng o s v.

Vore Erkendelses-Faktorer i indbyrdes kritisk Samvirken giver
os hele vort Virkelighedsbegreb og al Logik. Men disse sidste Ud­
gangspunkter kan, som det foregaaende har søgt at godtgøre, kun
begrundes, som alle andre sidste Udgangspunkter for menneskelig
Kultur: i det menneskelige Følelsesliv og Viljesliv, i Menneske­
hedens Følelser af Tilfredsstillelse og Smerte og i Viljesakter til
Opnaaelse af den første og Afværgelse af den sidste.

Al Videnskab er herefter i sidste Instans, hvad jeg har kaldt
vurderende Eksperimentalvidenskab. Men der kan under den nær­
mere Gruppering af Videnskaberne sondres mellem de beskrivende
og de anvendte Videnskaber, eftersom de alene anvender Erken­
delses-Faktorerne eksperimentelt til Dannelsen af Virkeligheds-
Begrebet og de logisk-matematiske Aksiomer, — hvilket de beskri­
vende Videnskaber gør — eller de tillige eksperimentelt udnytter
de lovmæssige Sammenhæng, idethele Virkeligheden og Aksio­
merne, til at udfinde de bestemte Virkninger, der direkte er til
Gavn for Menneskeheden. De anvendte Videnskaber kan derfor
ogsaa kaldes de vurderende Eksperimentalvidenskaber i snevrere
Forstand. De beskrivende Videnskaber anvender navnlig Eksperi­
ment a, de anvendte særlig Eksperiment b. Til de anvendte eller
vurderende Eksperimentalvidenskaber hører Etikken og Retslæren;
og idet disses Metode saaledes ligger fast, er de grundlagt som V i­
denskab, i samme Forstand som Lægevidenskaben og de tekniske
Naturvidenskaber.

Opgaven for den foregaaende Undersøgelse har været vanskelig,
og det er derfor ikke underligt, at den har maattet gaa sine egne
Veje. Det drejede sig ikke blot om at grundlægge Etikken og Rets­

308

læren som Videnskab men ogsaa og i første Række at grundlægge
Erkendelseslæren som Videnskab og dermed i sidste Instans at give
al videnskabelig Tænkning den sidste, afgørende Begrundelse. I en
Tid, hvor alle Værdier vakler, moralske og retslige, hvor Menne­
skers og Staters Færd frigøres for alle Idealer som Retfærdighed og
Godhed, hvor disse forkastes og bortkastes som forældet uklar
Mystik, og Mennesker og Stater nu er ude i det Tomrum, der hed­
der: hinsides godt og ondt, i en saadan Tid vakler selve Viden­
skaben, Troen paa dennes Objektivitet. Hoverende henviser de
Strømninger, der er oppe i Tiden, til, at Videnskaben selv erkender,
at dens sidste Forudsætninger, hvorfra alt videnskabeligt Bevis ud­
ledes, ikke selv kan bevises; og de Retninger og Anskuelser, der
faktisk med Magt sejrer, bliver da sande. Og da selv Erkendelses­
læren hidtil har været splittet i stridende Retninger og ikke en
Gang kan blive enig om, hvad Virkelighed og Sandhed er, saa
selv Videnskaben mangler sikkert Fæste i Tilværelsen, og Etikken
er splittet i stridende Retninger, hvoraf nogle hævder al Etiks
Umulighed, vil det ses, at det er alle Værdier, der vakler, ikke
blot de moralske og retslige; det er baade Sandheden og Retfær­
digheden som Idealer, Menneskeheden i denne Verdenskrise er
ved at miste.

Det stod mig da ved Undersøgelsens Begyndelse klart, at Er­
kendelseslære eller Videnskabslære og Etik ikke kan skilles ad. Og
som jeg har forsøgt at vise, hviler alle Kulturværdier, Videnskab
og Kunst, Karakter og Samfund i samme Skæbne, Menneskehedens
fælles Baad. Først maatte det undersøges, om der overhovedet er
noget, der hedder Sandhed, objektiv Viden, hvori denne bestaar,
og om den kan begrundes. Først derefter kan det afgøres, om der
gives en objektiv Viden om Retfærdighed og andre etiske Maal.
Den filosofiske Erkendelseslære og den moderne Naturvidenskab
har søgt Sandheden hver ad sine egne Veje. Det var naturligt at
konfrontere dem nærmere med hinanden og mulig uddrage fælles
Resultater af disse Bestræbelser, hvad jeg har forsøgt i 1ste Bog.

309

Den dybeste Afgørelse af Problemet Sandhed og Virkelighed ligger
i Erkendelseslæren, naar denne er, hvad den maa være, alle Viden­
skabers almindelige Del, deres sidste Begrundelse og deres M eto­
ders Klarlæggelse. Der maatte her findes en Afgørelse af den uløste,
staaende Strid mellem de forskellige Skoler i Erkendelseslæren.
Hvis denne Løsning kunde findes, og hvis Videnskabens centrale
Begreber Sandhed og Virkelighed kunde begrundes, saa kunde vi
begynde Undersøgelsen af, om Etikkens og Retslærens Grund­
begreber ogsaa kan objektivt godtgøres, om visse etiske og retslige
Grundlove kan begrundes. Men denne Undersøgelse maatte gen­
nemføres lige saa objektivt, uden forud fattede Meninger, etiske
eller anti-etiske, som den rent erkendelsesteoretiske af Videnska­
bens Grundbegreber og Grundlove. Den foregaaende Undersøgelse
førte, da den søgte i Dybden, nødvendig ud til videre Egne af Ver­
den, og den har, saa vidt jeg kan se, givet en Begrundelse af de
menneskelige Kulturværdier. Den har vist, at disse ligger dybt fæst­
nede i Menneskets Tilværelse som følende og villende Væsen og
opstaar naturnødvendig heraf. Undersøgelsen har vist, at Viden­
skabens Grundlag, Begreberne Virkelighed og Sandhed, hører til
samme dybe Lag i Tilværelsen, at der virkelig er noget, der uom­
stødeligt er objektiv Sandhed, saavelsom sikre videnskabelige Me­
toder. Men Erkendelsen heraf førte som vist med en Konsekvens,
der ikke lader sig afvise, ogsaa til, at Etik og Retslære kan grund­
lægges som Videnskaber, med det samme sikre Udgangspunkt og
de samme sikre videnskabelige Metoder som al anden Videnskab.
De begrænsede etiske og retslige Sætninger, 1 og 2, som den fore­
gaaende Undersøgelse naaede til, den karaktermæssige og den sam­
fundsmæssige, har Millioner af Mennesker gennem Tusender af Aar
maattet gennemgaa utallige Lidelser for at lære den uundgaaelige
Sandhed af; og den Tid, vi oplever, vil med sine utallige Ødelæg­
gelser af Menneskeliv og Kulturværdier tilsidst som Summen af alt,
naar al Ting er hørt, give ogsaa Staterne gennem Lidelsernes

310

uendelige Række et nyt Eksperimentalbevis for den Samlivets
Grundlov for Mennesker, Individer og Stater, uden hvis Gennem­
førelse der ingen Fremtid er for Menneskeheden, og alle Kultur­
værdier lægges øde, og som alene kan sikre Arbejdsfreden mellem
Mennesker og Værdiernes Frembringelse.

311

13 Kapitel.

VIDENSKABELIGE GRUNDBEGREBER
OG METODER.

I.

DEFIN ITIONER OG DERES GRÆNSE.
Om Grundbegreberne Virkelighed, Erfaring, Viden, objektiv og

subjektiv se ovenfor S 140-42, 254-61, 275-86.

A t bevise en Forestillings, en Opfattelses Rigtighed er indenfor
de beskrivende Videnskaber at vise dens Overensstemmelse med
Virkeligheden, den indre eller ydre, være sig en Overensstemmelse
med én eller flere Iagttagelser (Sanseiagttagelser eller Selviagt­
tagelser), med Forskelle eller Ligheder eller lovmæssige Sammen­
hæng. (Om Virkelighed og Sandhed se ovenfor S 276 ff.) Eksempler:
Blomsten x, jeg saa i Gaar, havde y Kronblade, Erindringen, jeg
havde i Dag, var tydelig; der er væsenlige Ligheder, nemlig a, b, c,
mellem en Gruppe Planter A og en anden Gruppe B, men sam­
tidig Forskelligheder mellem dem, d, e, f; Metallet x smelter ved
y Grader o s v . Indenfor Paavisningen af Ligheder og Forskelle
falder ogsaa alle matematiske og logiske Beviser. I de anvendte
Videnskaber bestaar det at bevise — eller som det ogsaa ofte hed­
der i disse Videnskaber at begrunde — en Opfattelse i at vise gen­
nem konstaterede lovmæssige Sammenhæng de gavnlige Virkninger
af visse Handlinger eller Undladelser som betingende Aarsager.

312

Alle Definitioner bestaar i en bestemt formuleret Erkendelse
eller Viden og gaar altsaa som saadan ud paa at føre noget ikke
kendt eller ikke tilstrækkelig kendt, Fænomenet X, tilbage til
kendte Momenter, a, b og c, og at udtrykke X ved Hjælp af a, b
og c. Denne Definitionsproces kan imidlertid kun fortsættes en vis
Tid; tilsidst vil alle Definitioner, ligegyldig indenfor hvilken V i­
denskab de foretages, føre ind til nogle Grundmomenter, som ikke
igen kan defineres, men hvor Definitionen maa holde op. Spørger
vi f Eks, hvad Helium er, er Svaret, at det er et Grundstof med de
og de Egenskaber. Spørges der dernæst, hvad et Grundstof er, bli­
ver Svaret, at det er et Stof, som man ikke — hidtil — har kunnet
spalte i uensartede Bestanddele, og hvis Atomer ensartet bestaar
af en Kerne, hvori der er et vist Antal Protoner, og — i Krese uden­
om Kernen — af et vist Antal Elektroner. Helium, der er Nr 2 i
den periodiske Grundstofrække, har Atomvægten 4, to Protoner
— og 2 Neutroner — i Kernen og 2 Elektroner udenfor denne. Spør­
ger man dernæst, hvad en Proton og en Elektron er, defineres den
første som en elektrisk, positivt ladet Partikkel, den sidstnævnte
som en negativt elektrisk Partikkel, der bevæger sig i Forhold til
Atom-Kernen. En Partikkel er en Stofdel, altsaa noget i Rummet
udstrakt, der har den Egenskab, at den ved almindelige synlige Gen­
stande kan fornemmes af vor Følesans. I Fænomenet Bevægelse
indgaar baade Tid og Rum, idet al Bevægelse er Forandring af
Plads i Rummet gennem en vis Tid. Alle Bevægelser foregaar i en
vis lovmæssig (eller ialtfald statistisk hyppig) Sammenhæng; og
Rum og Tid, Bevægelser, Stof, regelmæssig Sammenhæng er alle
utænkelige uden vor Opfattelse af Forskel og Lighed.

Begreberne Bevægelse, Stof, Stofpartikler kan vi kalde fag­
videnskabelige Grundbegreber, nemlig Naturvidenskabens (særlig
Fysikkens og Kemiens). Naar vi maa sige, at vi ikke ved, hvad
Bevægelse eller Stof er, betyder det, at Definitionsprocessen inden­
for denne Fagvidenskab stopper op ved disse Grundbegreber, at
disse ikke igen kan udledes af noget, der i Forvejen er kendt inden­

313

for denne Fagvidenskab. Gaar vi udenfor denne, og vil vi søge læn­
gere ned end disse fagvidenskabelige Grundbegreber, ender vi, som
paavist, i de sidste fundamentale Erkendelser, af Forskelle og Lig­
heder, lovmæssige Sammenhæng, Tid og Rum.

Hvis vi til yderligere Belysning tager en anden Naturvidenskab,
nemlig fra den organiske Verden, og spørger, hvad f Eks Kløver
er, vil Botanikken i Svaret definere den som en Slægt af den ærte­
blomstrede Klasse, der foruden de Egenskaber, der præger alle
Ærteblomster, har visse særlige Kendemærker, der adskiller Kløve­
ren fra de andre Slægter. Spørger man dernæst, hvad en Ærte­
blomst er, vil den blive defineret som en Orden af de tokimbladede
og frikronede Planter. Spørger vi, hvad en Plante er, kan denne
defineres som et levende Væsen med visse særlige Egenskaber;
og et levende Væsen eller en Organisme er et i Tid og Rum væ­
rende stofligt Fænomen, der gennemløber visse for alt Liv karak­
teristiske Forandringer, navnlig Fødsel, Stofskifte, Vækst og Død.
Men i disse Processer møder vi noget sidste uforklarligt. I Virke­
ligheden ender vi ogsaa her fagvidenskabelig i et sidste udefiner-
ligt Fænomen, selve Livet, det organiske i Modsætning til det uor­
ganiske Stof. Og bag Fagvidenskaben ligger ogsaa her de sidste
Erkendelses-Faktorer, Forskel og Lighed, lovmæssige Sammenhæng,
Tid og Rum. V or skelnende Evne maa paa Grundlag af de hid­
tidige Sanseiagttagelser sætte skarpt Skel mellem den organiske og
den uorganiske Natur.

Ogsaa i det psykiske, i Bevidsthedsfænomenet møder vi noget
sidste, udefinerligt. Tænkning, Følelse, Stemning, Viljesbeslutninger
o l kalder vi psykiske Fænomener i Modsætning til Genstande i
Rummet og deres Bevægelser. V or Opfattelse af Forskel og Lighed
sætter ogsaa her et Skel, nemlig mellem de i Rummet udstrakte
Fænomener og vore indre Oplevelser. Man kan, som jeg tidligere
fremhævede, lige saa godt benægte selve den al Viden og Erken­
delse beherskende Evne, vor Skelnen og Sammenlignen — og der­
med bl a de matematiske Aksiomer, f Eks 2 + 2 = 4 — som at be­

314

nægte Forskellen mellem de to grundforskellige Fænomener, det
psykiske og det fysiske. Man kan ikke forklare eller definere det
psykiske ved noget, vi kender endnu bedre end det psykiske, og
vi kan ikke forklare det fysiske ved noget, vi kender endnu bedre
end det fysiske (ovenfor S 184-191 og 1 Bog S 309-11). Naar dette
erkendes, kan vi fremtidig undgaa alle de kunstige og vidtløftige
Forsøg paa at forklare psykiske Fænomener ud fra fysiske Parallel­
ler, med rigelig Anvendelse af Ord i Anførselstegn, der blot viser,
at disse mange Ord intetsomhelst forklarer.

De sidste fagvidenskabelige Grundbegreber, som det psykiske,
det fysiske Stof, Bevægelse, er som selve de Erkendelses-Faktorer,
hvoraf de udspringer, vor Opfattelse af Forskel og Lighed, Lov­
mæssighed, Rum og Tid, udefinerlige. Ikke blot Formalvidenskaben,
som Matematikken, men ogsaa Realvidenskaberne har deres sidste
udefinerlige Begreber. A t erklære enkelte af disse for uforstaaelige,
f Eks de psykiske Oplevelser, og ikke andre, f Eks ydre Legemers
Bevægelse, viser kun Mangel paa Kendskab til Definitionsproces-
sens Natur og Forløb og Mangel paa skarp Tænkning.

En Vanskelighed for Videnskabernes Definitions-Arbejde ligger
i, at der findes flere forskellige Ord for det samme Fænomen, og
omvendt, at det samme Ord tages i forskellige Betydninger, se
Eksempler i det følgende. Erkendelseslæren maa gøre opmærksom
paa disse Fejlkilder, og enhver Fagvidenskab maa paa sit særlige
Omraade være klar over og være paa Vagt overfor disse Fejlkilder
ved Brugen af de fagvidenskabelige Ord. En af de største Vanske­
ligheder i al Videnskab ligger idetheletaget i: at omgaas Begreberne
paa rette Maade. I mange Tilfælde begaar man den Fejl at anvende
Begreber og deres Ord uden klart og bestemt at definere dem,
men undertiden begaar man ogsaa den nysnævnte Fejl at ville de­
finere Begreber, som i Virkeligheden ikke kan defineres. Vejen til
at undgaa disse to Fejl er, som fremhævet, at sondre mellem: 1. alle
de sædvanlige fagvidenskabelige Begreber, og 2. Fagvidenskabernes

315

sidste Grundbegreber, hvorfra Begreberne 1 afledes, ti disse sidste
Grundbegreber er direkte afledet af vore fundamentale Erkendelses-
Faktorer, som ikke kan udledes af andre Forudsætninger, og som
derfor er udefinerlige. V i maa altsaa spørge, om et givet Begreb
hører til de almindelige fagvidenskabelige Begreber, der igen kan
føres tilbage til endnu dybere Led i Genkendelsesprocessen, eller
om vi staar overfor de sidste Grundbegreber i Fagvidenskab og
Erkendelseslære, hvor Genkendelsesprocessen uigenkaldelig stanser.
Til Begreber 1 hører efter det anførte f Eks: Metal, Ærteblomst,
Krybdyr. Til Begreber 2 hører f Eks: det psykiske, det fysiske,
Rum, Bevægelse.

2.

M ETODE FEJL.
Filosofiens og Videnskabens Historie giver talrige Bidrag til Be­

lysning af de menneskelige Vildfarelser. Fejl i videnskabelig M e­
tode har ofte bragt selv betydelige Tænkere ind paa ufrugtbare
Tankegange; og Menneskeheden er i Tidens Løb blevet belemret
med mangfoldige Bind af aandelige Ørkenvandringer. Det er des­
værre ikke blot Filosoffer af ringere Kvalitet som Schelling og
Hegel, der har hengivet sig til uklare, ikke tilstrækkelig gennem­
tænkte Forestillinger og uberettigede Slutninger ud herfra. Selv be­
tydelige Tænkere som Spinoza og Leibniz kan ikke frikendes for
disse Fejl.

Gennem den foregaaende Undersøgelse har jeg søgt at belyse
de forskellige Fejl i videnskabelig Metode. Men der kan være
Grund til her kort at rekapitulere de vigtigste Resultater. Saa vidt
jeg kan se, er nogle af de mest skæbnesvangre videnskabelige Me­
todefejl: Anvendelse af altfor omfattende Begreber, af falske Ana­
logier og af uklare, udefinerede Begreber.

316

a. D e alt-omfattende Begreber.

Som et Eksempel paa for omfattende Begreber kan nævnes
den ældre spekulative Filosofis Substans-Begreb.. Der var en
materiel Substans og en Sjæle-Substans; og man drog Slutnin­
ger af disse intetsigende Begreber, f Eks til sidstnævntes
Udødelighed. Spinoza dannede endog et Substansbegreb, der
omfattede alt, baade den materielle Verden og Sjælen. Spi­
noza giver paa forskellige Steder forskellige Definitioner af Be­
grebet Substans. Til Manglen paa Klarhed kommer hans vilkaar-
lige Postulater. Spinoza hævder, at af Al-Substansens Attributter
kender vi kun to, Udstrækning og Tænkning (for henholdsvis Ma­
terien og Aanden), men at den i Virkeligheden har uendelig mange
Attributter. Dette er simpelthen fri Fantasi om noget, Spinoza lige
saa lidt som nogen anden ved nogetsomhelst om. A f vilkaarlige
Postulater kan der spindes og er der i Aarhundredernes Løb spun­
det uendelige Mængder af aandrig Filosofi. Men de er uden Værdi.
Spinozas Al-Substans er lig med hele Naturen; og denne og Gud
er for ham det samme. Hvad der vindes ved saadanne alt omfat­
tende Begreber, ses ikke. Der vindes intet for Videnskaben. Mange
føler sig fristet ind paa disse storslagne »Forenklinger« af Tanken,
af en saa mægtig Tanke-Økonomisering. De overser, at Forenklin­
gen eller Økonomiseringen af Tanken kun har en vis begrænset
videnskabelig Værdi. Den har sin naturlige Betydning ved Fag­
videnskabens Almenbegreber, hvorved denne kan operere med større
Mængder af Erfaringer under ét, idet den samler en Mængde En­
keltfænomener i Grupper, f Eks Almenbegrebet Hest, Pattedyr,
Dyr, Plante, Grundstof o s v. Men den overdrevne Forenkling, der
faar Udtryk i alt-omfattende Begreber, overser, at menneskelig
Tænkning lige saa meget bestaar i at skelne, i at angive Forskelle
som i at angive Ligheder, og at jo mere omfattende et Begreb
bliver, jo tommere bliver det. Spinozas Substans-Begreb er det
tommeste af alt. Det siger reelt intetsomhelst. Locke havde Ret,

317

da han bemærkede, at vi ikke bliver klogere ved at blive belært
om, at der bag Tingenes Egenskaber er noget, der »staar under«
eller holder oppe, hvilket er alt, hvad der ligger i det latinske Ord
»substantia«. Skal dette oversættes ved Ord med nogen bestemt
Mening, maa det blive ved Ordet Stof. Men dette Ords bestemte
Mening maa ikke udviskes; det omfatter naturlig kun det fysiske,
Stofferne, vi møder i den ydre Natur, og de Grundstoffer, hvori
den moderne Kemi kan opløse dem. A t kalde den menneskelige
Sjæl eller Bevidsthed for et Stof, et »aandeligt Stof«, er en Be-
grebsforfalskning og forøger ikke vor Erkendelse. A t overføre Be­
grebet Stof eller substantia paa det sjælelige Omraade er kun at
tilsløre den dybe Forskel i Tilværelsen mellem disse to Omraader,
det psykiske og det fysiske og kan forlede til ubevislige Slutninger,
som f Eks at Sjælen som »Stof« skulde være uforgængelig ligesom
Stoffet i den ydre Natur. I den metodisk rigtige Erkendelsesproces,
den ovenfor belyste Genkendelsesproces, stanser vi ved irreduk-
tible, sidste Forskelle; og hertil hører Forskellen mellem det fysiske
og det psykiske, mellem den ydre og indre Virkelighed; altomfat­
tende Begreber, der vil slaa Bro imellem dem, som substantia sive
deus, er kun forlorne Aandrigheder. De har ingen Værdi for V i­
denskaben; men de har, saa vidt jeg kan se, heller ingen Værdi for
Religionen. Det bliver ikke bedre, fordi Al-Begrebet Stof eller Sub­
stans erstattes af et Al-Begreb »Kraft«, som Leibniz vilde hævde.
Begrebet Kraft eller Begrebet Energi (d v s Evne til at udføre et A r­
bejde) er et fagvidenskabeligt Grundbegreb, der har sin ganske be­
stemte begrænsede Anvendelse. Begrebet Kraft er jo iøvrig kun et
kort symbolsk Udtryk for lovmæssige Sammenhæng. Der naas intet
i Erkendelse ved den gamle filosofiske Aandrighed at opfatte hele
det fysiske, materielle Univers som en »Urkraft« eller som »Ud-
straaling« af en Urkraft. Og der naas endnu mindre ved ogsaa at
opfatte det psykiske som en »Kraft«, springe Fundamentalforskel­
len mellem det psykiske og det fysiske over og derefter opfatte
den Urkraft, det fysiske Univers skal være en Udstraaling af, som

318

»aandelig«. Dette er en ganske uberettiget Slutning. V i ved ligesaa
lidt, at den elektromagnetiske eller anden Energi i det fysiske Uni­
vers er aandelig som, at Massen i samme Univers er det. Alle Spe­
kulationer over »Kraft« og »Ur-Aand« har lige saa ringe viden­
skabelig Værdi som Spinozas Betragtninger over Al-Substansen og
dens Attributter, Aand og Materie, og Leibniz’ aandelige Monader.
Visse idealistiske Tænkere tror at vinde noget for Idealismen som
Verdensopfattelse, naar nye naturvidenskabelige Opfattelser gaar
mere i Retning af Begrebet Energi end af Begrebet Stof, Materie.
Heroverfor maa det én Gang for alle nøgternt siges, at den ydre
Verdens Energiformer, Elektricitet, Magnetisme, Radioaktivitet
o s v ikke er psykiske, intet har med det menneskelige Bevidst­
hedsliv eller med dettes aandelige, ideelle Værdier at gøre, og at
man heller ikke gør Religionen nogen Tjeneste ved at bygge paa
den Slags Illusioner.

b. Falske Analogier.

Megen fejlagtig Tænkning i Filosofi og Fagvidenskab hviler paa
falske Analogier. Fra ældre Tid kan nævnes, at Aristoteles og efter
ham Middelalderens Tænkning, Skolastikken antog, at ogsaa den

Om forskellige falske Analogier fra organisk til uorganisk Omraade se
iøvrig 1 Bog S 292-93 N oten og S 404-16. A llerede Bacon advarede mod
visse Arter af falske Analogier, men faldt dog selv for saadanne, jfr 1 Bog
S 22-23, 418.

Hegels Filosofi er kendetegnet ved en Række M etodefejl: 1) at operere
med alt-omfattende Begreber — som Væren, Ikke-Væren, Vorden — 2) at
anvende ubevislige, vilkaarlige Analogier (Tankeudvikling — Verdensudvik­
ling), 3) at slutte logisk urigtigt, og 4) ikke verificere sine Slutninger i Er­
faringen, se 1 Bog S 168-69.

Dersom man som M odstykke til Hegels usunde Tænkemetoder vil finde
en Tænkning efter sunde, nøgterne Principper, kan man som Eksempel her-
paa nævne Descartes’ M etode. Han opstillede 4 Regler for Tænkning:
1. Sørge for, at Udgangspunktet for ens Tænkning er utvivlsomt og klart.

319

mekaniske Verden, derunder Himmellegemerne og deres Bevæ­
gelse, var bestemt ved Hensigtsaarsager. Den falske Analogi ligger
her i, at man uberettiget overfører et Begreb, som kun har Anven­
delse paa det menneskelige Omraade og i videre Forstand paa or­
ganiske Omraader, paa de uorganiske Legemer. Kepler og Galilei
paaviste, at Verdensaltets Legemer, Stjerner, Kloder og deres Be­
vægelser ikke er en Organisme, men et Urværk, der ledes efter me­
kaniske Love. Kepler antog endnu i sin Ungdom, i Overensstem­
melse med middelalderlig Mystik, at Planeterne lededes i deres
Baner af Sjæle som bevægende Kraft. Men, siger han, »da jeg over­
vejede, at den bevægende Kraft aftager med Afstanden, sluttede
jeg, at den maatte være noget Legemligt«. Mange senere Filosoffer
vilde have skaanet sig selv og andre for megen gold Spekulation,
om de havde erindret denne nøgterne Betragtning. Men saa sent
som i det 19 Aarhundredes Begyndelse, i Romantikkens Tid drages
der atter falske Analogier fra den organiske til den uorganiske
Verden. Saaledes opfattede Schelling Universet som en Organisme,
og han bebrejdede Kepler og Newton deres rent mekaniske Ver­
densopfattelse. Ud fra denne kunde man ikke forstaa »Aanden« i
Naturen o s v . Schellings Betragtninger hører til de ubevislige
Filosofiers endeløse Brigade.

Naar vi forklarer Naturfænomener som Legemers Nærmen sig

Hvis der hermed menes, at man maa begynde med Paastande, hvis Rigtig­
hed anerkendes af alle, som f Eks de matematiske Aksiomer eller rigtige
Sanseiagttagelser, er Reglen rigtig. 2. Dele de vanskelige Problemer i saa
mange Led, at man finder ind til den bedste Løsning. 3. Tænke i Orden
(d v s sytstematisk), gaaende fra det enkle til det mere sammensatte
4. Danne sig et saa omfattende Overblik, at man er sikker paa ikke at have
glemt noget, se Discours de la méthode 22 ff.

I disse Regler finder man ikke direkte udtalt, at man skal tage sit U d­
gangspunkt i Erfaringen og senere altid verificere sin Opfattelse i Erfarin­
gen. Men det maa vistnok antages, at Descartes ved Regel 1 og 4 netop har
tænkt paa at faa saa rigtige og saa mange Erfaringer at bygge paa som
muligt.

320

hinanden eller Stofdeles Hængen sammen som Udslag af »Kræfter«
— som Tiltrækningskraft, Sammenhængskraft — er det en Analogi,
vi drager fra vor egen organiske og psykiske Natur til den uorga­
niske Natur. Denne Analogis Berettigelse kan ikke bevises. Men
paa den anden Side har man hidtil heller ikke kunnet bevise denne
Analogis Urigtighed eller Falskhed; og det kan derfor forsvares, at
man i Fysikken til praktisk Illustrering anvender det korte Udtryk
Kraft for noget, man ellers mere omstændelig maatte anvende flere
Ord for at beskrive (navnlig Acceleration og Masse), se nærmere
1 Bog 290-318.

Til Analogier, der ikke er helt heldige, hører Opfattelsen af det
menneskelige Samfund som en Organisme. Denne Analogi kan have
sin Berettigelse indenfor visse Grænser, men den egner sig ikke til
at gennemføres i Enkeltheder, jfr ER I 74-75 Noten.

c. Uklare, udefinerede Begreber.

Disses Tal er i Filosofi og Fagvidenskab overordenlig stort; og
de største aandelige Forvildelser, fanatiske Stridigheder og mang­
foldige ørkesløse Diskussioner er resulteret heraf. Eksempelvis kan
nævnes Begrebet Virkelighed, Begrebet apriorisk i Modsætning til
empirisk, Begrebet Ejendomsret, Begreberne Socialisme og Kom­
munisme. Om Begrebet Virkelighed se ovenfor S 140-43, 176 ff, om
forskellige Betydninger af »apriorisk« se 1 Bog S 150-51. Om Be­
grebet Ejendomsret se E R I 141 ff, om Socialisme og Kommunisme
s St 16 ff.

3 .
D ED U K TIO N O G IN D U K TIO N .

Induktionsslutningen og de lovmæssige Sammenhæng.

Det er en udbredt Opfattelse i det 19 og 20 Aarhundredes V i­
denskab, at en Slutningsmaade, der kaldes Induktion, har været
den væsenligste Faktor i de moderne Fagvidenskabers store Frem-

21 E r k e n d e ls e o g V u r d e r in g 321

skridt. Ved Induktion forstaas en Slutning fra en Række Enkelttil­
fælde til en almen Sætning. Naar vi i en Række Enkelttilfælde har
iagttaget, at Fænomen a altid forekommer sammen med eller følges
af Fænomen b, slutter vi alment, at a og b ogsaa vil ledsage hin­
anden i Fremtiden; og jo flere Enkelttilfælde, vi faar, der bekræfter
denne a’s og b’s Samhørighed, jo sikrere bliver den almene Slutning,
Almensætningen, at a og b altid hører sammen. Naturvidenskabens
og andre Fagvidenskabers almene Love eller Grundsætninger for­
menes at være vundet ved en saadan Induktion.

Denne Opfattelse er, saa vidt jeg kan se, ikke rigtig. Men den
har faaet en vis Bestyrkelse ved Humes Aarsagsteori og ved Stuart
Mills derpaa byggede Induktionslogik. Hume mente jo, at naar vi
ofte havde set f Eks Aarsag a, Ild, og Virkning b, et Metals Smelt­
ning, fik vi efterhaanden ved disse Indtryks stadige Gentagelse en
subjektiv Følelse og Forestilling om, at a og b nødvendig hørte
sammen og derfor ogsaa altid i Fremtiden vilde optræde sammen.
Som jeg i det foregaaende paaviste, er denne Forklaring paa vor
Forestilling, at a er Aarsag til, har foraarsaget eller bevirket b, ikke
rigtig, idet blot et eneste Tilfælde af denne Foraarsagelse og blot
et eneste Tilfælde af vor Opdagelse af Aarsagen til en Forandring
er fuldt tilstrækkelig til at give os den Antagelse, at der er en nød­
vendig Forbindelse mellem a og b, der sikrer deres Samoptræden
ogsaa i Fremtiden, ovenfor S 112 ff. Tankefejlen hos Hume bevir­
kede, at Stuart Mill, der helt byggede sin Opfattelse af Induktion
paa Humes Teori om Aarsagssætningens associative, induktive Op­
rindelse, endte i en Cirkelslutning, idet han maatte erkende, at al
induktiv Slutning til syvende og sidst beroede paa Aarsagssætnin-
gen, men at denne selv var vundet ved Induktion (1 Bog 174).

En anden udbredt Vildfarelse er, at Deduktionen, den deduk­
tive Slutning, i Modsætning til den induktive ikke beror paa Er­
faring, men til Gengæld giver en sikker Viden. Det sande Forhold
er, som jeg har paavist, at al Deduktion til syvende og sidst stam­
mer fra Erfaring, nemlig i sin Urtype fra Opfattelsen af Lighed

322

mellem to Sanseiagttagelser, og at der ingen Forskel er i H t Sik­
kerhed mellem de to Iagttagelser, at a og b er lig hinanden, og at
a og b er Aarsag og Virkning i Forhold til hinanden (Grundlaget
for den induktive Slutning), ti de er begge sikre, hvis de angaar
Fortiden, et i Fortiden konstateret Lighedsforhold eller Aarsagsfor­
hold mellem a og b, men begge usikre, forsaavidt de angaar Frem­
tiden (1 Bog S 174-77, ovenfor S 145-48). — Kun naar vi fører Lig-
hedsforholdet over i vedtagne Formler, som i Matematikken, kan
vi fastslaa generelle Sætninger, hvis Sikkerhed ikke trues af Frem­
tiden, da vi gennem Vedtagelsen har taget dem ud af Tiden og al
dens Forkrænkelighed.

V i kan da herefter formentlig fastslaa:

I. Den deduktive Slutning eller Syllogismen er sikker 1) naar
den angaar vedtagne Begreber (uafhængige af Tiden), men den er,
som paavist, ogsaa sikker, 2) naar den angaar Konstatering af Lig­
heden mellem to Virkelighedsfænomener i Fortiden — mellem to
allerede hafte Sansefornemmelser (eller Komplekser af disse) eller
mellem to deraf afledede Forestillinger.

II. Den induktive Slutning, Slutningen fra flere eller mange Til­
fælde til alle Tilfælde, er i Reglen uberettiget.

Denne Slutning kan, saa vidt jeg kan se, forekomme under to
forskellige Former: a) naar to eller flere Egenskaber ved en Ting i
mange Tilfælde har fulgtes ad, sluttes, at de ogsaa i Fremtiden, i
fremtidige Iagttagelser af Ting af samme Art, vil følges ad; b) naar
en Begivenhed, Sanseiagttagelse 1 i mange Tilfælde er blevet efter­
fulgt af Begivenhed, Sanseiagttagelse 2, sluttes her, at naar 1 igen
viser sig, vil ogsaa 2 indtræde.

Disse to Arter af Slutninger er nu i Almindelighed ikke blot
ubevislige, men oplagt urigtige. En saa abstrakt Tro paa Naturens
Regelmæssighed er uberettiget og næres da heller ikke i Natur­
videnskaben. Galilei siger med Rette, at den blotte Opsummering

21*' 323

af Enkelttilfælde aldrig kan begrunde Anvendelsen af en Sætning
paa alle mulige Tilfælde.

a. Fordi Tusinder, ja Millioner af Svaner har vist sig hvide, kan
jeg ikke slutte, at alle Svaner ubetinget altid vil vise sig hvide.
Eskimoer i de arktiske Egne vil almindelig antage, at alle Bjørne
er hvide, fordi de aldrig har set andre Bjørne end de hvide Is­
bjørne. Men Naturvidenskaben, der har undersøgt Bjørne ogsaa i
mange andre Dele af Verden, ved, at der ogsaa findes brune og
sorte Bjørne.

b. Heller ikke den anden Slutning er i Almindelighed berettiget.
Selvom periodiske Pletter paa Solen, 1, i de hidtil iagttagne, adskil­
lige Tilfælde havde vist sig at ledsages af visse klimatiske Fore­
teelser paa Jorden, 2, vilde det ikke dermed være givet, at 2 altid
vilde følge 1. Fordi man har set, at Arbejdsløshed, 2, og en libera­
listisk Samfundsordning, 1, hyppig følges ad, kan man ikke slutte,
at disse to Fænomener altid vil følges ad.

Den induktive Slutning bliver baade i Tilfælde a og b kun be­
rettiget, naar der kan paavises en nødvendig Sammenhæng mellem
de to Fænomener. I Tilfælde a vil en Egenskab hos en Ting kun
fremtidig altid følges af en anden, hvis der, som allerede Locke
fremhævede, kan naas en Indsigt i denne Tings indre Bygning, som
viser de to Egenskabers nøje indbyrdes Sammenhæng.

Og ligeledes vil man i Tilfælde b kun kunne fastslaa, at Solplet­
ter og klimatiske Foreteelser paa Jorden altid vil følges ad, og at
liberalistisk Ordning og Arbejdsløshed altid følges ad, naar man
nærmere har godtgjort en nødvendig Sammenhæng mellem de
nævnte Fænomen-Sukcessioner.

Ved Slutninger fra Erfaringer turde det da ikke i første Række
være Mængden, af de ensartede Tilfælde, der gør Slutningen be­
rettiget. Undertiden er et eneste Tilfælde tilstrækkeligt for Natur­
forskeren; undertiden slutter han ikke alment selv fra Tusender af
Tilfælde. Hermed er det formentlig givet, at den induktive Slutning
som en Slutning fra det hyppige til det almene i Almindelighed ikke

324

kan tilraades. En Slutning fra den hyppige Optræden af to Fæno­
mener, samtidig eller i Tidfølge, til den almene, altid forekom­
mende Sam-Optræden er tværtimod i Almindelighed uberettiget.
Berettiget bliver den kun i særlige Tilfælde.

Disse særlige Tilfælde er, saa vidt jeg kan se, kun dem, hvor
en Aarsagssammenhæng eller lovmæssig Sammenhæng kan udfor­
skes og paavises i de to Fænomeners Sam-Optræden.

Spørgsmaalet er imidlertid: hvornaar antager vi, at der forelig­
ger en saadan Sammenhæng mellem to Fænomener, at vi anser dem
for en Aarsagssammenhæng eller lovmæssig Sammenhæng? Dette er
Tilfældet, naar vi mener, at det foregaaende Fænomen, a, eller hvis
der er flere, a + b + c, er en Betingelse for det følgende Fænomens,
x’s Indtræden, saaledes at x, den saakaldte Virkning, ikke vil ind­
træde, medmindre a eller a + b + c, de saakaldte Aarsager, først
indtræder, men at x i saa Fald ogsaa altid vil indtræde, som f Eks
naar Kul forbrænder, naar det anbringes i Ild. Denne nøje Betinget-
hed mellem to Fænomener møder vi imidlertid ikke, blot fordi to
Fænomener hyppigt eller altid følges ad. Selvom der tidmæssig
konstateres et forudgaaende og et efterfølgende Fænomen, er det
ikke givet, at det ene er det, vi kalder Aarsag til det andet, som vi
kalder Virkning. Dag følger efter Nat, men Natten er ikke Aarsag
til Dagen. Det er derimod hele Fænomenet Nat-Dag, dette Lys-
Skifte, der er Forandringen; og til denne kan vi saa søge Aarsagen,
enten den maa søges i Gudernes Indgriben, som i den ældste Tid,
eller, som i den nuværende Tid, i Jordens Bevægelse om dens Akse.
Som tidligere i det foregaaende paavist, er selve Fænomenet For­
andring aldrig en enkelt Begivenhed, men et sammensat Fænomen
af en Række i Tid sukcessive Begivenheder: Smeltning, Brænding,
Bevægelse, Løvspring, Falmen, Skifterne Sommer-Vinter, Dag-Nat
o s v, jfr ovenfor S 128-30. Men det er ikke alle i Tid efter hinanden
følgende Begivenheder, der er Forandring. Naar vi først ser en
Vogn komme kørende og efter denne ser en Mand komme gaaende
samme Vej, foreligger der ikke den Sammenhæng mellem disse Be­

325

givenheder, vi kalder en Forandring. En Forandring er flere, i Tid
sukcessive, forskellige Tilstande i samme Genstand. Men Foran­
dringen, disse sukcessive forskellige Tilstande i samme Genstand,
er den, vi ogsaa kalder Virkningen, og hvortil vi søger en »Aarsag«.

Forandringer er noget, der sker paa Baggrund af en hidtil stabil
Tilstand, en Genstand eller Genstande, der ned gennem en vis Tid
har været identisk med sig selv eller, som vi ogsaa siger, har været
uforanderlig. Jeg befinder mig f Eks i en Egn, der for Tiden frem-
byder et uforanderligt Landskab: en Mark foran mig, omgivet af
en Skov; der rører sig ingen Vind, høres ingen Støj, og Himlen er
skyfri. Det er fra saadanne stationære Tilstande af Ro, Stilhed og
Tingenes Uforanderlighed gennem Tiderne, vi har faaet vore Fore­
stillinger om Identitet, om Evighed. Midt i al denne Uforanderlig­
hed sker der med ét noget, ti saadanne stabile Tilstande varer sjæl­
dent længe: pludselig gaar der Ild i en Bunke Kviste foran mig. En
Forandring er sket; og jeg spørger straks: hvem eller hvad er »Aar­
sag« til denne Forandring; denne anses for at være en »Virkning« af
noget. Jeg opdager derefter f Eks, at en Person er kommet fra Sko­
ven bag mig og har kastet en brændende Tændstik i Bunken. Vi
siger da, at Ilden i Tændstikken er »Aarsag« til Ilden i Bunken.
Undertiden gaar vi lidt længere tilbage i Rækken af Begivenheder
og siger: det er Mennesket, der ved sin Haands Bevægelse bragte
Tændstikkens Ild i Berøring med Bunken, der er Aarsag til dennes
Antændelse. Men det er i og for sig vilkaarligt at stanse ved dette
Led i Forandringernes Række. Forud for dette Menneskes Bevæ­
gelse, der satte Ild, maa der i Mennesket selv være opstaaet et Be­
hov for eller en Lyst til denne Antændelse. Gaar vi videre, maa vi
spørge: hvad er Aarsagen til, at dette Behov eller denne Lyst op­
stod i ham, o s v? Hvis det havde været Lynet, der slog ned i Bun­
ken og antændte den, vilde vi have sagt: det er Lynilden, der er
»Aarsag« til Bunkens Brand. Men ogsaa her kan vi gaa stadig læn­
gere og længere tilbage i Forandringernes sukcessive Række. Noget
længere tilbage kan vi saaledes sige: det er Skyer eller Vanddampe

326

af forskellig Elektricitet, der støder sammen, hvilket giver en Ud­
ladning, Lynet; og i denne foregaaende Proces har vi Aarsagen til
Ilden i Bunken. Men Skyernes eller Vanddampenes Dannelse kan
forfølges længere tilbage, til Solvarmens Indflydelse paa Overflade­
vandet i Have og Søer, o s v. Ofte danner Forandringernes Række
et Kresløb i Naturen: Floden løber gennem Landet ud i Havet; op
af Havet stiger efter stærk Solvarme Vanddampe, der fortætter
sig og bliver til Skyer; disse bevæger sig hen over Landet og falder
ned over dette som Regn; denne ender, gennem mangfoldige smaa
og store Vandløb, Bække, Aaer, tilsidst i Floder, der atter løber i
Havet o s v, o s v.

Det er i og for sig ret vilkaarligt, baade i denne Forandrings-
Række og de andre ovenfor nævnte Forandrings-Rækker, hvilket
Led i Rækken vi kalder for Aarsag og hvilket for Virkning. Sol­
varmens Indvirken paa Havoverfladen er Aarsag til Skyers Dan­
nelse; Skyer er her »Virkning«; men Skyer er »Aarsag« til, at
Bække, Aaer og Floder faar Vandmængde. Lynilden er »Aarsag«
til Træets Antændelse, men Lynilden er »Virkning« af de i Skyerne
værende modsatte Arter af Elektricitet. Naar vi i Forandringernes
uendelige Rækker udskiller enkelte Led i Rækken, enkelte For­
andringer som Aarsag og Virkning, er det, saa vidt jeg kan se, i
Virkeligheden dels, fordi vi i Almindelighed tænker brudstykkevis,
i hvert Øjeblik kun kan overskue et begrænset mindre Omraade,
og dels, fordi det er hensigtsmæssigt for os til praktisk Orientering
i Naturen og Udnyttelse af denne at holde os til de nærmeste Led,
som i Øjeblikket har mest umiddelbar Interesse for os i forskellige
Øjemed. Men vor Forstands hensigtsmæssige eller praktiske Ord­
ning og Tilrettelæggelse af Iagttagelserne er ikke ensbetydende
med Virkeligheden — heri bestaar bl a alle pragmatiske og økono-
misk-erkendelsesteoretiske Retningers store Fejltænkning — ti Vir­
keligheden, Omverdenens sande Natur, er den store Sammenhæng
af Forandrings-Rækkerne. »Aarsag-Virkning«-Betragtningen er et
vilkaarligt Udklip af Forandringernes store Strøm, af denne Virke­

327

lighed. Til en Mængde praktiske Formaal gaar vi nøje ind paa den
enkelte Forandrings-Situation og fastslaar efter nærmere Under­
søgelse f Eks, at for at Virkningen Ild skal kunne indtræde, maa
Kvistene i Bunken være tørre, og Ilden, hvormed vi vil antænde,
være af en vis Styrke. For at Vandet kan løbe nedad, som i en Flod,
fastslaar vi, at Vandet maa være flydende, a, og befinde sig over
en skraanende Bund, b. Mangler en af disse Betingelser, enten fordi
Vandet ikke er i flydende, men i fast Form, som Is, eller Bunden
under Vandet ikke stadig skraaner nedad, som f Eks i en Dam,
indtræder Virkningen, Vandets Flyden gennem Landet ikke. Vi
siger i almindelig Sprogbrug baade, at a og b er »Aarsagerne« til
Flodens Løb og »Betingelserne« for denne »Virkning«. A t finde
disse umiddelbare, nærmest liggende Aarsager eller Betingelser har
navnlig den praktiske Betydning, at naar de er fundet, ved vi i
Fremtiden, at hvis vi vil frembringe »Virkning« x, en bestemt For­
andring, maa vi fremkalde a og b; og paa den anden Side er vi sikker
paa, at hvis vi fremkalder a og b, saa vil x ogsaa indtræde. Til
mangfoldige Øjemed behøver vi ikke gaa længere tilbage i For­
andringernes uendelige Række eller Proces end til de to Led, vi til
praktisk Orientering kalder »Aarsagen« og »Virkningen«. Hvor
langt vi vil gaa tilbage i Forandringernes Række, afhænger ganske
af, hvad det er, vi vil opnaa i de enkelte Tilfælde. Vor Begrænsning
til det lille Udsnit af Virkelighedens store Sammenhæng, til Aarsag-
Virkning-Situationen betyder altsaa i første Række en Arbejds­
besparelse. V i sparer Tid og Kræfter. Naar man siger, at den og
den Undersøgelse kun har »teoretisk«, ingen »praktisk« Interesse,
betyder denne Talemaade ofte netop, at det til de Formaal, der i
Øjeblikket ligger for, er det ikke nødvendigt at gaa længere tilbage
i Aarsagssammenhængen eller den lovmæssige Sammenhæng d v s
i Forandrings-Rækkerne end til nogle ganske faa Led, f Eks de
nævnte a og b som Aarsag til Virkningen x. Men for Erkendelses­
læren og for Videnskaben i dens Helhed maa den store Sammen­
hæng, Forandringernes uendelige Række aldrig tabes af Syne; og

328

ofte er en Gaaen langt tilbage i Forandrings-Processen, ogsaa i den
enkelte Fagvidenskab, ensbetydende med videnskabelig Grundig­
hed og en Begrænsen sig til nogle faa Rækker af Forandringer Over­
fladiskhed. Ved Fordampninger fra Havet vil den grundige Viden­
skab ikke nøjes med det begrænsede Udsnit af Forandringernes
Sammenhæng, der ligger i Solvarmens Indflydelse paa Havover­
fladen, men vil udstrække Undersøgelsen til ogsaa at omfatte
Spørgsmaalet, om Strømninger i selve Havet, dettes Saltmængde
o a har nogen Indflydelse paa Fordampningen. Naar man har kon­
stateret, at en Mand har sat Ild paa sit Hus, vil Juraen ikke nøjes
med dette Faktum, at Mandens Viljesakt som »Aarsag« har sat
hans Arm i Bevægelse til Ildspaasættelsen; den vil ogsaa undersøge
Aarsagen til »Aarsagen«, hans Viljesakt, betragte denne som »Virk­
ning« af hans Motiv — f Eks hans Ønske om at faa udbetalt Brand­
forsikringssummen. Og en endnu dybere gaaende Retslære og an­
den Samfundsvidenskab vil nærmere undersøge dette Motivs For­
hold til hele hans økonomiske Tilstand, hans Fortid; som længere
tilbage liggende Aarsag konstateres f Eks, at han har købt Gaarden
for dyrt, eller at han i lang Tid har været drikfældig og forsømme­
lig med Bedriften o s v i Forandrings-Rækkerne.

Naturligvis kan det være hensigtsmæssig, at de forskellige Fag­
videnskaber foretager en Arbejdsdeling, saaledes at én Fagviden­
skab nærmere undersøger Forandrings-Rækkerne (Sammenhængen
af de saakaldte Aarsager og Virkninger): a, b, c, d, og at en anden
Fagvidenskab tager fat, hvor den førstnævnte slap, og undersøger
Rækkerne: e, f, g, h. Men der maa dog aldrig sættes faglige Mure
op mellem de forskellige Videnskaber, saaledes at den ene aldrig
ser ind i den andens Land. Der maa ogsaa i Forholdet mellem V i­
denskaberne forskes i de store Sammenhæng af Universets For­
andrings-Processer.

Den Forestilling, som Hume og Kant gik ud fra, og som efter
dem har øvet sin Indflydelse paa Erkendelseslæren lige til vore
Dage, at Aarsag og Virkning er to simple, usammensatte Fænomener,

329

hvoraf den sidste, Virkningen, paa en eller anden Maade udledes
af den første, maa efter det her og tidligere anførte opgives. Det,
vi kalder Virkningen, er, som vist, en hel Række skiftende Tilstande;
og forud for og efter den gaar der ogsaa Rækker af skiftende Til­
stande, som snart kaldes Aarsager, snart Virkninger, alt efter, hvil­
ket begrænset Udsnit af Kæden eller Rækken man vælger til Ud­
gangspunkt. Begrebet »Aarsag« i nedarvet Betydning og det væ-
sensbeslægtede Begreb »Kraft« maa fjernes fra Forandrings-Proces­
serne, jfr 1 Bog S 299-318, ovenfor S 112-13, 148-50. Det, vi kalder
Aarsagssammenhæng eller Sammenhæng af Aarsager og Virknin­
ger, er kun lovmæssige Sammenhæng mellem Forandringerne. Men
naar dette erkendes, kan Ordene Aarsag og Kraft godt stadig i Fag­
videnskaberne anvendes som korte praktiske Udtryk for disse Sam­
menhæng paa visse Omraader.

Det kan siges, at det at »forstaa« eller »erkende« et Fænomen
dels er at føre noget ukendt tilbage til noget kendt — gennem vor
Opfattelse af Ligheder og Forskelle — jfr 1 Bog S 283 ff, 304 ff, og
dels at føre et Fænomen som Virkning tilbage til et eller flere tid­
ligere Led som Aarsag, altsaa at se det i lovmæssig Forbindelse med
andre Fænomener, jfr ovenfor S 140. V i siger saaledes, at vi »for­
staar« Skyernes Dannelse, naar vi faar at vide, at de fremkommer
ved Fordampning fra Overfladevandet i Have og Søer under Sol­
varmens Indflydelse. Denne sidste Art Forstaaelse — af et Fæno­
men som Led i en lovmæssig Sammenhæng — er imidlertid, om saa
maa siges, kun en Forstaaelse i første Omgang, ti vi nøjes ikke med
Sammenhæng mellem de mangfoldige forskellige Slags Forandrin­
ger, som vi umiddelbart iagttager. Den nævnte Fordampnings-
Proces mener vi i Virkeligheden, med den moderne Naturviden­
skab, ikke virkelig at forstaa, før vi har ført hele denne Proces til­
bage til Bevægelse af Molekyler eller endnu mindre Stofdele (Elek­
troner); og vi helmer idetheletaget ikke, før vi har ført alle For­
andringer i Universet tilbage til Bevægelser af Smaalegemer; og det
er, fordi Bevægelse af Legemer er noget, vi kender fra vort daglige

330

Liv og derfor mener at kende bedre end alle andre Forandringer,
jfr 1 Bog 283-90. I sidste Instans møder vi altsaa ogsaa her For­
staaelse eller Erkendelse som Genkendelse.

De stabile, rolige Tilstande, paa Baggrund af hvilke Forandrin­
ger optræder for os, er ogsaa kun Brudstykker, begrænsede Udsnit
af Naturens store Sammenhæng. Dybere set foregaar der ustanse­
lig Forandringer, selv i de tilsyneladende mest stabile Tilstande.
Selv i det ovenfor S 326 nævnte uforanderlige Landskab, hvor jeg
befinder mig, er det kun tilsyneladende, der er en fuldstændig Ufor-
andrethed en vis Tid. Et Landskab er f Eks sjældent helt uden Lyd;
snart høres der en Fuglestemme eller en anden af de mangfoldige
Lyde i Naturen; og selvom der en kort Tid er fuldstændig Stilhed,
og der heller ikke sker Bevægelser af Dyr, Vandløb eller Skyer,
saa sker der i mig selv Forandringer. Jeg skifter Stilling; og selvom
ogsaa jeg i det ydre søger ikke at bevæge mig, saa skifter ialtfald
min Sindstilstand, fra Tanke til Tanke, fra Stemning til Stemning.
Men jeg bevarer normalt Identitet med mig selv, trods alle For­
andringer i mit Sjæleliv. Det er muligt, at det er denne Identitet
af Jeget, ogsaa naar der sker Forandringer, der faar os til først
saa vidt muligt at fastholde de stabile Tilstande i Naturen, at be­
tragte dem længst mulig som identiske med sig selv, og som, selv
naar der sker en Forandring i det hidtil stabile, faar os til at for­
søge at hævde en vis Identitet, en vis Uforanderlighed bag For­
andringerne og, da dette kun delvis lykkes (gennem Molekyl- og
Atom-Teorien), ialtfald at fastholde en Kontinuitet under Foran­
dringernes Strøm. Antagelsen af denne Kontinuitet faar en vis Be­
styrkelse, dels fordi der er Lovmæssighed i Forandringernes Op­
træden, og dels fordi selve Forandringerne i Virkeligheden, set i
den store Sammenhæng, ikke er de skarpt adskilte Fænomener, som
Erkendelseslæren efter Hume uddissekerede i Aarsag og Virkning,
men, som fremhævet, er en ustanselig Strøm med ofte umærkelige
Overgange, hvilke gør det forstaaeligt, som Hume ikke kunde for-

331

staa, at vi finder en nødvendig Sammenhæng, en Identiteten sig
nærmende, men aldrig naaende Kontinuitet. Det er imidlertid ørkes­
løst at granske over, om denne Identitet i de stabile Ting i Naturen
en vis Tid og Kontinuiteten i Forandringernes Strøm alene er et
Udslag af vor Aands Beskaffenhed, af Jeget, der trods alle Foran­
dringer i Sjælelivet hævder en Identitet med sig selv, eller om denne
Identitet og Kontinuitet i Virkeligheden ogsaa findes i Verden i sig
selv, Virkelighed 2. Begge Dele er mulige, men ubevislige. Der er
derfor her ingen Plads for spekulative Aandrigheder eller store
System-Filosofier. Den store ydre, lovmæssige Sammenhæng mel­
lem de mangfoldige, af os iagttagne Forandringer findes derimod
klart nok i den af os kendte Virkelighed 1. I de begrænsede Ud­
snit af denne Virkelighed, vi har for os i Aarsag-Virkning Situa­
tionen, skaffer vi os en vis Forstaaelse, som navnlig er os til megen
praktisk Nytte, naar vi siger, at de Aarsager, a og b, der altid
fremkalder Virkningen c, og uden hvilke c ikke kan indtræde, er
Betingelserne for c’s Indtræden. Denne »Forstaaelse« beror, som i
en tidligere Sammenhæng fremhævet, paa, at vi her drager en Ana­
logi fra vor logiske Slutning fra Grund til Følge. Vi synes, at lige­
som vi forstaar det logiske Forhold: a + b = c, saaledes forstaar vi
Forholdet: Aarsagerne, a og b, er Betingelserne for Virkningen c’s
Indtræden. Det er, ligesom vi ogsaa her kan sige: a + b = c. Vi
synes, at Aarsagerne eller Betingelserne, a og b, er Præmisserne,
og Virkningen c Slutningen. Vandets Egenskab: flydende, a, og
Flodsengens Skraanen, b, er = c, Flodens Strømmen gennem Lan­
det, Virkningen. Naar en Forandring i en Genstand sker ved, at
den kommer i Berøring med en anden Genstand (her: Vandet og
Flodsengen) udtrykker vi ofte Slutningen saaledes, at en Egenskab
ved den ene Genstand, a (Vandets Bevægelighed) og en Egenskab
ved den anden Genstand, b (Flodsengens skraanende Karakter) er
lig med eller giver Resultatet, Virkningen, c, Flodens Strømmen.
Men dette er kun vor Uddissekering, til praktisk Orientering og Be­
nyttelse, af Sammenhængen i enkelte Led. I Virkelighedens Sam­

332

menhæng er der derimod en Forandringernes Strøm; i denne er der
kun en vis Lovmæssighed, men, som tidligere fremhævet, aldrig
Identitet. Anvendelsen af den logiske Slutnings Form paa Forholdet
mellem Forandringerne, mellem de saakaldte Aarsager, Betingelser
og Virkninger, er derfor kun et Billede, kun en Analogi.

Molekyl- og Atom-Teorien betyder jo, at alle Forandringer paa
fysisk Omraade er Bevægelser og det, vi kalder Aarsagssammen­
hæng, lovmæssige Sammenhæng mellem Bevægelser. Men i Virke­
ligheden forstaar vi, som i en anden Forbindelse fremhævet,
ikke, hvad Bevægelse af Legemer er, da vi ikke kan føre dette
Fænomen, Bevægelse, tilbage til endnu bedre kendte, jfr 1 Bog
S 304-7. Hvis vi gaar ud fra, at det Fænomen, at alt Stof bevæger
sig i Forhold til Stof, er et materielt Urfænomen, ligesaavel som,
at Stof er udstrakt, kan man ganske vist sige, at vi forstaar Foran­
dringer af Bevægelse (ved Nærvirkning, Stød, eller Fjernvirkning,
den saakaldte Tiltrækning) ved at føre dem tilbage til visse Grund­
forhold ved Legemer (Acceleration og Masse). Men disse Grund­
forhold forstaar vi i Virkeligheden heller ikke, medmindre vi vil
antage en »Kraft«; men dermed er vi ovre i en ubevislig Analogi
fra det psykiske Omraade. I sidste Instans forstaar vi altsaa ikke
Bevægelser paa fysisk Omraade og følgelig heller ikke Forandringer
i Naturen idethele. V i iagttager visse lovmæssige Sammenhæng
mellem Bevægelser, Forandringer i den ydre Natur. Men hvad
denne lovmæssige Sammenhæng egenlig beror paa, ved vi ikke.
Forandringerne paa psykisk Omraade forstaar vi i en vis Forstand
bedre end de fysiske, men ogsaa kun i en vis Forstand. V i forstaar
dem, forsaavidt vi ved Selviagttagelse har erfaret, at vi ved vor
Vilje kan sætte ydre Genstande i Bevægelse og derved udføre alle
Slags Handlinger. Men hvorledes dette nærmere foregaar, ved vi
ikke. V i iagttager ogsaa her, paa psykisk Omraade visse lovmæssige
Sammenhæng. Men vi ved ikke, hvad det psykiske overhovedet er,
lige saa lidt som vi ved, hvad det fysiske er; og følgelig ved vi heller
ikke paa det psykiske Omraade, hvad lovmæssig Sammenhæng er,

333

eller hvorpaa den beror. Problemet Determinisme-Indeterminisme
er derfor et Skin-Problem, der skyldes fejlagtig videnskabelig Me­
tode. De nævnte to Retninger vil forklare Fænomener, der hører til
de sidste, irreduktible i Universet: det psykiske og lovmæssig Sam­
menhæng indenfor det psykiske. Problemet hører til de uløselige;
man kan spekulere herpaa til Dagenes Ende uden at blive klogere.
Det er lige saa ørkesløs en Spekulation som at filosofere over, hvad
det fysiske er, hvad Stof, hvad Udstrækning er. I historisk Forsk­
ning, i Retsvidenskab og anden Samfundsvidenskab, i Psykologi og
Psykiatri er det tilstrækkeligt — ligesom i Naturvidenskaberne —
at konstatere, at der er visse lovmæssige Sammenhæng, her mellem
menneskelige Følelser, Stemninger, Lidenskaber og Handlinger, at
visse Karakterer med de og de Egenskaber maa antages at være
tilbøjelige til at opføre sig paa den og den Maade, handle eller und­
lade Handling i de og de Tilfælde. Derpaa beror, at vi til en vis
Grad kan forudberegne menneskelige Handlinger og Opførsel idet-
hele, hvad der har stor Betydning i al praktisk Menneskeskundskab
og i al Behandling af Mennesker, derunder ogsaa Behandling i Op­
dragelse og i Samfundets Straf og anden Indvirken paa Forbrydere.
V i kan her paa psykisk Omraade til en vis Grad ligesom paa fysisk
Omraade gaa ud fra, at naar vi har de psykiske Egenskaber eller
Forandringer a og b, vil Virkningen c indtræde, at a og b er Be­
tingelserne for c, og at naar vi sætter en Behandling, a, ind overfor
en Karakter b, vil Resultatet, en forandret Opførsel, c ogsaa ind-
træde. Men de psykiske Sammenhæng er langt mere sammensatte
end de fysiske; og det er derfor langt vanskeligere at efterspore
virkelig lovmæssige Sammenhæng mellem det, vi kalder Aarsager
og Virkninger, i Menneskelivet end i Naturen. Ofte maa vi nøjes
med statistisk hyppige eller regelmæssige Forbindelser. Men selv,
hvor vi mener at kunne konstatere lovmæssige Sammenhæng mel­
lem psykiske Fænomener, skal vi undlade at drage sikre Slutnin­
ger herfra. Da vi end ikke paa det fysiske Omraade ved, hvorpaa
de lovmæssige Sammenhæng egenlig beror, og vor Uvidenhed i saa

334

Henseende er mindst lige saa stor paa det psykiske Omraade, er
det videnskabelig det rigtigste ikke at drage Slutninger, som f Eks
Determinismen forsøger, i Problemer som Skyld og Ikke-Skyld i
Etik og Retsvidenskab.

Naar jeg i Begyndelsen af dette Afsnit fremhævede, at Slut­
ningen fra de hyppige Tilfælde af Sammenhæng mellem to Fæno­
mener til det almene kun er berettiget, saafremt der kan paavises
en Aarsagssammenhæng eller en lovmæssig Sammenhæng, da vil
det, efter det nu udviklede, ses, at Spørgsmaalet om, hvornaar en
saadan Sammenhæng foreligger, efter det ovenfor paaviste, maa be­
svares saaledes, at til en saadan Sammenhæng kræves, at der er
indtraadt det, vi kalder en Forandring d v s en Række i Tid sukces-
sive forskellige Tilstande i samme Genstand, a, b, c, at vi har kun­
net føre denne Forandring tilbage til en anden Forandring, x og y,
saaledes at x og y er Betingelser for a, b og c’s Indtræden, d v s at
naar x og y igen indtræder, vil a og b ogsaa indtræde.

Hertil kræves i og for sig, som tidligere vist, kun et enkelt Til­
fælde af en Forandring og Udfindelse af den Forandring, der er
Betingelsen for sidste Forandrings Indtræden, jfr ovenfor S 112 ff.

Noget andet er, at den hyppige Sam-Optræden af to Fænomener
kan være et Tegn paa en Aarsagssammenhæng eller Lovmæssighed
og kan lede en paa Spor efter en saadan. Men man skal ikke paa
Forhaand gaa ud herfra.

Dernæst har den hyppige Sam-Optræden af to Fænomener en
vis Betydning for Forskningen, efter at der er konstateret en Aar­
sagssammenhæng mellem dem. I en Aarsagssammenhæng virker
ofte ikke en enkelt, men flere, ja et helt Kompleks af Faktorer eller
Aarsager (Forandrings-Processer). En Virkning a kan være Resul­
tatet af 3 Faktorer eller Aarsager, x, y og z; men det hænder ofte,
at Videnskaben i Begyndelsen kun opdager x, men ikke y og z.
Under visse Forudsætninger møder vi f Eks Grundstoffet Ilt og
faar den Opfattelse, at vi altid efter disse Forudsætninger, Før-

335

Begivenheder vil møde Ilt. Men en Dag møder vi pludselig den allo-
tropiske Modification af Ilt, vi kalder Ozon. Men det er værd at
lægge Mærke til, at straks herefter spørger vi: hvad er Aarsagen
hertil? V i finder den saa deri, at i det almindelige Ilt-Molekyl er
der kun 2 Atomer, medens der i Ozon-Molekylet er 3 Atomer,
hvorfor vi i Kemien benævner disse to Stoffer henholdsvis O 2 og
O3. Jo hyppigere vi nu herefter finder disse to Former for Ilt og
stadig under Omstændigheder, der bekræfter Forklaringen, bestyr­
kes denne Antagelse af Aarsagssammenhængen. En liberalistisk
Samfundsorden kan være en, af Aarsagerne, a, til Arbejdsløshed,
men den har adskillige andre Aarsager, b, c o s v; og det kan der­
for ikke paa Forhaand benægtes, at Arbejdsløshed ogsaa kan fore­
komme under en socialistisk Samfundsordning. For at tage et andet
Eksempel er de tekniske Fremskridt i Industri og Landbrug, der
skete i England i det 18 Aarhundrede, og den Stordrift, som disse
tekniske Fremskridt muliggjorde, en Aarsag, a, til den storkapita­
listiske Udvikling, b, som det engelske Samfund oplevede i det 19
Aarhundrede. Men derfor kan man ikke slutte, at saadanne tek­
niske Fremskridt og Stordrift altid vil fremkalde et storkapitalistisk
Samfund, at a altid vil give b. Det kan nemlig tænkes, at der i andre
Samfund ved Siden af Aarsag a viser sig en anden Aarsag, x, der
fører i en anden Retning, hvorfor Virkning b udebliver, og der ind­
træder en Virkning y. Aarsagssammenhængen viser sig altsaa at
være mere sammensat end først antaget (se nærmere E R I 22-73).
Overalt, hvor der indtræder noget andet end ventet, spørger vi
efter de nye Aarsager. Hvis vi i Kemien mange Gange har iagttaget,
at Stofferne a og b ved at blandes sammen bliver til Stof c, men en
Dag opdager, at de samme a og b bliver til et andet Stof d, spørger
vi atter, om vi i de andre Omstændigheder, der ledsagede Blan­
dingen, f Eks forskellig Temperatur, Tryk e l , kan finde Aarsagen
til den forskellige Virkning, d istedenfor c.

Det store Antal Tilfælde har paa dette Stadium, hvor der i For­
vejen er konstateret en vis Aarsagssammenhæng, som maaske ikke

336

er udtømmende, en vis Betydning, ti jo større det Antal Tilfælde
bliver, hvor Aarsag a har Virkning b, des mindre Sandsynlighed
bliver der for, at andre Faktorer, Aarsager spiller ind. I Kemien og
Plantefysiologien kan man, hvis man vil undersøge, hvilken Virk­
ning alene visse bestemte Faktorer, Aarsager, har, f Eks a og b, i
Eksperimentet borteliminere alle andre uvedkommende Faktorer,
d, e, f og saaledes faa Tilfældet med a og b Faktorerne til at fore­
ligge »rent«. Men det samme kan man faktisk i et vist Omfang og­
saa gøre i Samfundsvidenskaben, omend Tilfældene her er mere
sammensatte end paa kemisk og biologisk Omraade.

Induktive Slutninger, der alene tager Hensyn til de Aarsager,
der hidtil har foreligget eller er faldet særlig i Øjnene, og som over­
ser andre Faktorers eller Aarsagers Indvirken i beslægtede Tilfælde,
kan man kalde uberettigede Generaliseringer, se E R I 22 ff.

Jo dybere man overvejer, hvormange og hvilke Aarsager der
kan være medvirkende i et Fænomen, og jo hyppigere man iagt­
tager Fænomenet, jo større Sandsynlighed er der for, at man har
faaet alle Aarsager med. Men nærmere Metoder i Enkeltheder kan
man næppe her angive. Faktisk har her Talentet hos den enkelte
Forsker en langt større Betydning end de mest specialiserede Me­
toder til Konstatering af Aarsager og Virkninger.

Aarsagssammenhængen er langt mere sammensat paa organisk
end paa uorganisk Omraade og igen endnu mere sammensat i Men­
neskelivet og dets Samfund end i Planternes og Dyrenes Verden.
Det er efter det ovenfor anførte helt træffende, naar Hobbes de-

Naar der i Fagvidenskaben undertiden tales om Almenhed og undertiden
om Almengyldighed, maa det bemærkes, at disse to Begreber ikke falder
sammen. Alm en er en Paastand, naar den angaar en Gruppe, et Antal
Fænomener, f Eks Paastanden, at Bregner er enkønnede Planter. Denne
Paastand er tillige almengyldig, da den er objektivt anerkendt af alle. Men
en Paastand kan godt angaa blot et enkelt Fænomen og dog være almen­
gyldig. A t Mars har et rødligt Skær, at Saturn er omgivet af Ringe, er saa­
ledes ingen almene Paastande; men de er almengyldige.

22 E r k e n d e ls e o g V u r d e r in g 337

finerer Aarsagsbegrebet som Summen af samtlige de Betingelser,
der er nødvendige for at drage en bestemt Virkning efter sig. Sum­
men af disse Betingelser er imidlertid af en vidt forskellig Størrelse
og Art i de forskellige Fagvidenskaber; i Kemien f Eks er Summen
af Betingelser langt mere overskuelig og enkel end i Samfunds­
videnskaben. Aarsagerne til en bestemt Begivenhed eller et varigt
Fænomen i Samfundslivet er ofte ubestemmelig mange og taber sig
ofte i en uklar Fortid. Derfor er Samfundsvidenskaben i Reglen
nødt til af praktiske Grunde at regne med et kort, overskueligt Ud­
snit af de mangfoldige Aarsagers mægtige og vanskelig efterspor-
lige Kompleks; se saaledes i Retslæren nærmere om det saakaldte
juridiske Aarsagsbegreb.

338

3. AFSNIT

14 Kapitel.

ETIKKEN.

I.
DEN INDIVIDUELLE ETIK.

Den individuelle Etik maa i første Række være sjælelig Sund­
hedslære, sjælelig Lægevidenskab, og maa derfor samarbejde med
Lægevidenskaben i snevrere Forstand og drage Nytte af dens Er­
faringer. Men dernæst maa den bygge paa en anden Erfarings­
videnskab, Psykologien.

Der har her, som paa mange andre Omraader, været for megen
Fagspecialisering i den moderne Videnskab. Bornerte videnskabe­
lige Lavsgrænser og smaalig Selvhævdelse fra den ene Fagviden­
skab overfor den anden har rejst skillende Fagmure, der hindrer
Overblikket over Menneskehedens samlede Erfaringer paa de for­
skellige Omraader. Men en Sammenarbejden af disse forskellige
Omraaders Erfaringer vil, saa vidt jeg kan se, kunne skabe en nøg­
tern og i Livet grundmuret Etik og dermed faste Grundsætninger
for Menneskets Livsførelse, medens den nuværende Tids moralske
Forvirring og Opløsning efter min Opfattelse er i Strid med den
eksperimentelle Erfaring eller Viden, som de forskellige Fagviden­
skaber i Samarbejde kan give os i Forbindelse med Menneske­
hedens Livserfaringer gennem Aartusender.

Selv indenfor den enkelte Fagvidenskab, f Eks Lægevidenskaben,
har der rejst sig snevre Lav, en vidt dreven Udstykning af viden­
skabeligt Arbejde i en Mængde Specialist-Videnskaber; og skønt

22* 339

der indenfor Lægevidenskaben selv har lydt advarende Røster mod
denne vidtdrevne Fagspecialisering, fortsættes Tendensen. Naar en
Specialist-Videnskab behandler f Eks Gigtsygdomme, Hudsyg­
domme, Hals-, Næse- og Øre-Sygdomme, vilde det i alle de Til­
fælde, hvor selv en gentagen Specialistbehandling slog fejl, være
ønskeligt, om der kunde indsamles et Materiale til Belysning af det
centrale Problem, om ikke den lokale Lidelse skulde staa i en vis
dybere Aarsagsforbindelse med Organismens hele Almentilstand,
en vis generel Svækkelse, og om denne mulig kunde skyldes en for­
kert Livsførelse. Den nyeste Vitamin- og Hormon-Forskning er jo
begyndt at rokke ved Lavsmurene. Men det er ikke blot Fejl i
Ernæringen, Stofskiftet o l, der i den dybeste Aarsagssammenhæng
kan føre til lokale Sygdomme. Man maa gaa ind paa en nærmere
Undersøgelse af det Problem, om en Forandring af selve Livsførel­
sen, f Eks en anden Arbejdsmaade, en anden Inddeling af Arbejds­
dagen, en Afveksling af aandeligt med legemligt Arbejde, en større
Beherskelse paa visse Omraader o l , kunde fremkalde Bedringer
eller Helbredelse selv af lokale Lidelser, som ingen Specialist-
Behandling, være sig af Hud, Hals, Tarm eller Hjærte har kunnet
udvirke. Idethele ligger der et stort uopdyrket Felt i Grænseomraa-
det mellem Fysiologi, Psykologi, Lægevidenskab og Etik, nemlig
m H t det centrale Problem: om den personlige Livsførelses Ind­
flydelse paa de forskellige Sygdomme, deres Opstaaen og Vækst
og deres Helbredelse. De lægelige Fagspecialister vilde ud fra deres
store Erfaringer paa de forskellige Omraader kunne bidrage stærkt
til Belysning af dette for hele Menneskeheden vitale Problem.

Idethele burde i Fremtiden ingen Lægevidenskab, være sig nok
saa almen eller nok saa specialiseret, skilles fra den sjælelige Læge­
videnskab, fra Psykologien og den individuelle Etik. Nutidens
Lægevidenskab er allerede klar over, at Nervesygdomme, Hjærte-
og Nyresygdomme, Sukkersyge og adskillige andre Sygdomme kan
forværres af rent sjælelige Lidelser, af Sorger, Græmmelse, Anger
o l . Men der kunde formentlig indvindes dybtgaaende nye Erfarin­

340

ger, der kunde kaste Lys over Sygdommens ofte meget indviklede
Aarsagssammenhæng, gennem en Efterforskning af mange Syges
sjælelige Forhistorie. Langvarig Sorg over en nærstaaendes Død,
Græmmelse over et forfejlet Livsmaal, Anger over et ødelagt Liv
er ofte den dybeste Aarsag ikke blot til Nervelidelser, men ogsaa
til legemlige Sygdomme, idet disse sjælelige Lidelser i adskillige
Tilfælde lidt efter lidt kan undergrave den legemlige Organismes
Modstandskraft og tilsidst gøre den til et let Bytte for Sygdomme
i livsvigtige Organer. Lægen burde derfor, ikke som nu tilfældig hist
og her, men altid samtidig stræbe efter at være Sjælesørger. Til
den rent lægelige Diagnose burde han føje en sjælelig, psykologisk­
etisk Diagnose; og Lægen burde have et betydeligt Kendskab til
Psykologi og en dertil knyttet etisk Indsigt. Omvendt burde Teo­
logerne istedenfor en relativt unyttig grammatisk-sproglig Viden
om Græsk og Hebraisk og istedenfor en Del Eksegese og Dogmatik
lære Psykiatri, Psykoterapi og Psykologi for bedre at være i Stand
til at være Sjælesørgere i virkelig Forstand for de mange ulykke­
lige Mennesker, som ogsaa de møder paa deres Vej.

Men dernæst kan Lægevidenskaben og den individuelle Etik
ikke skilles fra den sociale Etik og fra Rets- og Samfundslæren.
Mangfoldige Menneskeskæbner lider Skibbrud under en uretfærdig
Samfundsordning, under en uheldig retslig Ordning snart af det
ene, snart af det andet Livsforhold. Under den liberalistiske Rets-
ordnings frie Konkurrence og frie Ret til Afskedigelse og Antagelse
bliver ikke blot de udygtige, men ogsaa ofte dygtige og samvittig­
hedsfulde Mennesker slaaet ud i det daglige Næringsliv. Mangfol­
dige Menneskers Liv ødelægges, og deres Helbred undergraves gen­
nem disse Katastrofer for den enkelte, som en forkert Samfunds­
ordning er Skyld i. Derfor maa der heller ikke være skillende Fag-
mure mellem Videnskaber som Lægevidenskab, individuel Etik og
Retslæren. Der burde være et nøje Samarbejde mellem disse V i­
denskabers Erfaringer. Lovgiveren maa paa disse Omraader støtte
sig ogsaa til Lægens, Præstens, Advokatens og andre Sjælesørgeres
Erfaringer.341

1. LEGEMLIG O G AANDELIG SUNDHED.

Lægevidenskabens Erfaringer om visse Nydelsesmidlers Indvir­
ken paa Organismen og om Ernæringen idethele giver allerede et
fast Erfarings-Grundlag for en stor Del af den individuelle Etik.
Forsagelse af Nydelsesmidler som Opium, Kokain o l , Beherskelse
overfor Nydelse af Alkohol og Nikotin er nødvendig, hvis ikke
Organismens Sundhed skal nedbrydes. A t overdreven Nydelse af
Mad er svækkende for Helbredet, fremgaar baade af Lægeerfaring
og af Livsforsikringspraksis, der gennem sin omfattende Statistik
konstaterer større Dødelighed hos overvægtige Personer (jfr E R I
125-27). De seksuelle Nydelser danner ingen Undtagelse fra denne
Beherskelsens Grundlov. A t en vis, begrænset Gruppe sjælelige
Sygdomme, særlig Hysteri, i flere Tilfælde kan være foraarsaget af
Fortrængning af seksuel Drift i en vis Periode, berettiger ikke til
den mægtige Generalisering, som en Retning, der en Tid lang var
paa Mode, gjorde sig skyldig i, naar den hævdede, at et uhæmmet
Seksualliv, som hos de primitive Folkeslag, alene var sundt og en
Beherskelse usund. Det er tværtimod gennem mangfoldige Erfarin­
ger blevet bekræftet, at en Beherskelse af denne saavelsom af andre
Drifter i Forbindelse med et intensivt legemligt eller aandeligt A r­
bejde giver et godt Grundlag for Sundhed og Modstandskraft mod
Sygdomme. En Beherskelse af den sidstnævnte Drift er dernæst
nødvendig i ethvert Kultursamfund, allerede fordi der ellers opstaar
social Uorden og Ulykke for mange Mennesker. De ugifte Mødres
og deres Børns Skæbne er tilstrækkeligt Vidnesbyrd om, hvilke
individuelle og samfundsmæssige Ulykker uhæmmede Drifter af
denne Art forvolder.

2. ERHVERVS D Y G TIG H E D . KARAKTER.

Endelig er der et upaaagtet men mægtigt og alsidigt Materiale
af Erfaringer, der viser Beherskelsens Værdi ikke blot ved denne
Drift, men ved alle materielle Drifter, og Værdien af den Arbejd­

342

somhed, der tager Drifternes Plads eller begrænser dem. Erhvervs­
livet og den juridiske Praksis er en eneste Række af saglig vægtige
Vidnesbyrd om, at de Egenskaber, som vi i en samlet Sum kalder
Karakter i kvalitativ Betydning, d v s Flid, Nøjsomhed, Sparsom­
melighed, Maadehold, faglig Duelighed er de dybere Aarsager til
de fleste sociale Forskelligheder, baade i H t Indtægt og Formue,
og at disse beherskende Karakteregenskaber idethele er dem, der
bærer Samfundet. De sociale Forskelligheder mellem Menneskene
er, som jeg andet Sted har udtrykt det, i de fleste Tilfælde ikke
skabt af Magt over andre, men af Magt over sig selv (E R I 110
med økonomisk Statistik 108-9). Denne indre Magt eller Beherskelse,
der ligger bag alle disse Karakteregenskaber, er Grundlaget for et­
hvert Kultursamfund. De Teorier om fri seksuel og anden Livs­
udfoldelse, som den saakaldte Realisme i Litteratur og Filosofi har
hævdet i det 19 og 20 Aarhundrede, har derfor ingen Bund i Er­
faringen.

De anførte sundhedsmæssige, erhvervsøkonomiske og samfunds­
mæssige Grunde viser klart den etiske Livsførelses overlegne Værdi
i Forhold til den uetiske i karaktermæssig Henseende. Det er imid­
lertid ikke blot Nutidens praktiske Erfaringer, der viser dette.
Menneskeslægtens Erfaringer i historisk Tid er en eneste Række
Beviser for de moralske Karakteregenskabers Sejr i Livskampen.
Man har undertiden som Idealet for Livsførelse henvist til de pri­
mitive Folk, der vegeterer paa Sydhavsøerne i uhæmmet Driftsliv.
Disse Folkestammer viser imidlertid ingen Udvikling, men Stilstand
gennem Aartusender. Det er ikke disse Folk, der har skabt Kul­
turen; det er ikke dem, som har bragt Menneskeheden frem til det
høje Stade i Teknik, i Videnskab, Kunst og Samfundsorganisation,
hvortil Kulturfolkene i Nutiden er naaet. Det er de Folkestammer,
som vandt Herredømmet i en ringe Del af Jorden, Europa, der i
Kamp med dettes paa store Omraader barske og kolde Natur ud­
viste en Haardførhed, en Arbejdsomhed, Udholdenhed og Beher­
skelse, der ikke blot gjorde denne lille Verdensdel beboelig og

343

frugtbar, men skabte en saa højt udviklet Teknik, Videnskab og
Samfundsform, at den viste sig de andre Folkeslag overlegen og
senere vandt Herredømmet i Amerika, Afrika, Australien og store
Dele af Asien. Det samme gælder de Stammer, der i Asien allerede
tidlig frembragte en betydelig Aandskultur (Indien og Kina). Men
de Karakteregenskaber, der idetheletaget har skabt den menneske­
lige Races rige Kulturudvikling, Arbejdsomhed, Udholdenhed, N ø j­
somhed o l , og den skabende Begavelse, disse Egenskaber har ud­
nyttet, alle er de kun naaet gennem en tilsvarende Fortrængning
og Beherskelse af de legemlige Drifter i den menneskelige Natur.

Nye Livstyper i Tilværelsen opstaar jo, som den nyere Biologi
har paavist, under Plante- og Dyrelivets Udvikling ikke alene som
Følge af de ydre Forhold og Organismernes gradvise Tilpasning til
disse, men fordi der op af selve Livets Urgrund af hidtil uopkla­
rede Aarsager, ved stødvise Forandringer eller Spring, rejser sig
noget nyt, en ny Livsform, der viser sig at faa Magt over de ydre
Forhold, baade ved Tilpasning og Beherskelse af disse, og at være
andre Livstyper overlegen. Da Mennesket som særlig Livstype viste
sig i Tilværelsen under Dyreverdenens Udvikling paa Jordkloden,
var det nye, der brød frem i den organiske Udvikling, dette, at
Mennesket baade bogstavelig og aandelig rejste sig i Tilværelsen,
instinktivt valgte de højere Organers Udvikling med Fortrængning
eller Beherskelse af de lavere, vandt Herredømmet over Naturen
og efterhaanden satte de helt nye Værdier ind i Verden: Kunst,
Videnskab og Samfund. Menneskene var aldrig naaet til disse Vær­
dier uden gennem Udviklingen af en fjerde Kulturværdi, som jeg
i det foregaaende har indbefattet under Ordet Karakter. Artstypen
Menneske naaede ikke sin rige Kulturudvikling, der gav det For­
springet for Dyrene og Herredømmet over Naturen, ved en Udvik­
ling af Fordøjelses- og Seksualorganerne, men ved en stadig Ud­
vikling af det højeste Organ, Hjernen, og dennes særlige Spejder-
organer mod Omverdenen, Øjet og Øret. Mennesket har i Forhold
til alle Dyr den største Hjerne, naar baade dennes relative Vægt

344

— i Forhold til Legemets — og dens absolute Vægt tages i Betragt­
ning, samt de fleste og de finest udviklede Hjernevindinger. Da
Mennesket lærte den oprejste Gang og derved ikke længer behø­
vede sine Hænder til rent mekanisk at holde Legemet i Gang, men
fik Hænderne fri til alle Slags Arbejder i den omgivende Natur,
begyndte det intense Samarbejde mellem Menneskets Hænder og
Hjerne, der allerede i den ældste Tid skabte Redskaber og Vaaben,
og som senere i alle sine mangfoldige Forgreninger efterhaanden
skabte alt Haandværk, alt Arbejde med Jorden, Samfærdsel og
endnu senere, umiddelbart og middelbart, al Teknik, al Kunst, V i­
denskab og Samfundsorganisation. Aristoteles ledte efter det, der
var særegent for Mennesket, i Modsætning til Dyrene, og bemær­
kede, at vi ikke fandt dette særegne i det lavere Sanseliv, ti det
havde vi tilfælles med Dyrene, men i en sjælelig Virken, i Fornuft.
Det, der efter Naturen er særegent for Mennesket, er Fornuftlivet,
eftersom Fornuften egenlig er Mennesket (ovenfor S 26 f). Hvad der
her er i Aristoteles’ Tanke, er det rigtige: Mennesket som Livstype
i Organismernes Udvikling er alene kendetegnet ved Sjælens og
Aandens Liv, de højeste Organers Vækst og deres Fortrængning
eller Beherskelse af de andre.

Goethe siger (i Digtet: Die Geheimnisse):

Wenn einen Menschen die Natur erhoben,
Ist es kein W under, wenn ihm viel gelingt;
Man muss in ihm die M acht des Schöpfers loben,
Der schwachen Thon zu solcher Ehre bringt;
D och wenn ein Mann von allen Lebensproben
Die sauerste besteht, sich selbst bezwingt,
Dann kann man ihn mit Freuden ändern zeigen
Und sagen: Das ist er, das ist sein eigen!

Meget er lykkedes for Mennesket, siden det ved Springet i den
organiske Udvikling i den fjerne Urtid blev hævet op over Om­
givelserne, og efterat det gennem Lidelser, Trængsler og Arbejde
lidt efter lidt tilkæmpede sig sin egen, for det ejendommelige Livs-

345

type. Meget vil fremtidig lykkes, saafremt Linjen holdes. Men Na­
turmagten fra det forrige Livsstadium hindrer og hæmmer stadig
Menneskene paa Vejen mod højere Livsformer.

3 . PSYKISKE NATURLOVE FOR LYST O G U LYST.

Et er imidlertid, at Mennesket baade for sin Sundhed, i Er-
hvervskampen og i hele Menneskehedens Kulturkamp maa følge
Frigørelsens, Beherskelsens V ej; men et andet er: maa denne Vej
ikke følges paa Bekostning af Livsnydelsen, af Lykken?

Etikken kan, som jeg begyndte med at fremhæve, i første
Række kun beskæftige sig med de nødvendige Betingelser for, at
der overhovedet kan opstaa Lykke for Mennesker, altsaa den le-
lemlige og aandelige Sundhed, de hertil og til Livskampen nød­
vendige Karakteregenskaber, og Sikringen af Mennesker mod Skade
fra andre Menneskers Side. Men naar vi derimod kommer ind paa
Spørgsmaalet om Nydelse eller Lykke, er man videnskabelig paa
mere usikker Grund, dels fordi Menneskenes Meninger om, hvad
der er Nydelse eller Lykke, er saa individuelt forskellige, og dels
fordi en virkelig videnskabelig psykologisk Undersøgelse af Be­
tingelserne for Nydelsens eller Lykkens Opstaaen endnu ikke er
blevet til; kun paa enkelte spredte Felter møder man Bidrag hertil.
Det følgende skal være Forsøg paa rent objektivt at finde frem til
visse Grundlinjer i en saadan Videnskab. Undertiden maa man
nøjes med Antydninger; men de giver ofte bedre Vejledning end
bestemte Regler eller Bud.

Mennesket som ny Livstype er brudt uimodstaaeligt igennem,
uden at spørge om menneskelig Nydelse eller Lykke. Men dette
Gennembrud maa have tilfredsstillet de menneskelige Livsbehov,
og det er sandsynligt, at ogsaa den samlede Sum af Lystfølelser
under denne Udvikling hos de sejrende Livstyper i sidste Instans
har oversteget Lidelserne, Besværet og Kampene. Den intense Lyst­
følelse eller Lykke efter overstaaede Kampe og Besvær ved det op-

346

naaede Resultat, ved at noget lykkes, opvejer ofte alle tidligere
Lidelser under Kampene og Besværet. Det gælder baade for den
fødende Mor, hvis Lykke ved Barnet for hende langt overgaar de
overstaaede Lidelser, og enhver haardt arbejdende, der som Re­
sultat skaber et Værk, uanset om det er Haandens eller Aandens.
Den intenseste Lykke synes ofte at opstaa paa Baggrund af den
største Lidelse. Naturen forstaar saaledes at lokke Menneskene
ind i Livstypens Vækst og Udvikling.

Men der gør sig et andet ejendommeligt Forhold gældende. De
Nydelser, der beror paa de lavere Organer, Smag- og Seksualnydel-
ser, er ikke ublandet Lykke. Her gælder, hvad jeg vil kalde den før­
ste Naturlov for Nydelseslivet, 1) at Nydelsens Varighed staar i
omvendt Forhold til dens Intensitet. Der opstaar altsaa Tomrum i
dette Nydelseskompleks. Dette Tomrum kan kun udfyldes ved an­
dre Arter af Nydelser eller andre Former af Nydelser indenfor
samme Kompleks. Herved opstaar, hvad jeg vil kalde den anden
Naturlov for Nydelseslivet, 2) Afvekslingens Lov: jo flere Arter af
Nydelse eller Lykkekilder et Menneske raader over, des større Mu­
lighed for varige Lykketilstande. En vis Afveksling kan naas inden­
for den enkelte Nydelses-Art, f Eks Smagnydelser eller Seksual-
nydelser eller Komplekset af begge; men Lystfølelser ved Raffine­
ringen indenfor dette Kompleks aftager hurtig i Styrke og efter­
lader stærkt ulystbetonede Tomrum, ganske bortset fra dens Skade
for Sundheden. Andre Lykkekilder maa altsaa inddrages i Afveks-
lingsprocessen; og her findes kun de til de højere Organer, Øjet,
Øret, Hjernen knyttede Nydelser eller Glæder. Der kan om disse
anføres to Ting, nemlig at Udviklingen af de højere Organer ikke
blot er de sejrende i Livskampen, vitale for Sundhed og Erobring
af Naturen, men Kilder til intensive Nydelser eller Lykke, og at
de i H t samlet Opgørelse af Lyst og Ulyst synes at være de N y­
delser overlegne, der er knyttet til de lavere Organer. Platon be­
mærker, at Lystfølelser ved smukke Farver og Skikkelser, ved
skønne Toner og Dufte og ved Erkendelse er rene Lystfølelser,

347

der ikke skjuler nogen Ulyst eller Smerte i sig (ovenfor S 25). Det
er, som man ser, de mange Glæder ved Kunst og Videnskab, som
Platon har for Øje, og vi kan hertil føje de mange Glæder ved et­
hvert intensivt aandeligt eller legemligt Arbejde, ved enhver ska­
bende Indsats, og de rent sjælelige Glæder ved Samliv mellem
Mennesker, der er aandelig eller sjælelig beslægtede.

Det ejendommelige for de Glæder eller Nydelser, der falder in­
denfor disse Omraader, der kort kan kaldes de aandelige, er, at
Mulighederne for Afveksling er overordenlig store, og at de psy­
kiske Tomrum følgelig kan indskrænkes tilsvarende stærkt, og i
desto højere Grad jo flere af disse sjælelige og aandelige Lykke­
kilder vedkommende Menneske har udviklet Anlæg for. Alene
naar man betragter Kunstens Omraade, al den bildende Kunsts og
Tonekunstens, vil det ses, at Afvekslingsmulighederne næsten er
ubegrænsede. Men for alle de højere Omraader i Forening kan der
formentlig opstilles følgende Lov i Forhold til de andre Omraader:
3) at ved de til Hjernen og de højere Sanseorganer, navnlig Øjet og
Øret, knyttede Nydelser eller Glæder staar Lystfølelsens Intensitet
ikke, som ved de til de lavere Organer knyttede Nydelser, i For­
hold til de fysiske Indvirkninger paa den legemlige Organisme, idet
de legemlige Driftsomkostninger ved de højere Organers Brug er
meget smaa, at Afvekslingsmulighederne baade herved og ved selve
de højere Organers Udviklingsrigdom af forskellige Indtryk er
langt større end ved de materielle Nydelser, og at de psykiske
Tomrum derved bliver mange Gange færre end ved sidstnævnte.
Som Følge af disse Forhold købes selv de stærkeste og rigest af­
vekslende sjælelige og aandelige Glæder i Reglen ikke ved Tab
eller Forringelse af Sundhed, ved Svækkelse i Livskampen og der­
af følgende Skuffelser ved forfejlede Livsmaal. Det er sikkert dette,
Platon har for Øje, naar han som nævnt anfører, at de til højere
Organer knyttede Nydelser ikke skjuler nogen Smerte og Lidelse
i sig, hvad der ofte er Tilfældet ved de lavere Nydelser. De men­
neskelige Glæder eller Arter af Lykke synes saaledes i vidt Om­

348

fang at være lidelsesfrie, i samme Grad som de er begærfrie. Kun­
sten, Erkendelsen og den sjælelige Samfølelse rummer intet legem­
ligt Begær.

De store Religioner indeholder, ved Siden af deres Verdens­
anskuelse, en dyb Erfaring og Indsigt i selve Menneskelivet. Kri­
stendommen og Buddhismen har forskellige Anskuelser om det hin­
sides, men i deres Syn paa Menneskelivets Kaar er de kommet til
samme Resultat; og det giver dette en særlig Vægt, at de er naaet
til det samme ud fra meget forskellige Begrundelser. De ser begge
i de materielle Begær den store Hindring for Menneskehedens
Lykke, for Opnaaelsen af det højeste Maal. Hvad enten man, som
Kristendommen, ser det højeste Maal i en evig Salighedstilstand
eller, som Buddhismen, i den vanskelig definerlige Tilstand, der
kaldes Nirvana, er for begge Religioner Menneskeslægtens Fri­
gørelse for Begæret Betingelsen for at naa dette højeste Maal. Be­
gæret har Lidelsen i sit Følge. Begæret efter de materielle Nydelser
fører ustanselig til Lidenskaber, Tomhed, Skuffelser, Had til andre
Mennesker og Overgreb mod disse, mod deres Liv og Ejendom.
Kun en Forløsning fra alt legemligt Begær kan frigøre Menneske­
heden fra disse dens Svøber og føre den ind i den højeste Tilstand.
Ser man bort fra de religiøse Anskuelsers forskellige Udtryk og
forskellige Begrundelse, har de dybeste Religioner saaledes samme
Grundsyn paa Menneskets indre Livsførelse.

Ethvert Menneske vil, naar et vist Spand af Tid er gaaet, altid
kunne gøre op med sig selv, om det har faaet noget ud af denne
Periode i sit Liv. Naar et saadant Opgør finder Sted, føler Men­
nesket intenst, at det ligesom har et Ansvar overfor det bedste i
sig selv for hvert et Øjeblik, det har levet. Det hedder i en gammel
Bøn: Lær os at tælle vore Dage, saa at vi faar Visdom i Hjærtet.
Man faar, som i det foregaaende vist, ikke noget ud af Livets Ø je­
blikke ved at fare fra Nydelse til Nydelse uden Hensyn til deres

349

Art. Der kræves i mange Tilfælde et Valg, efter visse psykiske
Love. Men dernæst kræves der det modsatte af Hast, af sjælelig
Spreden og Faren fra det ene til det andet. Hvad enten det i Livets
Øjeblikke gælder Arbejde, Glæden ved Kunst eller andet, kræves
der en psykisk Dvælen og Stilhed i Tiden, en Fordybelse, vi ogsaa
plejer at kalde Koncentration.

Ved Koncentration eller Fordybelse maa forstaas en Samling
indenfor et vist Tidsrum af alle Sjælens Kræfter om et bestemt
afgrænset psykisk Omraade, dets Forestillinger og Følelser. Der
kan, saa vidt jeg kan se, udfindes en Lov for denne Koncentration,
som jeg vil udtrykke saaledes: jo mere det lykkes et Menneske at
samle alle Sjælens Kræfter i et Tidsrum om et saadant bestemt
afgrænset Felt, jo større Betingelser er der for, at Oplevelsen i
dette Tidsrum vil føles som intensivt lykkeligt. Nutidens Forhold
er af mange Grunde ikke denne sjælelige Koncentration gunstig.
Forudsætning for Koncentration er en vis Ensomhed, en vis Fred,
hvor alle forstyrrende Indtryk fra den omgivende Verden stænges
ude. Men den stærkt stigende Befolkningstæthed i de sidste 150
Aar, den mere og mere intense Samfærdsel og Meddelelse mellem
Mennesker gennem en stadig stigende Teknik (Baner, Biler, Fly,
Telefon, Radio o l) gør det vanskeligere og vanskeligere for Men­
nesker at fordybe sig.

I nævnte Formulering af Koncentrationens Lov ligger udtrykke­
lig kun, at Koncentrationen er en Betingelse for at føle intensiv
Tilfredsstillelse eller Lykke; men den er ikke den eneste Betingelse
herfor. Koncentrationens Lov maa forenes med de andre psykisk­
etiske Love, jeg ovenfor har paavist, hvis baade den relativt varig-
ste og mest intense Tilfredsstillelse eller Lykke skal naas. Heraf
følger, at det ikke er ligegyldigt, hvad man koncentrerer sig om.
En Koncentration i længere Tid om materielle Nydelsesfelter har
ikke samme Virkninger som den Koncentration, der ligger i et in­
tensivt legemligt eller aandeligt Arbejde. Denne sidste Koncentra­
tion er baade erhvervsmæssig og sundhedsmæssig af større Værdi

350

end den førstnævnte Koncentration; og som Følge af Loven om
Afvekslingens og de psykiske Tomrums Virkninger paa de forskel­
lige, aandelige og materielle Organers Omraade giver Arbejds-
Fordybelsen tillige, altsaa rent bortset fra Tilfredsstillelsen ved Er­
hverv og Sundhed, de relativt varigste og stærkeste Lystfølelser.
Koncentrationsloven maa altsaa som etisk Lov nærmere beskrives
som Loven om de kvalitative Koncentrationer. Som saadanne kan
foruden det intensive legemlige og aandelige Arbejde nævnes de
lystbetonede Tilstande, der er knyttet til Kunstens og Naturens
Skønhedsverden og det sjælelige Samliv med Mennesker.

Foruden den Koncentration, der ligger i Fordybelsen i Arbejdet
og i disse Glæder, findes der en tredje Art Koncentration, som kan
kaldes Handlingens og Ordets Koncentration, og som efter Men­
neskehedens Erfaringer i Aartusender har vist sig uomgængelig
nødvendig til Afværgelse af Ulykker i Menneskelivet og til Frem­
gang for dette. Denne Koncentration bestaar i, at Mennesker, før
de handler eller taler, overvejer Virkningerne af deres Handlinger
eller Ord. Denne Lov, som man kunde kalde Koncentrationens
anden Lov, har den største Betydning i Forholdet mellem Menne­
sker, særlig i Retslivet. Retsvidenskabens Lære om de retstridige
Handlinger og dens Lære om Løfters, Kontrakters, Loves og andre
Viljeserklæringers forbindende Kraft udspringer begge af denne
Koncentrationens anden Lov. Men ogsaa i den individuelle Etik
gør denne Lov sig stærkt gældende. For det enkelte Menneskes
eget Velfærd er det af største Betydning, at det i enhver af Livets
Situationer, hvor det skal handle eller tale, nøje betragter den en­
kelte Situations Muligheder for gavnlige eller skadelige Virkninger,
inden det sætter en Handling eller et Ord ind i Verden. Mange
Mennesker har i Tidernes Løb forspildt deres Lykke ved et ube­
tænksomt Ord eller en ubetænksom Handling. I det daglige Liv
er det ikke blot i Forretningsforhold og i politiske Forhold, at Men­
nesket for sin egen og for andres Skyld nøje maa overveje Føl­
gerne af sine Ord og Handlinger. Selv i de personligste, mest ideelle

351

Forhold mellem Mennesker maa man veje sine Ord saavelsom sine
Handlinger paa Tankens Vægt, dels for at finde de mest adækvate
Udtryk for, hvad man føler og tænker, og dels for at holde Ord og
Handlinger tilbage, der kan saare.

Den sjælelige Koncentration, der maa foregaa paa disse Hand­
lingens og Ordets Felter, er en praktisk Fordybelse, hvori man med
sin Fantasi søger at fremkalde for Bevidstheden alle Sider, den
konkrete Situation indeholder, og alle de Virkninger, et Ord eller
en Handling netop i denne særlige Situation kan tænkes at for-
aarsage, for derigennem at faa et Overblik over dens forskellige
pro et contra. Den geniale Praktiker borer sig med hele sin Sjæls
Kraft eller Koncentrationsevne ned i alle den enkelte Situations
faktiske Sider og dens ofte mange pro et contra og slipper den
ikke, før han har afdækket dem alle, og han overlader derfor kun
det mindst mulige til Tilfældet.

Koncentrationens to Love, om den indre Koncentration, For­
dybelsen i Arbejde, i Kunst, Natur og sjæleligt Samliv, og den ud­
advendte, Overvejelsen af Ordenes og Handlingernes Følger, viser
saaledes i Forening, udtrykt i de gamle Ord, Mennesket dets A n­
svar for hvert Øjeblik i dets Liv. Den, der ikke følger Koncentra­
tionens Love, vil dels ikke faa noget ud af sit Liv, vil gaa Glip af
de rigeste, intenseste Øjeblikke og vil ofte lide Skibbrud i det
ydre Liv.

Under de nuværende Forhold tales der i Reglen ikke om Men­
neskets indre Livsførelse. Det er som et ukendt Land, hvor Følelser
og Stemninger, Sansninger og Lidenskaber kommer og gaar, nær­
mest paa bedste Beskub. Ingen vejleder Menneskene i dette V ild­
nis. De gamle Moralregler haanes efter den herskende Mode som
forældede; men der sættes intet i Stedet. Mennesker taler ganske
naturlig ikke med hinanden om disse indre Forhold; og der findes

352

ingen Sjælelæge, hvortil de kan gaa. Og dog er dette Indre det vig­
tigste af alle Omraader, ti det er her, at Menneskeskæbner afgøres,
at Mennesker enten naar den højeste Tilfredsstillelse eller styrter i
den dybeste Ulykke. Det er derfor livsnødvendigt, at Etikken
grundlægges som en planmæssig eksperimentel Erfaringsvidenskab,
som jeg ovenfor har forsøgt. I Noterne har jeg samlet en Række
Tilfælde fra det virkelige Liv til Belysning af de menneskelige
Skæbneforhold som et første Forsøg i etisk klinisk Behandling.
Paa Grundlag af Erfaringsmaterialet maa man dernæst prøve, om
det er muligt at finde psykiske, etiske Love. Kun hvis saadanne
bygges paa Realiteter, Fakta, kan de blive til Vejledning for Men­
neskene og træde istedenfor den nedarvede Morals Regler. Spørgs­
maalet er da, om saadanne psykiske Love kan findes.

Gennem den foregaaende Undersøgelse synes det at være godt­
gjort, at der virkelig kan udfindes et Kompleks af psykiske, eks­
perimentelt etiske Love: Loven om 1) Forholdet mellem Lystfølel­
sens Intensitet og Varighed, 2) om de psykiske Tomrum og A f­
vekslingens Lov, 3) Loven om Afvekslingens forskellige Virkninger
paa de højere og de lavere Organers Omraade, saavel paa selve
Lystfølelsernes Varighed og Intensitet som paa den sundhedsmæs­
sige Tilstand, og endelig 4) Koncentrationens Love.

Den, der i Strid med de her paaviste psykisk-etiske Love forfal­
der, forvitrer, enten ved manglende intensivt Arbejde eller ved en
ubehersket Brug af de materielle Nydelser, oplever ikke blot umid­
delbart de klart paaviselige, sundhedsmæssige og erhvervsmæssige

Derim od er der intet i de udfundne Erfaringer og Love, der tyder paa,
at en fuldstændig Undertrykkelse af de lavere Nydelser (Askesen) skulde
være sundhedsmæssig, erhvervsmæssig eller alment sjælelig det rigtige. Alene
under Afvekslingens Lov har disse Nydelser en relativ Berettigelse for mang­
foldige Mennesker, alt forudsat, at de som nævnt indordnes under Helheden
og det nævnte fortrinsvise Valg efter de psykiske Love. Paa den anden Side
er der erfaringsmæssig intet, der tyder paa, at det skulde have sundheds­
skadelige Virkninger, at et Menneske periodevis under intensivt aandeligt

23 E r k e n d e ls e o g V u r d e r in g 353

uheldige Virkninger; men dersom Misbruget strækker sig over et helt
Liv, kommer i Reglen tilsidst en af de paa en Gang intenseste og
varigste, daglig undergravende Ulystfølelser, nemlig Lidelsen ved
ikke at have faaet det ud af Livet, som vedkommendes Evner og
Anlæg kunde have givet. Aristoteles siger, at den store Lykke be­
staar i at udvikle den for ens Væsen ejendommelige Dygtighed,
Fuldkommengørelsen af ens Evner. Dette kan, som jeg ovenfor har
forsøgt, begrundes derved, at baade biologisk for Menneskeslægten
i dens Helhed og for det enkelte Menneske kan kun Beherskelsen
af den materielle Natur skabe fuld Frihed til Udfoldelse af Men­
neskets særlige Evner, de aandelige, til Herredømmet over Verden
og til Opnaaelse af den rigeste Afveksling af de relativt varigste
og intenseste Glæder.

Men dernæst findes der en anden intens Lidelse, der er en Følge
af manglende Indordning eller Beherskelse af de materielle Drifter
under Sundhedens og Arbejdets Helhedskrav. Den, der har mistet
Herredømmet over en materiel Tilbøjelighed, hvad enten den be-

eller legemligt A rbejde eller idethele under et Liv i dette, helt afstaar fra
de lavere Nydelser og selv m H t Føden blot spiser for at leve og ikke
lever for at spise. Tværtim od er det en Erfaring, at det i Perioder, hvor
Mennesket skal præstere det Yderste af sine Evner, være sig sportsligt,
erhvervsmæssigt eller aandeligt, er en gennemført Askese nødvendig.

D et maa iøvrig her betones, at det rent negative, Afholdenhed eller
Forsagelse som saadan, er en ringe etisk Vejledning. Som Følge af de psy­
kiske Tomrum har Afholdenhed eller Forsagelse kun Berettigelse, dersom
man kan stille en anden Lystfølelse i den fortrængtes Plads, saaledes som
i nysnævnte Tilfælde, hvor Lykken ved det intensive aandelige eller legem­
lige A rbejde træder i Stedet for de lavere Lystfølelser. Afholdsagitatorer
paa Alkoholens Omraade begaar derfor et psykologisk Fejlgreb ved alene
at præke det negative, Afholdenheden overfor denne bestemte Nydelse,
naar de ikke samtidig kan henvise til og indgive deres Tilhørere Sansen
for bestemte andre Glæder af højere A rt foruden Tilfredsstillelse ved
større Sundhed. I al Pædagogik maa denne positive Opgave, at opøve San­
sen for de højere Arter af Lystfølelser, til delvis Erstatning af de lavere,
gaa Haand i Haand med Paavisningen af de sundhedsmæssig og karakter-
mæssig uheldige Virkninger af et ubehersket Brug af sidstnævnte.

354

staar i Alkohol-, Seksual- eller anden Berusning, vil lidt efter lidt i
de psykiske Tomrum føle en Lidelse, hvis Intensitet efterhaanden
stiger i ligefremt Forhold til Berusningernes Antal og Styrke. Jævn­
sides med denne rent fysiske og nervemæssige Lidelse og stærkt
forenet med den gaar den nys nævnte sjælelige Lidelse ved at
mærke, at ens Evner og Anlæg forvitrer, ruster, og at ens Liv løber
bort som en Strøm i Sandet.

Endelig findes der en tredje Erfaring om manglende Herre­
dømme over sig selv. Den kan udtrykkes i følgende Lov: jo mere
man mangler dette Herredømme, jo mere modstandsløs er man
overfor Lidelser, der kommer udefra. Buddhismen har særlig Blik
herfor. I ethvert Menneskes Liv vil der før eller senere ogsaa ind­
træde Ulykker og Lidelser, som er uforskyldt: Sygdom, Ælde og
Død, for ens Nærmeste og én selv. Disse Lidelser kan man kun gøre
sig Haab om at begrænse eller mildne gennem en psykisk aktiv
Indstilling. Det er en kendt Erfaring i Livet, at Arbejdet, legemligt
eller aandeligt, er den bedste Ven i Sorgen. Idethele vil den, der
passivt modtager Livets uundgaaelige Ulykker og Lidelser, og
endnu mere den, hos hvem Passiviteten i samme Periode er forenet
med et manglende Herredømme over en materiel Tilbøjelighed eller
Lidenskab, blive et modstandsløst Offer for en udefra kommende
Ulykke og Lidelse. Manglende Beherskelse overfor Nydelse giver
en tilsvarende Mangel paa Beherskelse overfor Lidelse. Idethele-
taget viser de ovenfor nævnte Grupper af Ulyst, der er en Følge
af manglende Herredømme over de materielle Tilbøjeligheder, at
der er en dyb Sandhed i Buddhas Livserfaring, at Begæret har
Lidelsen i sit Følge.

Gamle Ord faar i Belysning af disse Erfaringer en ny Værdi.
De gamle Ord Anger og Samvittighed bruges baade overfor Men­
neskets dybe Skaden sig selv og dets dybe Skaden andre. Disse
stærke Følelser af Ansvar overfor sit Liv og andres er rigtige og
sunde og skal ikke udviskes af en overfladisk og materiel Tid. An­

23* 355

ger og Samvittighed indeholder den instinktivt rigtige Følelse af at
have forbrudt sig mod Livets Love — ikke blot en nedarvet M o­
rals, Rets eller Religions Love — men de sjælelige Naturlove, der
som ovenfor paavist betinger al menneskelig Lykke. Men forøvrig
vil det, saa vidt jeg kan se, efterhaanden som den eksperimentelle
Erfaringsetik skrider frem, vise sig, at der ofte bag den nedarvede
Morals, Rets og Religions Regler ligger Menneskeslægtens instink­
tive rigtige Erfaringer i Aartusender. Adskillige af de gamle, af en
forvirret Tid forhaanede Dyder kan man trygt spaa en mægtig
Renaissance. Den fornuftige Sjælelæge eller Sjælesørger, være sig
Lægen, Advokaten, Fremtidens rigtige Dommer eller Fremtidens
psykologisk bedre udrustede Teolog, vil sige til det Menneske, der
er forpint af Anger og Samvittighed d v s af Lidelsen ved et for­
spildt Liv, at selve denne Lidelse er helt rigtig og sund og en abso­
lut Betingelse for en intens varig Lykke i Fremtiden, men at det
næsten aldrig i Livet er helt for sent, at der i Reglen kan opbygges
et nyt Liv, naar Lidelsen har lutret én til dette, og at Angeren og
Samvittighedsnaget derfor vel skal have sin Tid, men paa den
anden Side ikke maa forbitre hele Livet, men efter en vis Tid maa
erstattes af nye stærke Følelser af Tilfredsstillelse, naar Livet om­
lægges efter de psykiske Love, saaledes at Glæden ved det inten­
sive Arbejde og derigennem ved Udviklingen af ens naturlige, hid­
til forsømte Evner, ved Samlivet med sjælelig beslægtede Menne­
sker og ved Kunstens afvekslingsrige Verden efterhaanden tager
Lidelsens Plads.

For at modvirke Aarsagerne til den nævnte Række af Menneske­
livets Lidelser og for at faa Del i de stærke aandelige Glæder maa
Mennesket ofte i Livets enkelte Øjeblikke træffe et Valg mellem
Følelser og Tilbøjeligheder. Det maa ofte sige Nej til Lysten og
sige Ja til Lidelsen. Det Menneske, der er i Stand hertil, følger en
Linje eller en Lov i sit Liv. Linjen eller Loven i et Menneskes
Liv er dets Karakter. A f den afhænger i væsenlig Grad dets Sund­

356

hed, dets Arbejdskraft, dets Lykke. Der ligger en stor Sandhed i
Kants Udtalelse om, at Mennesket kun gennem Selvlovgivning,
kun gennem sin egen Underkastelse under den ubetingede moralske
Lov vinder Friheden. Hvad Kant her tænkte, er sikkert, at ved det
enkelte Menneskes egen Underkastelse under den absolute moral­
ske Lov frigøres hans Sjæls og Aands Kræfter fra Lidenskabernes
Baand. Reglen, Loven, Underordnelsen af Livets enkelte Øjeblikke
under en bestemt Linje vokser saaledes op af Livet selv.

Sproget er m H t de psykiske Fænomener ret fattigt paa dækkende
Ord, hvilket er ganske naturligt, da det er den ydre Verden og
dens Genstande, der først tiltrak sig Menneskets Opmærksomhed
og særlig satte Sproget i Virksomhed. Ord som Lyst, Lystfølelse,
Lykke og de modsatte Ord Ulyst, Ulykke o l giver kun ufuldkomne
Udtryk for Etikkens Omraade. Herunder falder, som jeg paa et
tidligere Sted fremhævede, ogsaa Tilfredsstillelse af de til Livets
Opretholdelse nødvendige Livsbehov, hvad enten denne Tilfreds­
stillelse i sig selv er forbundet med Lyst eller Ulyst. Under Men­
neskets højere aandelige Udvikling maa der dernæst efter de før
paaviste psykiske Love ofte i Livsførelsen styres en Kurs, efter en
bestemt Linje eller Regel, uanset om den i de enkelte Øjeblikke
medfører Lyst eller Ulyst. Ordet Tilfredsstillelse melder sig derfor
ogsaa her som et bedre, mere omfattende Ord end Lyst eller Lykke.
De psykiske Tomrum er de inderste Aarsager til, at Mennesket
som Helhedsresultat af en Periode eller af et Liv ikke føler en Til­
fredsstillelse, en sjælelig Rigdom. Denne kan føles, selvom mange
enkelte Øjeblikke i Perioden var Ulyst og Lidelse; og omvendt
kan denne dybe Tilfredsstillelse mangle, selvom der i Perioden var
mange Øjeblikke af Nydelse og Lyst. Tomheden, den manglende
Tilfredsstillelse føles saaledes, at Livet uanset Nydelserne er løbet
fra en, at ens Liv er gaaet, uden at man har levet. Under Uret paa
en gammel Købmandsgaard staar der: Tempus fugit. Tiden flygter.
Den mærkelige Følelse senere af, at man i en Periode ikke har levet,
at Tiden er flygtet fra én, skyldes, at ens Tilværelse i denne Periode

357

var præget af Træghed eller materiel Drift og ikke var opfyldt af
det koncentrerede, intense Liv, Livet i 2 Potens, som kun opstaar
enten ved intensivt Arbejde, selv under Lidelser og Besvær, eller
ved de intensive, harmoniske Oplevelser af Kunstens eller Naturens
Skønhedsverden eller noget tredje, som hidtil ikke har kunnet be­
stemmes.

Der findes nemlig endnu en Oplevelse, der psykologisk er et
Slags ukendt Land, men som, saa vidt jeg kan se, indeholder N øg­
len til Forstaaelsen af et Problem, der maaske vil blive afgørende
for Menneskeslægtens Fremtid.

De materielle Nydelser medfører ikke blot fysiologiske Indvirk­
ninger, men ogsaa nervemæssige. Dette Forhold er imidlertid meget
lidt undersøgt. Heller ikke her kan man nøjes med Moralbud uden
videnskabeligt Bevis. Den nye eksperimentelle Erfarings-Etik, som
jeg ovenfor har søgt at begrunde, maa tage Opgaven op i Forbin­
delse med Neurologien. Smagsakten og Seksualakten har hos Men­
neskene paa Grund af disses højtudviklede Nervesystem en anden
Art Nydelsesintensitet end hos Dyrene. Men Trangen til at fast­
holde eller gentage denne Intensitet fører Menneskene ind paa vidt
drevne Afvekslingsprocesser og Raffinering. Der er meget, der ty­
der paa, at en saadan vidtdreven Afvekslings- og Raffineringspro-
ces medfører ikke blot en fysisk, men en betydelig nervemæssig
Belastning og, ved Fortsættelse i længere Tid, Svækkelse. Fra hi­
storisk Erfaring vides, at Folk og Folkeklasser, der i en vis Periode
naaede en høj Blomstring i Kultur, ikke mægtede at fastholde
Højdepunktet i deres aandelige Kultur, men lidt efter lidt forfaldt
og tilsidst gik til Grunde og helt forsvandt; og det vides samtidig,
at de samme Folk eller Folkeklasser paa Højdepunktet af deres
Kultur hengav sig til en vidt dreven Afvekslings- og Raffinerings-
proces paa de materielle Omraader, hvorefter Nedgangsperioden
begyndte. Den nærmere Aarsagssammenhæng er det imidlertid
vanskeligt videnskabelig at faa fuld Klarhed over. Sikkert har der

358

ogsaa gjort sig andre Aarsager gældende i Forfaldsprocessen. Baade
ved det gamle babylonske, ægyptiske og romerske Kultursam­
funds Forfald har der sandsynligvis gjort sig et helt Kompleks
af Aarsager gældende, f Eks en forkert Samfundsorganisation (den
selvstændige Bondestands og anden Middelstands Undergang, for
stærk Centralisation i Statsstyret), svækkende Sygdomme, som
Menneskene den Gang stod værgeløse overfor (f Eks Malaria) o fl a.
Men det vilde paa den anden Side være urigtigt at se bort fra, at
blandt Aarsagerne har ogsaa de vidt drevne Afvekslings- og Raffi-
neringsprocesser paa de materielle Nydelsers Omraade været med­
virkende, saaledes som historiske, tildels samtidige Beretninger
melder om. Derfor er ogsaa de mægtige generaliserende Slutninger,
som Oswald Spengler har draget (i sin Bog: Der Untergang des
Abendlandes), af disse fortidige Kulturfolks Skæbne til nulevende
(navnlig europæiske) Folks Skæbne uberettiget. V i har i Nutiden
væsenlig større Muligheder for en bedre Samfundsorganisation end
de gamle Tiders Samfund (med deres særegne Storkapitalisme og
Slaveri). V i er dernæst gennem den moderne Lægevidenskab langt
bedre stillet i Bekæmpelse af de Racen svækkende Sygdomme end
Oldtidens Kultursamfund. Vanskeligheden ligger derimod, saa vidt
jeg kan se, for de nulevende Kulturfolk i de moralske, sjælelige
Aarsagsforhold.

Der er Tegn fra meget forskellige Omraader paa en almindelig
etisk Forvirring og Opløsning i Nutiden, baade blandt de saakaldte
højere og de saakaldte lavere Befolkningsklasser. Menneskene er
ligesom blevet moralsk usikre. Forskellige Retninger søger, uden
virkeligt Erfaringsgrundlag, at indprente Menneskene uhæmmet
Driftsliv som det »naturlige«, det modsatte som noget usundt o s v.
Men først og sidst virker det i vide Krese, ikke mindst i de intel­
lektuelle, hvorfra Paavirkningen gaar videre, at man ikke hidtil har
kunnet give en videnskabelig Begrundelse af Etikken. Ti hvis dette
er rigtigt, er der videnskabelig set fri Bane for alle mulige Livsførel­
ser, ogsaa de mest uhæmmede. Er den aandelige Centralledelse i

359

Samfundet saaledes indstillet, vil Virkningerne efterhaanden paa
hele Befolkningen blive ubegrænsede.

For at undersøge, om Etikken kan begrundes som Videnskab,
maatte det først undersøges, hvad Videnskab og videnskabelig Er­
kendelse er, om denne i sidste Instans kan begrundes, og i hvad.
Dette maatte føre ind i en Undersøgelse af Erkendelseslærens H o­
vedproblem om de sidste Forudsætninger for al Erkendelse. Den er
ovenfor blevet gennemført uden forudfattede Meninger om Etik
eller om Videnskab; men Undersøgelsen har formentlig, Skridt
for Skridt, med uundgaaelig Konsekvens tilsidst ført til det Resul­
tat, at al Videnskab, de fundamentale Forudsætninger, hvorpaa al
Videnskab hviler, til syvende og sidst maa søge sin Begrundelse i
det samme, hvori Etikken kan begrundes, og at Etikken selv er
en Videnskab, idet den hører hjemme i den Gruppe Videnskaber,
der ovenfor er kaldt de eksperimentelle, vurderende Erfarings­
videnskaber. Herefter kan Grundlinjerne i Etikken trækkes op,
som jeg ovenfor har forsøgt, paa Basis af biologiske, sundhedsmæs­
sige, erhvervsmæssige, historiske og andre praktiske Erfaringer om
menneskelige karaktermæssige Forhold og samfundsmæssige For­
hold. Disse Grundlinjer giver Mulighed for, at Nutidens etiske For­
virring og Opløsning kan ophøre og erstattes af en planmæssig, paa
eksperimentel og anden Erfaring grundet Vejledning af Menneske­
slægten om den alt overvejende Betydning af Udviklingen af de
Karakteregenskaber, der bærer Samfundet og den Enkeltes Liv, og
som formentlig giver det sikreste Værn imod Folkenes Forfald.
Med en stadig bedre Samfundsorganisation, en stadig bedre Be­
kæmpelse af Sygdomme, et større og større Herredømme over Na­
turen, men først og sidst med et stadig større Herredømme over
Naturmagterne i Mennesket selv synes Nutidens Kultursamfund at
have Muligheder for at frigøre sig og hæve sig over de gamle Kul­
tursamfunds Skæbne, deres Forfald og Død. For Samfund som for
det enkelte Menneske gælder Pythagoras’ Ord: Ved Skæbnens Side
sidder Viljen som en mægtig Herskerinde.

360

Det foregaaende har, saa vidt jeg kan se, vist den mærkelige
etiske Lov, at medens Afvekslingsprocessen og Forfinelsesproces-
sen kan fortsættes ubegrænset i de Nydelser eller Glæder, der
knytter sig til højere Organer, Øje, Øre og Hjerne, i Kunstens og
Erkendelsens Verden, uden Skade, men tværtimod til Gavn for
Menneskehedens Sundhed og Liv, saa synes Afvekslings- og Raffi-
neringsprocessen i de lavere Organers Nydelser kun at kunne fort­
sættes til en stadig stærkere fysisk og nervemæssig Belastning, til
karaktermæssig Svækkelse og samtidig til Svækkelse ogsaa af Ev­
nen til de intenseste sjælelige og aandelige Glæder, som Mennesket
som højere Livstype i Tilværelsen har skabt. Smagsaktens og Sek-
sualaktens Nydelser naar som Følge af det højt udviklede Nerve­
system, altsaa netop hos Kulturmennesker en overordenlig stor
Intensitet; det mest dækkende Ord herfor er vistnok Ordet Be-
rusning, i alle dens Former. Men fordi dette Forfinelsens Fænomen,
Berusningen, naar sin største Intensitet netop hos Folkene paa et
Højdepunkt i Nervesystemets Udvikling, vil det forstaas, hvorfor
netop de højest udviklede kan falde dybest. Det gælder Kulturfolk
og Individer i Fortiden saavelsom i Nutiden.

Paa dette Stadium af Højde- og Nedgangspunkt viser der sig
et mærkeligt Fænomen, som hos de sjælelig højest udviklede Folk
og Individer kan træde i Stedet for Fænomenet Berusning og af
disse endog føles som en langt intensere Lykke end denne sidste.
Der bryder nemlig hos de højest udviklede noget nyt frem, som
man maaske kunde kalde en Sjæleliggørelse af den lavere Sanse-
proces, en Løftelse af denne op i et højere Plan, sammenlignet med
hvilket selv den intenseste nervemæssige Berusning kun forekom­
mer ringe. Sjæleliggørelsen kan til en vis Grad siges at bestaa i, at
selv den lavere Sans løsnes fra Begæret. Processen kendes i Seksual-
forholdet under Navn af Forelskelse. Paa dette Stadium løftes
Mennesket ligesom op i en højere Verden, hvor blot Synet eller
Beundringen paa Afstand rummer den intenseste Lykke, og hvor
Tanken om selve Seksualakten enten ikke er fremme for Bevidst­

361

heden eller fortoner sig i de vageste Stemninger; og senere i Livet
staar denne Tid som bekendt altid med Glansen af en langt inten-
sere Lykkefølelse end alle senere materielle Akter nogensinde kan
opveje. Det er vanskeligt at finde et dækkende Ord for denne psy­
kiske Proces, der sjæleliggør eller, om man vil, ophøj er en materiel
Sanseproces. Ordet Løftelse vilde maaske egne sig. De sjæleliggø-
rende Processer har i Modsætning til Afvekslings- og Raffinerings-
processerne paa de materielle Sansers Stade ingen skadelige Bivirk­
ninger, men synes snarere som al intens højere Lykke at forøge
den fysiske og nervemæssige Kraft.

Nutiden er, ikke blot paa Grund af den etiske Forvirring og
Opløsning, men ogsaa paa Grund af dens vulgære Omgangsformer
ugunstig for de sjæleliggørende Fænomener. I Seksualforholdet har
Nutiden mistet de Værdier, som en lidt tidligere Periode, Roman­
tikken, besad i, hvad man maaske kunde kalde Afstandens Poesi.
Men det turde idethele gælde Nutidens Nydelsesliv, at de sjælelig-
gørende Processer paa mange Omraader er ved at svinde, at Be­
herskelsens Værdi underkendes, at de psykiske Tomrum derved
bliver talrigere og kun afbrydes af den Afvekslings- og Raffine-
ringsproces paa de materielle Sansers Omraade, der kan varsle et
kommende Forfald. Det er ikke Berusning, men Løftelse, Tiden
trænger til, om Menneskeslægten skal gaa videre paa sin V ej mod
højere Livsformer. Maaske ligger Menneskeslægtens Skæbne skjult
i Valget mellem Berusning eller Løftelse.

II.

DEN SOCIALE ETIK .

Ligesom i den individuelle Etik maa man i den sociale Etik be­
gynde med det, der ikke kan omtvistes, fordi alle Erfaringer taler
for det og ingen imod. Den individuelle Etik maatte derfor, som
jeg viste, først beskæftige sig 1) med Menneskets sjælelige Sund­
hed, og 2) dets Erhvervsdygtighed. Det blev ovenover paavist, at

362

nogle af de vigtigste moralske Krav (om Flid, Nøjsomhed, Beher­
skelse o l), der er opstaaet af Menneskeslægtens Erfaringer gen­
nem Aartusender, tilsammen er Udtryk for den faste Linje eller
Lov i et Menneskes Liv, der kaldes Karakter, som er Grundbetin­
gelsen for hvert enkelt Menneskes Sundhed og Erhvervsdygtighed.
Samtidig sikrer Karakter i denne kvalitative Betydning Orden i
Samfundet. Sportsmænd under Træning maa som bekendt vise
strengt Maadehold paa alle Omraader, hvis de vil naa det Ypperste
i deres Idræt. Det samme gælder efter vore praktiske Erfaringer
hele Menneskeheden under dens Kamp paa alle Baner, der fører
til Sundhed og Arbejde.

Først efterat Kravene under 1) og 2), der er Grundbetingelserne
for overhovedet at opnaa menneskelig Tilfredsstillelse eller Lykke,
var undersøgt, kunde den individuelle Etik gaa over til den langt
vanskeligere Opgave, 3) at søge, om det er muligt at udfinde visse
psykiske Naturlove for menneskelig Lyst og Ulyst og derigennem
at naa til en objektiv Vejledning for den indre Livsførelse i Valget
af de relativt intenseste og varigste Tilstande af Tilfredsstillelse
eller Lykke.

Paa samme Maade maa vi i den sociale Etik gaa fra det simple
og sikre til det vanskelige og omtvistelige. En Etik, der som Utili­
tarismen fastslaar den størst mulige Lykke for det størst mulige
Antal som Etikkens Maal, begynder straks med det vanskeligste og
mest omtvistede. Man kan ikke sætte som Etikkens Maal at ud­
brede Lykke blandt Mennesker, naar man ikke først har gjort sig
klart, hvori Lykken bestaar. »Størst« mulig Lykke fører Tanken
hen paa Kvantum; men Kvantum-Begrebet, der stammer fra Om­
verdenen og har Gyldighed paa de ydre Tings Omraade, kan ikke
overføres paa det psykiske Omraade. Ved Lystfølelser maa der
saaledes spørges om noget helt andet, nemlig om deres Intensitet
og Varighed. Men herefter føres man ind i den vanskelige, men al­
deles nødvendige Undersøgelse af, hvilke Arter af Lystfølelser der
efter de psykiske og nervemæssige Erfaringer er de relativt inten-

363

seste og varigste, en Undersøgelse, Utilitarismen har forsømt. Men
den har ikke blot forsømt denne empiriske Undersøgelses-Opgave,
3). Den har glemt en af Videnskabens vigtigste Virksomheder for
at skaffe Klarhed: at sondre. Der maa ikke blot sondres mellem
individuel og social Etik, men indenfor individuel Etik mellem Op­
gave 1), 2) og 3). I sin Kresen om 3), Lystfølelsen eller Lykken, har
denne Retning glemt, at forud herfor maa Etikken søge de funda­
mentale Betingelser for, at Mennesker overhovedet kan opnaa Til­
fredsstillelse eller Lykke, de to førstnævnte, Sundhed og Karakter.

Det samme gælder i den sociale Etik. Samfundet kan ikke skabe
Menneskers Lykke. Menneskenes Evner til at finde dybere Til­
fredsstillelse eller Lykke i Livet er overordenlig forskellige. Nogle
mennesker har et lyst og lykkeligt Sind, der finder Glæder overalt
paa sin Vej, selv ved de mindste Ting i Livet; andre har et mørkt
og bittert Sind, der sjældent oplever at blive virkelig glad. Og
mangler Mennesket Sundhed og Karakter, er der ingen Lykke.
Hvad den sociale Etik, den vurderende Samfundsvidenskab kan
gøre, er, ligesom den individuelle Etik, i første Række kun at skabe
visse Grundbetingelser for, at Menneskene uhindret kan søge Til­
fredsstillelse eller Lykke, for den sociale Etiks Vedkommende i
første Række ved at hindre Menneskene i at skade hinanden ind­
byrdes, hindre A i at gribe forstyrrende ind i B’s Livsførelse ved
at tilføje ham Lidelser.

At Mennesker maa hindres i at skade hinanden, dersom der skal
blive nogen Lykke paa Jorden, er Resultatet af Menneskehedens
Erfaringer gennem Aartusender og har, som tidligere berørt, været
Ledestjernen i alle Love i Samfundet fra de ældste Tider til vore
Dage, fra Hammurabis Lov og Mose Lov til vore Dages Straffelove
og andre Love. Men alle Lovgivere har kun naaet at ramme et be­
grænset Antal af skadende Handlinger. Flere og flere af disse Hand­
linger er imidlertid under Menneskenes Udvikling blevet inddraget
under Lovens Omraade. Mose Lov er som bekendt kun rettet mod
et mindre Antal skadegørende Handlinger: Du maa ikke ihjelslaa,

364

du maa ikke vidne falsk mod din Næste, du skal ikke stjæle o s v.
Foruden de 10 Bud findes der i de følgende Kapitler af Mosebog en
Række mere udførlige Regler mod Skadetilføjelser, med særlige
Straffe for de forskellige Skader. Hammurabis Lov indeholder ogsaa
en Række Bud mod forskellige Skader, med særlige Straffe for de
forskellige Arter af Skade (Hammurabis Lov §§ 195-233). Det samme
gælder de middelalderlige Love, saaledes ogsaa de nordiske Land­
skabslove. Ogsaa Nutidens Straffelove i alle Lande opregner en
Række særlige skadegørende Handlinger, med særlige Straffe for
hver af disse eller for hver Gruppe af disse, blot med den Forskel, at
de skadegørende Handlinger er blevet mange Gange flere i Nutidens
Lovbøger end i Oldtidens og Middelalderens Love. Fra at være 10,
20, 40 e l i de gamle Love er disse Handlingers Antal nu vokset til
200 eller flere. Grunden hertil er dog ikke den, at Menneskene er
blevet slettere, men helt andre Aarsager, navnlig at Forholdene mel­
lem Mennesker i det moderne Samfund er blevet langt mere sam­
mensat og derfor frembyder Muligheder for langt flere særlige Arter
af Skadetilføjelse end i ældre Tiders Samfund, og at Menneskene
gennem den højere sjælelige Udvikling er blevet mere fint følende
overfor Skadetilføjelser fra Næsten. Middelalderens Love kendte
Straffe mod Tyveri og Røveri, men ingen Retsforfølgning mod for­
skellige Arter af Bedrageri. Nutidens Mennesker føler sig ofte lige
saa stærkt krænket og skadet ved Bedrageri som ved Tyveri; og
samtidig frembyder Nutidens mere sammensatte Forhold langt
flere Muligheder for Bedrageri, for forskellige Arter heraf, end der
fandtes i det middelalderlige Samfund.

Medens de ældre Tiders Love alene var rettet mod en Række
nøje opregnede og beskrevne særlige skadegørende Handlinger, ba­
ner der sig i den nyere Tids Samfund en almen Grundsætning Vej,
der er rettet mod enhver Skade, Mennesker tilføjer hinanden, uden
Hensyn til Skadens Art. Dette hænger sammen med, at Samfundet
i Nutiden som Retsforfølgning ved Siden af Straf i meget vidt Om­
fang anvender et andet, mere smidigt Retsmiddel, nemlig Erstat-

365

ningsansvar, mod skadegørende Handlinger. Straffelove maa, ogsaa
i Nutiden, nøje specialisere de Handlinger, de rammer, idet det af
Hensyn til Borgernes Retssikkerhed overfor Doms- og Politimyn­
digheder er af største Vigtighed, at Borgerne paa Forhaand nøje
ved, for hvilke bestemte Handlinger de kan rammes med det alvor­
lige, i deres Liv dybt indgribende Retsmiddel Straf, og for hvilke
Handlinger de ikke kan rammes hermed, hvorfor de strafbare
Handlinger nøje maa defineres i Loven. Men ved Erstatningsan­
svaret, der normalt hverken berører en Mands Frihed eller Ære
— hvad Straffen i de fleste Tilfælde gør — kan Samfundet uden
Betænkelighed gennemføre en almen Grundsætning rettet mod en­
hver Skade mod et Menneske, som et andet Menneske er Skyld i.
Denne almindelige Retsgrundsætning, ogsaa kaldet den almindelige
Erstatningsregel, baner sig da ogsaa mere og mere Vej overalt i
Nutidssamfundenes Lovgivning eller Domspraksis. Saaledes fast­
slaar eksempelvis den franske borgerlige Lovbog ganske alment,
uden nogen Art Specialisering: »Enhver menneskelig Handling, der
foraarsager et andet Menneske Skade, forpligter den, ved hvis
Skyld Skaden er opstaaet, til at erstatte den« (Code civil Art 1382).
Gennem denne almindelige Erstatnings-Grundsætning er Nutidens
Samfund naaet videre i at hindre Mennesker i at skade hinanden
end ældre Tiders Samfund nogensinde naaede. Domstolene er gen­
nem denne Grundsætning i Stand til at ramme og yde Erstatning
for en Række af de vigtigste Skader, som Mennesker tilføjer hin­
anden.

Man skulde paa Forhaand tro, at man med den almindelige Er­
statningsregel havde naaet en etisk ideel Retstilstand, idet denne
Regel er saa omfattende i sin Formulering, at den efter sine Ord
rammer enhver Skade, det ene Menneske tilføjer et andet og kan
siges at være Skyld i. Dette er imidlertid desværre ikke Tilfældet.
Mennesker skader hinanden mangfoldige Gange i det daglige Liv,
uden at den almindelige Erstatningsregel kan forhindre eller
ramme disse Skadetilføjelser, der ofte er Krænkelser baade af Næ­

366

stens Helbred og Økonomi. Dette skyldes, som jeg i Retslæren skal
vise, for et meget stort Omraade Ufuldkommenheder i selve den
nuværende Samfundsordning.

Selvom Juraen under en mere fuldkommen Samfundsorden
kunde naa at ramme alle Skader, Mennesker tilføjer hinanden, saa
vilde dog dette etiske og retslige Problem desværre ikke hermed
være udtømt. En meget vanskelig Del af Problemet staar tilbage at
løse. Etikken og Retslæren kan ikke planmæssig sætte sig den Op­
gave at hindre Mennesker i at skade hinanden uden først at søge
Klarhed over dette Problem: hvad vil det nu nærmere sige: at skade
hinanden? Hvad ligger der i dette Ord? Og er det ønskeligt, at en­
hver Skade, der tilføjes Mennesker af Mennesker, modarbejdes af
Retsordenen?

Dette vigtige Spørgsmaal har hidtil været meget forsømt i Etik­
ken, der har holdt sine Udtalelser herom altfor abstrakt. Ogsaa
paa dette Omraade har Etikken hidtil ikke været nogen Videnskab,
ti den har ganske forsømt at skaffe sig det Kendskab til det virke­
lige Liv mellem Mennesker, til det rige Materiale af Erfaringer,
som findes her, og uden hvilket Etikken ikke kan blive den eksperi­
mentelle Erfaringsvidenskab, den bør være. Derimod har en anden
Videnskab, Retsvidenskaben i høj Grad samlet Erfaringer her og
opdyrket dette Felt. For store Omraader kan Etikken støtte sig til
denne Fagvidenskabs Erfaringer. Men der har her som andetsteds,
hvad jeg ofte har fremhævet, været skillende Fagmure mellem V i­
denskaberne. Den ene Videnskab, Etikken, der i dette fundamen­
tale Spørgsmaal har et helt uopdyrket Omraade, ved simpelthen
ikke, at det samme Omraade gennem længere Tid er blevet stærkt
opdyrket af den anden Videnskab, Retsvidenskaben. Baade den
positive Retsvidenskab og den almindelige Retslære har i deres Un­
dersøgelser af, hvad vi i Juraen kalder retstridige Handlinger, og
herunder af Begreberne Skade og Skyld, kastet Lys over dette
vanskelige Problem: om al Skadetilføjelse, af Mennesker mod Men­
nesker, bør undgaas og maa rammes som retstridig — og derved

367

bl a forpligtende til Erstatning. Dette Problem er imidlertid saa
vanskeligt og omfattende, at selv Retsvidenskaben ud fra sine store
Erfaringer ikke endnu er naaet til en endelig Løsning. Senere, i
Retslæren, skal jeg give en nærmere Undersøgelse af dette Spørgs­
maal. Paa dette Sted skal jeg derfor til Orientering for Etikken
holde mig til visse Hovedpunkter, der viser, hvor Problemet ligger.

Naar vi siger, at et Menneske A »skader« et andet, B, kan her­
med menes, at A enten tilføjer B en Ulystfølelse, en Lidelse, saarer
ham, legemlig eller sjælelig, eller berøver ham en Lystfølelse, lukker
for en Adgang hertil. Vi Mennesker er imidlertid i mange Tilfælde
nødt til at skade hinanden i disse Betydninger, uden at der retslig
kan gøres noget Ansvar gældende, og uden at der etisk kan be­
brejdes os noget. I Opdragelse og Undervisning maa saaledes For-
ældre og Lærere Gang paa Gang ved berettiget Kritik og Vejled­
ning til Undgaaelse af Livets Farer berøve Børnene en Lystfølelse
og undertiden tilføje dem Lidelser. Ved Bedømmelser af litterære,
kunstneriske, tekniske, videnskabelige og andre Arbejder er det
ofte uundgaaeligt, at det ene Menneske tilføjer det andet Ulyst-
følelser. Statens Myndigheder er ofte nødt til gennem Straffen at
tilføje de Mennesker, der forbryder sig mod Samfundets Retsorden,
store Lidelser, ved Berøvelsen af Friheden, af Formue o a. End­
videre maa Mennesker ofte tilføje hinanden Lidelser ved at skuffe
Forventninger om at komme i Forbindelse med eller om at bevare
Forbindelsen med hinanden, være sig i personlige, forretningsmæs­
sige eller andre Forhold, idet ethvert Menneske maa have en vis
Frihed til at bestemme, hvilke Mennesker han vil have Forbindelse
med, og Frihed til at afbryde Forbindelser, som ikke længer passer
ham.

Men selv i disse Forhold, Opdragelsens, Kritikkens, Straffens,
det almenmenneskelige Samlivs og andre Forhold er det af Vigtig­
hed at fastholde det etiske Maal, ikke at skade Næsten, som Hoved­
grundsætning, som en Ledestjerne, idet den berettigede Lidelse selv
i disse Forhold kun maa være Undtagelsen og ikke bør tilføjes i

368

større Omfang end absolut nødvendigt til dens Øjemed, ligesom
man ogsaa i Formen eller Maaden, hvorpaa man opdrager, straffer,
udtaler sin Kritik, afbryder en Forbindelse eller nægter at indtræde
i en saadan, kan gøre meget til at mildne Lidelsen eller forsone
Vedkommende med den.

Men dernæst maa fremhæves, at selvom de ovennævnte Til­
fælde af berettiget Skadetilføjelse er mange, er og maa de være
Undtagelser fra den etiske Hovedgrundsætning, og vel at mærke
Undtagelser, der maa særlig begrundes i hvert enkelt Tilfælde ved
højere Hensyn end Hensynet til et Menneskets Smerte i en konkret
Situation. A f de ovennævnte Tilfælde-Grupper kan i Virkeligheden
udledes en ledende Grundsætning om Motiveringen af Skadetil­
føjelse, nemlig at en saadan kun er berettiget i de Tilfælde, hvor
enten Hensynet til selve det Menneske, Smerten tilføjes, eller Hen­
synet til Samfundet nødvendig kræver den. For Kortheds Skyld
kalder jeg i det følgende denne etiske Grundsætning for Undtagel­
ses-Grundsætningen, da jeg ikke kan finde noget bedre Ord, me­
dens den ledende etiske og retslige Grundsætning om ikke at skade
Næsten kaldes Hovedgrundsætningen.

Den sociale Etiks og Retslærens Maal udtrykkes i det gamle
Ord: Retfærdighed. Under dette indbefattes imidlertid flere Fore­
stillinger, der maa holdes ude fra hinanden, men som dog alle ten­
derer i samme Retning. Der indbefattes for det første det, oven­
nævnte Hovedgrundsætning og Undtagelsesgrundsætning udtryk­
ker. Det er denne Betydning, hvori de ældre og nyere Lovbøger
tager Ordet. Saaledes siger Jyske Lov (af 1241) og Danske og N or­
ske Lov (af 1683 og 1687) i Fortalen: »Dersom et hvert Menneske
var retsindigt og vilde nøjes med det ham med Rette tilkom, og
ikke søge sin Næstis Skade, men giøre hannem den samme Ret,
hand ville sig selv skulle vederfaris, da gjordis ingen Lov fornøden;
Men derfor settis Loven, at de retvise og fredsommelige maa nyde
deris Ret, og de Uretvise og Uretfærdige, som ikke ville giøre Ret
efter det, som i Loven skrevet er, kand vorde ved den Straf, som i

24 E r k e n d e ls e o g V u r d e r in g 369

Loven sat er, formeente at giøre Uret«. Som de her udhævede Ord
viser, bestaar Retfærdigheden efter disse Lovbøger i: ikke at til­
føje sin Næste Skade. Det samme gælder, som nævnt, ogsaa den
franske borgerlige Lovbog (af 1803).

Ordet Retfærdighed tages imidlertid ogsaa i en anden Betyd­
ning. For Platon bestaar Retfærdigheden saaledes i, at enhver ud­
fører sin egen Gerning, d v s den for ham egnede Gerning i Sam­
fundet og ikke giver sig af med ham uvedkommende Ting (ovenfor
25). Platons Betragtning træffer utvivlsomt en Betydning af Ordet
Retfærdighed, som ogsaa staar for Mennesker som Idealet af denne
Egenskab. V i siger saaledes ikke blot, at det er uretfærdigt, at A
tilføjer B en Skade uden højere Grund, men ogsaa, at det er uret­
færdigt, at B ikke faar den Virksomhed eller Stilling i Samfundet,
som netop han særlig egner sig for, og at A, der ikke egner sig for
den, faar den. Man kan naturligvis godt sige, at Retfærdighed i den
sidste Betydning er en Underafdeling af Retfærdighed i først­
nævnte Betydning, naar en vid Forstaaelse anvendes. I Reglen
vil man nemlig ved at foretrække den uegnede A for den særlig
egnede B derved for det første tilføje B en Lidelse uden den ret-
færdiggørende højere Grund. Hvis B stiller sig ganske neutral, idet
han, hvis Stillingen tilbydes ham, vil tage den, men paa den anden
Side ikke er særlig ivrig efter at faa den, idet han har andre In­
teresser, han lige saa gerne vil dyrke, saa tilføjes der ganske vist
ikke ham nogen Skuffelse eller Lidelse ved, at Stillingen besættes
med A ; men hans Medborgere, Samfundet i dets Helhed lider
Skade i al Almindelighed ved, at en Stilling i dette som i andre Til­
fælde ikke besættes med de til Stillingen særlig egnede Mennesker.
Men Skaden er af en ubestemt Art og fordeler sig paa mangfoldige
Tilfælde i det daglige Liv, hvor det viser sig uheldigt, at Mennesker
ikke tilfredsstillende bestrider de Stillinger, de indtager. Der kan
derfor være god Grund til at fremhæve denne Betydning af Ret­
færdighed som noget særligt.

Taget i det hele og store kan man indenfor Begrebet Retfærdig­

370

hed, efter min Opfattelse, skelne mellem 4 forskellige, særlige Un­
derbegreber:

1. Retfærdighed er, at Mennesker ikke skader hinanden uden
højere Grund. Hovedgrundsætning og Undtagelses-Grundsætning
under ét.

2. Retfærdighed er, at ethvert Menneske faar den Virksomhed
eller Stilling i Samfundet, som Menneskets Karakter og Evner gør
det særlig egnet til, og ikke den Virksomhed eller Stilling, hvortil
Vedkommende er uegnet.

3. Retfærdighed er, at ethvert Menneske faar den Løn for sit
Arbejde, som ud fra hele Samfundets Interesser er det rigtige V e­
derlag netop for dette Arbejde.

4. Retfærdighed er, at ethvert Menneske bidrager til de Foran­
staltninger af Samfundet, der sker til Afværgelse af fælles Farer
eller er til fælles Gavn for alle.

M H t Betydning 3 skal anføres, at vi f Eks siger, at det er uret­
færdigt, at A som en Virksomheds Indehaver selv tager Største­
delen af Fortjenesten i Virksomheden og giver de deri ansatte en
til deres Arbejde og til Forholdet mellem deres og hans Indsats
altfor lav Løn, eller, at en Trust eller et Kartel ved at opnaa M ono­
pol paa en Virksomhed tiltvinger sig Priser af de andre Borgere i
Samfundet, der ikke staar i det rette Forhold til de Priser eller Løn­
ninger, der ydes de andre Samfundsmedlemmer for deres respek­
tive Arbejder og Indsats, naar denne sammenlignes ud fra Samfun­
dets Interesser med Trustens eller Kartellets Indsats.

Ogsaa naar Grundsætning 3 ikke opfyldes, tilføjes der Menne­
sker Skade, ved Lidelser eller Savn, (Berøvelse af Lyst); men lige­
som ved Grundsætning 2 er Skaden ogsaa i disse Tilfælde ofte af en
mere ubestemt Art, forplanter sine Virkninger til store og ube­
stemte Krese af Mennesker.

Lønnen for den enkeltes Arbejde giver Samfundet i Nutiden
enten i Form af Ejendomsret over de individuelle Genstande, som

2 4 * 371

den Enkelte frembringer ved sit Arbejde, eller i Form af en bestemt
Sum artsbestemte Genstande, navnlig Penge. Den selvstændige
Haandværker faar Ejendomsret over de Ting, han forfærdiger, Fa­
brikanten over de Varer, han fabrikerer, Kunstneren og Forfatteren
over de Aandsværker, de skaber, o l . De, der arbejder i en andens
Tjeneste og frembringer Genstande, der er Led i en Massefabrika­
tion, og alle de, hvis Arbejde i Samfundet ikke giver sig Udslag i
Frembringelse af Genstande, faar Løn i Form af bestemte Penge­
ydelser. Men ogsaa i dette Tilfælde faar den arbejdende Ejendoms­
ret, nemlig til disse artsbestemte Genstande. Ejendomsretten er i
første Række Samfundets Belønning for en Arbejdsindsats (se nær­
mere E R I 97 ff).

Det er i den sammenlignende Vurdering af de Enkeltes eller
af Gruppers Arbejdsindsats, at Muligheden for at udfinde retfær­
dige Lønninger og Priser ligger. Det gamle middelalderlige Ideal
om justum pretium kan og skal virkeliggøres ogsaa i Nutidens
Samfund.

Ordet hensigtsmæssig betyder sprogligt: noget der svarer til
Hensigten, Øjemedet, navnlig en Handling eller Undladelse, der
svarer til den handlendes eller undladendes Hensigt eller Formaal.
Dette Formaal kan baade være godt og daarligt. Men i den indi­
viduelle og sociale Etik og i Retslæren tager vi Ordet hensigtsmæs­
sig i kvalitativ Betydning, altsaa som omfattende den Handling,
Undladelse, Forhold idethele, som a) enten tilfredsstiller livsvigtige
Behov for Individ eller Samfund eller b) afværger Farer for disse
eller c) giver de relativt varigste og mest intense Lystfølelser, naar
henholdsvis Individets og Samfundets Liv betragtes som en Hel­
hed. Og i denne Betydning tages Ordet hensigtsmæssig i det føl­
gende. Hensigtsmæssighed falder derfor paa Samfundets Omraade,
i den sociale Etik og Retslæren sammen med Begrebet Retfærdig­
hed, idet de ovenfor fremhævede 3 Grundsætninger i det hele og

372

store vil gennemføre Formaalene a), b) og c) paa Samfundets Om­
raade, for alle dets Medlemmer som Helhed.

Grundsætning 3 rører ved Problemet om den retfærdige For­
deling af Goderne i Samfundet. I og for sig er den Ordning i Sam­
fundet tænkelig, at alle dets Medlemmer faar lige stor Løn for de­
res Arbejde, uanset dette Arbejdes Størrelse eller Kvalitet, hvorfor
ogsaa de, der intet Arbejde udfører, maatte have samme Løn. Men
denne Ordning vilde ikke være hensigtsmæssig for Samfundets
d v s for Helheden af dets Medlemmers Interesser, ti al Erfaring
viser, at der opnaas det for Helheden, Samfundet, største og bedste
Arbejde, naar der svarende til Menneskenaturens store Rigdomme
af Forskelligheder i Karakter og Evner ydes et herefter saa nøje
afstemt Vederlag for Arbejdet som muligt. Det, vi derfor kalder
uretfærdigt her, er netop det for Samfundet i det lange Løb uhen­
sigtsmæssige, at et Menneske ikke faar den Løn for sit Arbejde,
som dettes Kvantitet og Kvalitet, der er bestemt ved hans Karakter
og Evner, berettiger ham til. Naar en lille privilegeret Overklasse
i et Samfund, f Eks Adelen i Frankrig før 1789, medens en stor Del
af Folket lider Nød, tilriver sig en Rigdom, der ikke staar i noget-
somhelst Forhold til deres Indsats i Form af Arbejde, kvantitativt
eller kvalitativt, da føles dette som særlig uretfærdigt og føltes paa
hin Tid som en saa bitter Uretfærdighed, at Følelserne fik Udbrud
i en Revolution. Det ligger i Sagens Natur, at Samfundsordningen i
Frankrig før 1789 ogsaa stod i den stærkeste Modstrid med Grund­
sætning 2.

I dette Tilfælde havde den uretfærdige Fordeling af Goderne til­
lige endog direkte Lidelse, Nød og Sult, til Følge i store Dele af
Befolkningen. Dette sidste er i Reglen ikke Tilfældet i de socialt
højest udviklede Folk i Nutiden, selvom deres Samfundsordning
iøvrig kan indeholde omfattende og alvorlige Krænkelser baade af
Grundsætning 2 og 3.

373

Selvom man nu utvivlsomt baade m H t Grundsætning 1, 2 og 3
vil kunne gennemføre en langt mere retfærdig Samfundsordning
end den nuværende, vil det dog, da Samfundsordningen kun kan
give de ydre Rammer om Menneskelivet og rigtige Retningslinjer
for dette, ikke være muligt for noget Samfund, selv under en nok
saa fuldkommen Retsorden, at naa det store etiske Maal: at in­
gen Mennesker tilføjer hinanden Lidelse uden højere Grund, og at
alle Mennesker faar det Arbejde og den Løn herfor, som deres
Karakter og Evner begrunder. Skal dette store Maal naas, er da
end ikke en dybtgaaende Reform af den nuværende Samfundsorden
tilstrækkelig; men hertil maa kræves en Revolution i Menneske­
sjælen selv. Den Menneskesjæl, som vi møder — selv i Nutiden —
hos mangfoldige Mennesker i det daglige Liv, er ikke den Men­
nesketype, der er egnet til at gennemføre i deres Forhold til Næsten
Retfærdighedens nævnte Grundsætninger. Ustanselig forbryder de
nuværende Mennesker i Samfundet sig mod disse, ofte til den stør­
ste Lidelse og desværre i Reglen for de bedste af dem. Ligesom den
nuværende Mennesketype, hos mangfoldige, i individuel Etik ikke
er naaet til den indre Magt over sig selv, der, som paavist, alene
kan give Mennesket den dybeste Tilfredsstillelse ved Livet, saa­
ledes er Mennesketypen i social Etik ikke naaet til den Overlegen­
hed og Beherskelse overfor deres egen Interesse i Konflikt med
Næstens, at de frivillig afstaar fra at saare hinanden, legemligt eller
sjæleligt, frivillig indrømmer hinanden den Stilling, enhvers Karak­
ter og Evner begrunder, og den Løn, hver enkelts Arbejde fortje­
ner. Denne sociale etiske Ufuldkommenhed hænger naturligvis nøje
sammen med den individuelle. Ti naar de materielle Goder bliver
de højeste for et Menneske, følger naturlig, at han vil søge at skaffe
sig saa mange af disse Goder som muligt, selv med Tilsidesættelse
af Retfærdighedens Grundsætninger. Men hertil kommer, at Men­
nesket fra sin Urtid og dens Kampe stadig har bevaret i sig Hadets
Drift. De lidenskabelige Kampe og Krige mellem Folkene selv i
Nutiden om Grænser mellem deres Lande, om Kolonibesiddelser

374

og andre Goder, de vedholdende Kampe mellem Klasser og Partier
i det enkelte Samfund og den hensynsløse økonomiske Konkur­
rence mellem Individer i Samfundet viser ikke blot den lavere
Mennesketypes Rovbegærlighed efter materielle Goder, men tillige
en Hadefuldhed, en Hadets Vildskab, som ikke giver Dyrenes vold­
somme Kampe i Junglen noget efter.

Hadet er ofte fremkaldt ved Selviskhed hos dem, hvem Hadet
er rettet imod. Hvis en Klasse i et Samfund har tilegnet sig urime­
lige store Goder paa det øvrige Folks Bekostning, hævner denne
Klasses Selviskhed sig tilsidst ved, at Folkets Had vender sig imod
den og faar Udladning i sociale Kampe, og hvis stagnerende eller
smaa Folk har tilegnet sig mægtige Koloniriger og stædig vil fast­
holde dem, samtidig med at menneskerige og store Folk ingen
Kolonier har, rejser dette Misforhold og de førstnævnte Folks ved­
holdende Selviskhed hos de andre Folk et Had, der ofte tilsidst
faar Udladning i Krig.

Saalænge denne Selviskhed i Strid med Retfærdighedens Grund­
sætninger og Hadet vedbliver at beherske Nationer, Klasser og de
Enkelte, vil Menneskeheden være splittet i sociale Kampe og na­
tionale Krige og derved hæmmet i sin Udvikling. Det er et vægtigt
Erfaringens Vidnesbyrd, at de to Religioner, Kristendommen og
Buddhismen, der i individuel Etik viser os den højeste Menneske­
type, i Forholdet mellem Mennesker begge anser Hadet for den
store Ulykke. Og disse højeste Religioners Livssyn har ogsaa her
saa meget større Vægt, som de, ligeledes her, kommer til samme
Resultat ud fra forskellige Forudsætninger. For Buddhismen er Ha­
det mellem Mennesker en Følge af Menneskelivets største Onde,
de materielle Begær. A f Begæret følger Hadet. Mennesket maa fri­
gøre sig for begge, hvis det vil naa det højeste. Buddhismens Ban­
lysning af alt Had mellem Mennesker er Overlegenheden overfor
denne som overfor alle andre Lidenskaber. Kristendommens For­
dømmelse af Hadet følger af, at den anser den uselviske Kærlighed
mellem Mennesker som det største Livsmaal.

375

Men hvad disse religiøse Livssyn ud fra deres dybe Erfaringer
har givet korte, samlende Udtryk for, kan ogsaa nøgternt begrun­
des, saaledes som ethvert andet Resultat i Etikken, altsaa gennem
en eksperimentel Viden, der omfatter Menneskehedens Erfaringer
paa Livets forskellige Omraader. Buddhismen har klart set, at Ha­
det er en ulykkelig Følelse, en Lidenskab, der forstyrrer Sindets
Fred og Harmoni. Kristendommen har lige saa rigtig set, at den
positive Følelse, den uselviske Kærlighed er en lykkelig Følelse, ja
rummer den højeste Følelse af Lykke og Harmoni. Men dernæst
taler ogsaa Menneskelivets reale Formaal imod Hadet og den uret­
færdige Selviskhed. Nøgternt kan denne Begrundelse udtrykkes
saaledes: Hadet mellem Mennesker er upraktisk, thi det hindrer
det produktive Samarbejde mellem Mennesker. Dette erfarer vi jo
mange Gange i det daglige Liv, i Interessentskabs- og Aktiesel­
skabsforhold, i Organisationer, i Embedsforhold o a. I alle disse
praktiske Forhold ødelægger ofte det golde Had mellem Mennesker
og den deraf følgende Strid, Intrigeren, Underminering, Kværulans
o l det produktive Samarbejde, til Skade for Bedriften, til Øde­
læggelse af Helheden. Endvidere er Hadet mellem Klasserne ofte
en Hindring for Samarbejdet, en Hæmning for den bedste Pro­
duktivitet. Og endnu i det 20 Aarhundrede hæmmer Hadet mellem
Nationerne og disses Selviskhed Samarbejdet og lægger Gang paa
Gang Kulturen øde i langvarige Krige. Hvad Religionskrigene saaede
af Had mellem Menneskene i det 16 og 17 Aarhundrede, har Na­
tionalitetskrigene i det 19 og 20 Aarhundrede saaet mellem Menne­
skene i det samme Europa, blot mangefold mere.

Under de nuværende Tilstande føler det enkelte Menneske og
det enkelte Folk sig isoleret i Livskampen, paa sin Post overfor
andre, ventende Angreb fra disse, ogsaa bagfra; og der mangler
derfor den grundlæggende Betingelse for Arbejdsfred, for Harmoni
og Lykke i Livet, nemlig Trygheden, den ubetingede Tryghed over­
for sine Medmennesker. De kan i givne Tilfælde vise sig at være
hjælpsomme Kammerater, men de kan lige saa godt vise sig at være

376

Rovdyr, der myrder én bagfra, økonomisk, sjæleligt eller legemligt.
Det Menneske, der f Eks driver en Forretning i en Gade i en Stor­
by, ved sig aldrig sikker paa Arbejdsfreden indenfor denne sin
Virksomheds Omraade. Pludselig en Dag kan et Storforetagende,
som staar bag talrige tilsvarende Forretninger i Landet, slaa ned
paa denne Gade og dækket bag en nystartet, tilsyneladende selv­
stændig mindre Forretning ved den kapitalstærkes hensynsløse Un­
derbud efterhaanden underminere og tilsidst ødelægge den ældre
Forretning. Et andet Menneske arbejder f Eks som Ansat i en stor
Virksomhed, som Ekspedient eller Bogholder eller Lagerforvalter.
Imellem de Ansatte i en Virksomhed raader der ofte en haard Eksi­
stenskamp. Der kan findes gode Kammerater, der hjælper hinanden
og uselvisk lader den for en Stilling særlig egnede opnaa denne,
ligesom det kan være, at Lederen er saa overlegen dygtig, at han
altid vælger de rette Folk til de rette Pladser. Men det kan ogsaa
ske, at en eller flere hensynsløst albuer sig frem, ved Intriger,
Underminering e l og under en ikke tilstrækkelig menneskekyndig
Ledelse tilriver sig Stillinger, som andre, dygtige Mennesker i For­
retningen bedre kunde have udfyldt, eller som Mennesker, der har
været længere Tid i Forretningen end Stræberne, lige saa godt
kunde udfylde.

Forholdene er i saa Henseende ikke bedre indenfor Aandslivet
end indenfor Forretningslivet. Det er naivt at tro, at der hersker et
mere ideelt, broderligt Forhold mellem de aandelig frembringende
end mellem andre Mennesker. Faktisk hersker der i Videnskabens,
Kunstens og Digtningens Verden samme Begærlighed, Misundelse,
Had og følgelig samme Intrigeren, Underminering, Bagholdsangreb
o l som i Forretningsverdenen og i Embedsverdenen; og Stræber-
typen er lige saa udbredt i Aandslivet som andetsteds. Kampen,
Krigen paa Livet er den samme; den kaldes blot med et let tilslørende
Fremmedord: Polemik, der dog, betegnende nok, kommer af det
græske Ord for Krig (polemos). I Polemikken gælder det baade paa
videnskabeligt, kunstnerisk og skønlitterært Omraade endnu i vor

377

Tid i Reglen ikke om at finde Sandheden ved fælles broderlig
Hjælp. I de fleste Tilfælde er Meningsudvekslingen netop kun Po­
lemik; og Polemik kan bedst defineres som en aandelig Krig, hvor
Hovedmotivet er gold personlig Selvhævdelse, og hvor Fremstillin­
gen udtværes og Tiden spildes med Sagen uvedkommende Udfald,
med det for Sandheden ganske ligegyldige Formaal: at staa sig.

Men naar Forholdet saaledes i Samfundets daglige Liv, baade i
Forretningslivet og Aandslivet, er en stadig Krig, hvor lav Selv­
hævdelse, Misundelse og Had ødelægger eller skader Næsten med
brutal Konkurrence og Polemik, er det taabeligt at være særlig for­
arget over, at ogsaa Forholdet mellem Staterne bestemmes af de
samme lave Egenskaber og Krig i alle Former. Ligesaalidt som det
enkelte Menneske i Samfundet er tryg for andre Mennesker, lige­
saalidt ved det enkelte Folk sig tryg i Forholdet mellem Staterne.
Et mindre Folk kan være saa heldig at bo ved Siden af en Storstat,
som enten er mæt af Besiddelser eller af andre Grunde ingen
Lyst har til at sluge den mindre Stat. Men denne kan ogsaa være
saa uheldig at ligge ved Siden af en Stormagt, der kun spejder efter
en Lejlighed og et Paaskud til at opæde det lille Folk. Men Krigene
mellem Staterne er kun et enkelt Udslag af Hadet og Kampen mel­
lem Mennesker. Selvom alle Krige mellem Staterne ophører, ved­
bliver det langt større Onde for Menneskeheden, den daglige, ved­
holdende Kamp mellem de enkelte Mennesker med de laveste
Midler i Forretningsliv og Aandsliv, fra Erhverv til Erhverv, fra
Stilling til Stilling.

Denne store Utryghed alle Vegne i Menneskeheden, mellem de
enkelte Mennesker, mellem Klasser i Samfundet, mellem Folk og
Stater, vil aldrig forsvinde, saalænge Hadet og den uretfærdige
Selviskhed vedblivende skal raade. Og saa længe vil der aldrig ind­
træde det intensive Samarbejde mellem alle Mennesker, Klasser og
Folkeslag, som alene kan føre Menneskene opad til en højere Til­
værelsesform, en højere Livstype med langt større Arbejdsresul­
tater og en langt dybere Tilfredsstillelse eller Lykke end det hidtil

378

har været beskaaret Menneskeheden at naa. Menneskeheden bør
følge de højeste Mennesketyper som Førere paa denne Vej opad.
Den højest udviklede Mennesketype, det i bedste Forstand over­
legne Menneske hader ikke. Det gælder Goethe som Cæsar. Han
har simpelthen ikke Tid dertil; han har andet nyttigt at tage sig til,
sit produktive Arbejde. Og de dybest tænkende Religioner leder,
som vi saa, Menneskene op ad mod samme store Maal, Hadets
Ophør.

Utryghedens Tilstand i det nuværende Menneskeliv vil ikke
vige, før der er opstaaet en ny Mennesketype, der staar lige saa
højt over den nuværende almindelige Mennesketype, som denne
staar over Neanderthalmennesket. Det nye Menneske vil være klogt
nok til at indse, at først naar alle Stillinger besættes med de bedst
egnede, opnaas den for alle mest tilfredsstillende Samfundstilstand,
og at det enkelte Menneske derfor som Led i denne større Sammen­
hæng maa være uselvisk i den Forstand, at det viger for den dyg­
tigere. Og det nye Menneske vil som Leder af Staterne være klog
nok til at indse, at det vil være det bedste for hele Menneskeheden,
at de store, svagt befolkede og ikke tilstrækkelig udnyttede Kon­
tinenter deles mellem Kulturfolkene efter disse Folks aandelige
Stade, tekniske Dygtighed, Organisationsevne og Folkerigdom, ti
kun herved opnaas den til Gavn for alle Folk mest intensive Ud­
nyttelse af vor Jord; og heroverfor maa al smaalig Egoisme hos det
enkelte Folk vige. Det nye Menneske vil indse, at baade i Erhvervs­
liv og Aandsliv kan kun Saglighed og Ridderlighed skabe de helt
rigtige Resultater. I Aandslivet vil da Polemikkens golde Selvhæv­
delse afløses af en Bestræbelse for ved fælles Kræfter at finde Sand­
heden, ganske ligegyldig, om den ene eller den anden faar Ret. Paa
alle Omraader fører saaledes de praktiske Grunde til Uselviskhed.

Men denne nye Mennesketype, af hvis Sejr hele Menneske­
hedens Fremtid afhænger, er endnu kun et lille Mindretal; og naar
man kender Livet og Menneskene, ved man, at det nye Samliv mel­
lem Folkene og mellem de enkelte Mennesker ikke vil blive naaet

379

i en nærmere Fremtid uden, at ogsaa Magten og Tvangen tages i de
gode Kræfters Tjeneste. Store Dele af Menneskeheden, baade af de
enkelte, af Klasser og Stater, vil kun ad Tugtens, Lidelsens Vej,
kunne føres til Fremtidens Broderskab. Man vil paa denne Vej ikke
altid kunne følge det paradoksale Bud om at elske sine Fjender.
Selv den Aandens Fører, der udtalte dette Bud, fulgte det ikke altid
selv. Han udjog jo med Svøbe Kræmmerne af Herrens Tempel. Den
kristne Religion erkender ogsaa, at Øvrigheden ikke bærer Sværdet
forgæves. Alle Statssamfund, baade i ældre Tid og i Nutiden, har
kun kunnet hævde deres Retsorden gennem Straf mod Samfundets
Fjender, Forbryderne, altsaa ved at tilføje disse Lidelser. De samme
Lovbøger, der anser Religionen og Retten for de »tvende fornemme­
ste Støtter og Hovedpiller, med hvilke Lande og Riger udi deres be­
standige Flor og Velstand befæstes og opholdes«, og som anser
netop den kristne Religion for »den sande og rette Religion«, ud­
taler straks derefter, at derfor sættes Loven, at de, der søger »deres
Næstes Skade«, og »som ikke vil gøre Ret efter det, som i Loven
skrevet er, kan vorde ved den Straf, som i Loven sat er, formente
at gøre Uret«. Men der ligger en vis Sandhed bag Budet om at
elske sine Fjender. Undertiden viser Erfaringen, at man kan kalde
det gode frem i et fjendtligt Menneske ved at gengælde ondt med
godt. Nutidens Strafferet søger ogsaa i mange Tilfælde istedenfor
Straf som en Lidelse, der skal afskrække, at anvende mildere Be­
handlingsmetoder, navnlig overfor unge Forbrydere, Metoder, hvor­
med man vil søge at kalde det gode frem i Mennesker, der har for­
brudt sig mod Næsten, og gennem passende Arbejde og Uddan­
nelse gøre dem til nyttige Medlemmer af Samfundet. Man kan ud­
trykke den Kerne af Sandhed, der ligger i det paradoksale Bud saa­
ledes, at det enkelte Menneske overfor fjendtlige Mennesker, Sam­
fundet overfor dets Fjender, en Stat overfor andre Stater, først
maa prøve, hvor langt man kan naa med at gengælde ondt med
godt. Men viser Erfaringen, at man ikke naar noget ad denne Vej,
da maa den haardere Fremgangsmaade anvendes. Da maa Sværdet

380

lære Menneskehedens Fjender Retfærdighed eller tilintetgøre dem.
Man kan m a O ikke generalisere en bestemt Fremgangsmaade,
hverken den milde eller den haarde. Alt afhænger af, hvilken Men­
nesketype man har overfor sig. Der er adskillige Mennesker, der
opfatter Godhed som Tegn paa Svaghed. Overfor denne Type maa
den Behandlingsmaade vælges, som Shakespeare anbefaler i Ham­
let: »undgaa helst at yppe Strid; men har Du den, saa bær den, saa
at din Modpart lær at undgaa Dig.« I det hele og store maa her
gælde, hvad jeg ovenfor fremhævede: A t gøre godt mod alle Men­
nesker i Flæng uden Hensyn til deres Kvalitet og Opførsel vil ikke
være til Gavn for Menneskeheden. Det er naturstridigt og skade­
ligt at ville tvinge sig til at elske den lave Mennesketype, Hyænen
og Tigeren i Menneskeskikkelse. Her er Kongfutses Lære rigtigere
end Budet om at elske sine Fjender. Der var en Gang én, der
spurgte Kongfutse, ogsaa kaldet Mesteren: »At gengælde Uret med
Godhed, hvorledes er det?« Mesteren sagde: »Hvormed skulde man
da gengælde Godhed? Nej, med Retsind skal man gengælde Uret,
med Godhed skal man gengælde Godhed.«

Et Broderskab mellem alle Mennesker hører Fremtiden til. I
Nutiden er der kun ét, der kan realiseres, og det er, at de gode
slutter sig sammen til gensidig Hjælp og fælles Modstand mod
Overgreb og Vold. Thora Parsbjerg siger i Slutningsordene i Bjørn-
sons dybtgaaende Drama: Poul Lange og Thora Parsbjerg: »Hvor­
for skal det være saa, at de gode saa ofte blir Martyrer? Kommer
vi aldrig saa langt, at de blir Førere?« Svaret herpaa er: Det gør
de ikke, saalænge de gode lader sig slaa enkeltvis, af Menneske­
hedens Rovdyr, Underminører og Intriganter. Dette er ofte de go­
des Skæbne i det praktiske Liv, som Erhvervsdrivende, Embeds-
mænd, som Ansatte eller Arbejdere i en Virksomhed o a. Men det

Den vise Perser Sadi udtrykker den samme Tanke som Kongfutses i
Ordene: »A t vise Barmhjertighed mod de onde er det samme som at gøre
Uret mod de gode. A t tilgive Undertrykkeren er at øve V o ld mod den
undertrykte.«

381

samme er ogsaa Skæbnen, der lides af de smaa og store Nationer,
der ikke vil andre ondt, men yde alle Retfærdighed. Disse Folk og
Stater vil fremdeles blive Martyrer, blive slaaet og underkuet, ind­
til de alle en Gang bliver enige om at slutte sig sammen, ikke i
svage, ideologiske Forbund som Folkeforbundet, men i praktisk or­
ganiserede, i Fællesskab væbnede Sammenslutninger, der er stærke
nok til med Sværdet enten at tvinge Rovdyr-Staterne til at indgaa
i Folkenes Broderskab eller at tilintetgøre dem.

Der kræves derfor til Menneskeslægtens Redning fra det nu­
værende Junglestadium med dets Myrden hinanden, legemligt, øko­
nomisk og sjæleligt, Enkeltmennesker indbyrdes og mellem Folke­
slag, et Broderskab mellem de gode og blandt disse et Aandens
Førerskab eller Ridderskab, der ligesom Korsets Riddere i Kirkens
Storhedstid vil værne, om fornødent med Sværdet, de svage, der
trænges tilside, »alle dem, som med Vold tvinges«, og gennemføre
Retfærdighed.

Broderskabet udelukker ikke den ideelle Kappestrid om at naa
det ypperste. Dette frie aandelige Kapvirke maa altid bestaa, fordi
det er et Middel til Skabelsen af nye Værdier. Særkendet for denne
Kappestrid er, at den, i Modsætning til Krig, Klassekamp, Polemik
o l , føres uden Had, i samme fælles Aand som den ideale Idræts-
kamp, og kun med Midler, som der er tilladt i denne. Atter maa
vi gaa tilbage til hin Storhedstid, hvor en rent aandelig Magt, Kir­
ken i Middelalderen, beherskede og tæmmede de raa Kræfter, og
vi vil finde det rette Ord. Den ideelle Kappestrid, der maa blive
Fremtidens, mellem Mennesker og Folkeslag, maa som den gode
Idrætskamp være ridderlig. Dette Ord rummer et stærkt Ideal. Det
hviler i Forestillingen om den, der har et Overskud af Styrke i sig
selv, baade Styrke til at beherske sig selv og til at hjælpe de svage
og forstødte i Livets Kamp, og som selv i Kappestrid for den høje­
ste Ydelse strides ligesom i en fælles Aand med sine Medkæmpende,
efter fælles Love af en usynlig Retsorden, og som uselvisk lader

382

sine Særinteresser vige. Ridderlighedens Aand er inderst inde
tjenende.

Det er en kendt Erfaring, at i Skuespillet naas det mest fuld­
komne kunstneriske Resultat, naar enhver af de medspillende ikke
paa egen Haand søger at være fremtrædende, men uselvisk ind­
ordner sig under Helheden, Sammenspillet, og stilfærdig virker i
det Plan, som Helheden kræver, og ofrende sig helt for Samspillet
med sine Kammerater. Men ganske paa samme Maade forholder
det sig paa Menneskehedens store Scene, i Samfundet mellem Men­
nesker og Stater. Alle de Onder og Ulykker, hvorunder Menneske­
samfundet lider, stammer fra, at de enkelte, saavel Mennesker som
Stater, vil spille en større Rolle og tilrane sig en større Plads end
deres Evner, Karakter og Samfundets Helhedsplan berettiger dem
til. Nøgternt, sagligt maa det derfor siges, at Menneskehedens
Fremtid afhænger af, om den nye Mennesketype, som nu kun er
et lille Mindretal, sejrer, om Beherskelsens, Ridderlighedens og
Uselviskhedens Aand vinder Magten i Menneskenes Sind.

383

15 Kapitel.

DEN ÆSTETISKE VURDERING.

Naar man ser, hvor mange forskellige Meninger der i Tidernes
Løb har været fremsat om, hvad »det skønne« er, og hvilke ende­
løse Debatter der har været herom, maa man give Sokrates Ret,
naar han sagde, at »det skønne er vanskeligt«. Vi er den Dag i Dag
ikke naaet til at give en videnskabelig objektiv Forklaring og Be­
grundelse af, hvorfor vi kalder noget for »skønt«, andet for uskønt
eller hæsligt.

Det, der først og fremmest tiltrænges, er en Klaring af Begre­
berne. Man maa først afgrænse Omraadet for det skønne, søge at
fastslaa, hvad der sikkert falder udenfor, og hvad der sikkert falder
indenfor Begrebet det skønne. Der er opstaaet en stor Forvirring
paa dette Omraade ved, at man ofte har blandet Momenter ind
i dette Begreb, det skønne, som i Virkeligheden er dette uved­
kommende.

Det maa først fremhæves, at Begrebet Skønhed ikke er ind­
skrænket til Menneskeværker. Vi taler om et skønt Landskab, et
skønt Hoved, et skønt Legeme og det modsatte. Men der findes
paa den anden Side en Række Menneskeværker, der har til Hensigt
at fremkalde Skønhedsvirkninger; og dem kan vi kalde Kunstvær­
ker og Indbegrebet af dem Kunst i videste Forstand. Herunder maa
indbefattes: Maleri, Skulptur, Musik og Skønlitteratur (denne sidste
omfattende: Digte, Skuespil, Romaner, Noveller o l). Kunst er alt-

384

saa et noget snevrere Begreb end Skønhed. Men hvad enten det
Fænomen, vi kalder Skønhed, beror paa Naturen eller paa Kunsten,
bliver Spørgsmaalet: hvorpaa beror nærmere dette X, dette Indtryk
af Natur og Kunst, vi kalder Skønhedsindtryk?

Som alle andre menneskelige Livsformer, som vi stræber efter,
maa Fænomeners, Indtryks Skønhed i sidste Instans bero paa Følel­
ser af Tilfredsstillelse, af Lyst. Al Kunst giver Udtryk for Følelser.
Naturligvis kan herunder ogsaa være Udtryk for Følelser af Smerte.
Et Skuespil kan f Eks ogsaa skildre menneskelige Lidelser, Sygdom,
Død, tragiske Menneskeskæbner. Men for det første staar Læseren
frit, hævet over disse Lidelser, idet de ikke rammer hans eget per­
sonlige Liv; men dernæst indgaar disse Indtryk af menneskelige
Lidelser kun som enkelte Elementer i Digterværket, der i sin Hel­
hed, i alle dets Elementers Sammenspil maa give Læseren eller Til­
høreren en Tilfredsstillelse af en eller anden Art.

Men medens al Kunst, al Skønhed er Udtryk for eller fremkalder
Følelser, der i deres Helhed giver Tilfredsstillelse eller Lyst, er det
omvendt ikke alle Lystfølelser, der er Kunst, Skønhed. Disse Be­
greber er langt snevrere end Begrebet Lystfølelser. Skønhed, Kunst
er Udtryk for en ganske særlig Gruppe Følelser. Her maa forment­
lig i første Række fremhæves, at Skønhed og Kunst aldeles over­
vejende er Indtryk, vi faar gennem de Sanser, der efter den fore­
gaaende Undersøgelse med Rette er karakteriseret som de højere
Sanser, Øjet og Øret. Maleri, Skulptur, Arkitektur, Musik, Poesi er
Kunst, Skønhed; men Koge-»Kunsten« er trods denne sproglige Be­
tegnelse ikke Kunst, falder helt udenfor Begrebet Skønhed. Gennem
Smagsindtrykkene af Mad og Drikke kan vi opnaa mange Lyst-
følelser; men det er en anden særlig Gruppe Lystfølelser, skarpt
adskilt fra den særlige Gruppe Lystfølelser, som vi faar gennem
Øjet og Øret som Skønhedsindtryk af et Maleri, et Billedhugger­
arbejde, et Musikstykke, et Digt. Da Maleri og Skulptur er ydre
Genstande, indgaar der naturligvis ogsaa som Elementer Bevæ­
gelses- og Berøringsfornemmelser; og Indtryk gennem Lugtesansen

25 E r k e n d e ls e o g V u r d e r in g 385

indgaar ogsaa undertiden som Elementer i enkelte andre Skønheds-
indtryk; men det overvejende, det dominerende i al Skønhed og
Kunst er Indtryk gennem Synet og Hørelsen. Smagsansens Indtryk
falder altsaa helt udenfor disse Begreber. Nydelser af Mad og
Drikke og andre Nydelser gennem de lavere Sanser har ogsaa de­
res Berettigelse i Menneskelivet indenfor visse Grænser; og de be­
herskes tildels af de samme psykiske Love som Lystfølelserne, der
opstaar ved de højere Sanseindtryk. Men ogsaa kun tildels; og de
maa, som jeg formentlig har paavist i det foregaaende, underordnes
de højere Indtryk, de deraf opstaaede Kulturværdier, Videnskab,
Karakter, Samfund og Kunst. Der er derfor Grund til at sætte et
skarpt Skel mellem de nævnte Nydelser og Kunstens og Skøn­
hedens Verden.

Der maa finde et vist Samarbejde Sted mellem de forskellige
Kulturværdier. De skal alle tjene Menneskeheden. En vis Sam-
stemthed eller Korrelation mellem dem er derfor nødvendig. De er
imidlertid ligestillede, alle lige selvstændige i Forhold til hinanden.
Samordningen, Korrelationen mellem dem maa derfor ikke foregaa
paa den Maade, at en eller flere af dem underordnes de andre eller
en enkelt af dem. Erfaringen fra Menneskehedens Historie viser,
at en saadan Underordnen i det lange Løb er uheldig, til Skade for
Kulturen i dens Helhed. Videnskaben bør saaledes ikke under­
ordnes Samfundet. Det har altid haft uheldige Følger, naar Sam­
fundsmagten vil hindre Forskningens Frihed. Hvad Kunsten angaar,
er der i Tidens Løb gjort mange Forsøg paa at indordne den under
de andre Kulturværdier, at tage den snart i den enes, snart i den
andens Tjeneste. Deraf er der opkommet mange Misforstaaelser
og forkerte Retninger i Litteratur og bildende Kunst. Men tilsidst
har Kunsten altid, efter kortere eller længere Tid, hævdet sin Selv­
stændighed og Frihed; og de Kunstværker, der opstod under Ind­
flydelse af den misforstaaede Retning eller Tendens, er sunket i
Glemsel. I det 18 Aarhundrede var det, i Overensstemmelse med
den Tids rationalistiske og nyttebestemte Tendens, en udbredt Op-

386

fattelse, at Kunsten skulde tjene Samfundet, skulde være nyttig for
det almene Vel; og det 18 Aarhundredes Skønlitteratur er ogsaa rig
paa moraliserende Skrifter og Skrifter, der sigter til at gøre direkte
Nytte for det borgerlige Samfund. Denne Tendens betyder altsaa
faktisk, at Kunsten helt underordnes en anden Kulturværdi, nemlig
Etikken. Den nye Aandsretning, der brød frem med det 19 Aar­
hundrede, Romantikken, betyder i Virkeligheden, at Kunsten frigør
sig fra dette Underordnelsesforhold og hævder sin Selvstændighed.
Romantikerne stillede sig i bevidst Modsætning til det 18 Aar­
hundredes nytterationalistiske, smaaborgerlige Syn paa Kunsten.
Øhlenschlæger, der i Skt Hans Aften Spil i Overensstemmelse med
andre Romantikere haaner Spidsborgernes Krav til Kunsten, at den
skal gøre Nytte, finder i et andet Digt (Mindedigtet om Wiede-
welt) ubevidst et rigtigt og smukt Udtryk for Kunstens Verden
som en Verden, der taler til den enkelte Menneskesjæl og kalder
paa Følelser, der hører til andre Egne i den menneskelige Natur end
Samfundet og Videnskaben, og som er ligesaa selvstændige og
værdifulde som disse, idet han lader Poesien give Udtryk for Søster-
kunstens, den bildende Kunst stærke Virkninger i Menneskesindet:

D ybt jeg skued —
H øit Naturen lued
I min Siæl med alt sit Tryllerie.
Sødt bevæget
Jeg i Stenen præged
Stærke Træk af Livets Harmonie.

Kunsten, Poesien saavelsom Musikken og den bildende Kunst,
har sin egen indtrængende Tale til Menneskesjælen, som Samfun­
det har sin og Videnskaben sin.

I Slutningen af det 19 Aarhundrede blev dette imidlertid atter
overset. Da opstod der en Retning, Realismen eller Naturalismen,
der hævdede, at Kunsten skulde give en paalidelig Skildring af
Virkeligheden, det virkelige Liv. Dette er imidlertid en anden Kul­
turværdis, Videnskabens Opgave; og hvad denne Retning forlangte,

25' 387

var altsaa faktisk, at Kunsten skulde underordnes samme Opgave.
Realismen eller Naturalismen oversaa, at Kunsten ikke kan og ikke
skal paatage sig Videnskabens Arbejde ligesaalidt som Samfundets
Arbejde, men har sin egen Opgave: at give Udtryk for og fremkalde
en Følelsesverden af en ejendommelig, særlig Art, som intet har
med Videnskab og Virkelighedsskildring at gøre ligesaalidt som
med Samfundet og dets Gerning. Agitatorerne for Realismen Iaa
imidlertid ikke blot under for denne Misforstaaelse; flere af dem
blandede uklart ogsaa andre uvedkommende Elementer ind, idet
de i Kravet om Virkelighedsskildring uden at være sig det bevidst
ogsaa vævede helt andre Krav ind som: at Litteraturen skal tjene
»Fremskridtet«, skal virke for »Humanitetens frie Udfoldelse«, dens
Frihed for de nedarvede Vedtægter og Autoritetens Baand, »sætte
Problemer under Debat« o l . Som det vil ses, er det altsammen
Opgaver, der hører ind under Etikken, og som rationelt kun kan
løses af den objektive, videnskabelige Etik, ligesom Virkeligheds-
skildringen kun trygt kan betros den beskrivende, objektive Viden­
skab. Men Kunsten skal i første Række intet af alt dette, men give
Menneskeheden helt andre Værdier.

Det er ikke blot det 18 og 19 Aarhundrede, der har ligget under
for nævnte Misforstaaelse og Sammenblanding af uvedkommende
Ting gennem disse Retninger, Nytterationalismen og Realismen.
Ogsaa det 20 Aarhundrede har faaet sin misforstaaende Retning, der
ligeledes vil underkaste Kunsten et den uvedkommende Formaal. I
den aandelige Forvirring, der opstod under Realismens eller Na­
turalismens Hensygnen i Begyndelsen af det 20 Aarhundrede, viste
der sig forskellige usikre Bestræbelser. I den bildende Kunst er der
opstaaet flere Retninger, der gaar under forskellige Navne, men
som alle har det tilfælles, at de paa en eller anden Maade søger at
komme bort fra den naturalistiske Udpensling i Enkeltheder af
Virkeligheden og over i forskellige Former, der alle kan kaldes
abstrakte, idet de abstraherer fra større eller mindre Dele af Virke­
ligheden; og i Litteraturen spores der ligeledes Tendenser, der sø­

388

ger bort fra de realistisk kopierende Skildringer af Menneskelivet.
Samtidig gør der sig, navnlig indenfor Arkitektur o l , en Retning
gældende, der hævder, at Kunst skal være Udtryk for det hensigts­
mæssige, skal i enhver Henseende realisere det praktisk nyttige.
Naar en Genstand praktisk set fuldtud svarer til sit Formaal, er
den i sig selv skøn (den saakaldte saglige Retning eller Funktiona­
lismen). Denne Retning svarer i Misforstaaelse af Kunstens Opgave
til Nytterationalismen i det 18 Aarhundrede og Realismen i det 19
Aarhundrede; den vil ligesom disse underkaste Kunsten Formaal,
der er den uvedkommende, i dette Tilfælde Teknikken. Men det er
altsaa nødvendigt endnu en Gang at betone, at Kunsten hverken
skal være nyttig i Betydningen samfundsnyttig, som den rationali­
stiske, smaaborgerlige Retning i det 18 Aarhundrede krævede, eller
nyttig i Betydningen teknisk nyttig, som nævnte Retning i det 20
Aarhundrede mener, saalidt som den skal give videnskabelig Virke-
lighedsskildring, som Realismen mente. Livet har, heldigvis, andre
Sider end det nyttige. Schiller siger: »Mennesket leger kun, hvor
det er Menneske i den fulde Betydning af dette Ord; og Mennesket
er kun da fuldt og helt Menneske, hvor det leger.« Og han ser noget
centralt i Kunsten deri, at den med legende Lethed former vort
Livs Øjeblikke. Men om Nytte-Aarhundredct, hvori han levede,
det 18, siger han: » Nutzen ist das grosse Idol der Zeit, dem alle
Kräfte fronen und alle Talente huldigen sollen. Auf dieser groben
Wage hat das geistige Verdienst der Kunst kein Gewicht, und, aller
Aufmunterung beraubt, verschwindet sic von dem lärmenden Markt
des Jahrhunderts.« Schiller har Ret. Naar Mennesket bliver som
Barn paany og lever Livets Øjeblikke i en befriende Leg i Lethed
og Ynde, Øjeblikke, som Kunsten løfter Mennesket op til, befries
Mennesket samtidig for en kort Tid for Livets Bekymringer, for
alle Nyttehensyn, tekniske og samfundsmæssige. Disse Nytter gi­
ver ogsaa Menneskene Følelser af Tilfredsstillelse. Men det er kun
godt, at Livet er rigt nok til ogsaa at give Mennesket andre Følelser
af Tilfredsstillelse end disse. Kunsten har i første Række den Op-

389

gave at skabe umiddelbar Glæde, at befri, løfte, begejstre Menneske­
sindet, saa at det føler sig frit og let, som Barnet i dets Leg. Men
alt dette har intet med teknisk eller samfundsmæssig Nytte at
gøre. A t en praktisk Ting som et Redskab eller en Bygning først
maa formes og indrettes saaledes, at Redskabet eller Bygningen
fuldt tilfredsstiller deres praktiske Formaal som Redskab til A r­
bejde, som Bygning til Beboelse, Værksted e l , er en Selvfølgelig­
hed. Men hvis Redskabet eller Bygningen tillige skal virke som
Kunstværk paa os, maa de foruden den Tilfredsstillelse, den prak­
tiske Nytte giver, ved deres Linjer, Former, Farver, skabe umid­
delbar Glæde i os. Denne Glæde er en ganske særlig Art Til­
fredsstillelse, der klart og skarpt maa adskilles fra Tilfredsstillelsen
ved det praktisk nyttige. Musikken, Digtningen, Maleriet er ikke
»praktisk«, har intet praktisk Nytteformaal, men blot det Formaal
at skabe Glæde; og dette turde dog maaske være lige saa vigtigt
som de praktiske Formaal. Men ogsaa et Redskab, en Bygning kan
ved selve sit Udseende give os denne umiddelbare Glæde, foruden
at give os fuld praktisk Nytte. Der er for hvert Redskab og Byg­
ning flere Muligheder, der alle teknisk set er lige tilfredsstillende.
A f disse lige gode praktiske Muligheder er det den begavede Brugs­
kunstners og Arkitekts Opgave at finde den Form, der tillige giver
Beskueren den særlige Glæde, vi kalder Skønhed. Kunsten giver
altsaa Redskabet og Bygningen en ny Kvalitet ved Siden af den
praktiske Nyttekvalitet.

Det er imidlertid ikke hidtil lykkedes objektivt videnskabeligt
at udfinde, hvorpaa denne Kvalitet, vi benævner med Ord som
Kunst og Skønhed, bestaar, m a O at gøre Æstetikken til en Viden­
skab. Dette er Grunden til, at de praktiske Nytte-Retninger be­
nægter Eksistensen af denne Kvalitet. Men dette er selvfølgelig lige
saa urigtigt, som det f Eks paa de lavere Sanseorganers Omraade
vilde være, naar to Retter i H t Sundhed er lige hensigtsmæssige,
at benægte den Kvalitet, at den ene af dem smager bedre end den
anden. Det er slet videnskabelig Metode at benægte et Fænomens

390

Eksistens, blot fordi vi endnu ikke har naaet at kunne bestemme
det. Det, der er nødvendigt for at grunde en videnskabelig Æstetik,
er da objektivt at udfinde de lovmæssige Forhold, der betinger, at
de særlige Følelser af Tilfredsstillelse, som Kunsten, Skønheden gi­
ver, opstaar.

Her er der, efter min Opfattelse, paa Kunstens Omraade ingen
anden Vej end at følge den Metode, jeg har kaldt den vurderende
Eksperimentalmetode, der, som paavist i det foregaaende, maa an­
vendes i al Videnskab, derunder Etik, ved Udformning af Karakter
og Samfund, ja af alle Kulturværdier. V i maa derfor paa Kunstens
Omraade nøgternt søge at udfinde, hvilke fysiologiske og psykolo­
giske Forhold der i lovmæssig Sammenhæng fremkalder de Følelser
af Tilfredsstillelse, der kaldes Skønhed.

Eksperimentalmetoden vil nu allerede klart vise os, at Skønheden
er en i særlige fysiologiske og psykiske Forhold grundet selvstæn­
dig Kvalitet. Allerede de simpleste Tilfælde fra Dagliglivet vil vise
dette. Tre forbundne Jernstænger med Huller til Lys, Bliktallerke-
ner og Blikbægre paa et Bord er rent praktisk set fuldtud hensigts­
mæssige til Formaalet, Indtagelsen af et Maaltid. Et Bord med tre-
armede Sølvlysestager, Meisener Porcelæn og Blomster giver os
imidlertid, ved Siden af det hensigtsmæssige, tillige en særlig Fø­
lelse af Festlighed og Skønhed, medens bemeldte Jernstænger og
Bliktallerkener giver os et kedeligt og trist Indtryk. En gotisk
Kirke, der ved sine høje Krydshvælvinger og sine høje Taarne
stræber opad, giver os en særlig, mærkelig Følelse af Tilfredsstil­
lelse. Det kan være vanskeligt at definere den. V i kan maaske sige,
at vi faar en Følelse af Stilhed, Samling og Alvor, som vi kalder
Andagt, en Følelse, der ligesom lader os se vort Liv i et videre
Perspektiv, i et højere Lys. Men rent praktisk, nyttemæssigt er
denne Gotikkens Opadstræben ganske overflødig. For at tage et
andet Eksempel kan nævnes, at de hvide og gule Mure i vore Bøn-
dergaarde uvilkaarlig tiltaler os som festlige og smukke, medens de
graa Cementmure i Nutidsbyernes ensformige, lange Gaderækker

391

synes os kedsommelige og triste. Visse Sammensætninger af Lyde,
som vi kalder Støj og Larm, finder vi hæslige, andre Sammensæt­
ninger, f Eks Bachs, Händels og Mozarts Musik finder vi smukke,
skønt de begge kan være lige hensigtsmæssige eller uhensigtsmæs­
sige, være helt udenfor disse Begrebers Omraade.

De nævnte Tilfælde er kun Eksempler paa erfaringsmæssig, eks­
perimentelt konstaterede Kvaliteter, der falder ind under det, vi
kalder Skønhed og Kunst; vi kan blive ved erfaringsmæssig at kon­
statere denne Kvalitet i Tusendtal af Tilfælde. Det, det gælder om,
er planmæssig eksperimentelt at undersøge, om der kan paavises
visse lovmæssige fysiologiske og psykologiske Forhold, hvorpaa
denne særlige Kvalitet, disse Lystfølelser beror.

Her maa, saa vidt jeg kan se, først fremhæves de almene fysisk­
psykiske Naturlove, som jeg i det foregaaende har søgt at paavise,
og som formentlig ligger bag alle særlige menneskelige Følelses-
værdier, etiske og æstetiske, nemlig: Lovene om Forholdet mellem
Nydelsens eller Lystfølelsens 1) Intensitet og Varighed, om 2) de
psykiske Tomrum og Afvekslingen, om 3) de højere Sanseorganers,
Øjets og Ørets, relativt større Afvekslingsmuligheder i Sammen­
ligning med de andre Sanseorganers, og 4) Koncentrationens Love,
se ovenfor S 346-52. Lov 1 og 2 turde allerede tilstrækkelig forklare,
hvorfor det hensigtsmæssige ikke falder sammen med det skønne.
De ensformige, graat-i-graat Fænomener er kedsommelige, triste,
hvad enten de er Jernstænger, Blik-Tallerkener eller Storbyernes
endeløse Række af Cementfacade-Huse. De kan alle være meget
hensigtsmæssige til deres Formaal, men de er ikke, hvad vi kalder
skønne. Afvekslingen i Farver og Former giver vort Sind en Be­
rigelse, som er ét af de bestemmende Momenter i den Lyst-Kvalitet,
vi kalder Skønhed. Lov 3 forklarer, hvorfor denne Kvalitet findes
indenfor de højere Sanseorganers Omraade. 4, Koncentrationens
Love betyder ogsaa paa dette Omraade, at Liv og Liv er to Ting i
Menneskeverdenen. Indenfor denne er der foruden det almindelige
animalske Liv det, jeg har kaldt de koncentrerende Øjeblikke eller

392

Livet i 2 Potens, ovenfor S 356 ff. Julius Lange har sagt, at Kunst
er Surrogat for Liv. Han tager formentlig her Ordet »Liv« i Betyd­
ningen koncentreret Liv. Men Kunsten giver efter min Opfattelse
ikke noget Surrogat herfor; den giver selv Livet i 2 Potens ligesom
enkelte andre Værdier. De koncentrerede Livsøjeblikke, om hvilke
vi senere kan sige, at vi føler, at vi har levet, finder vi Mennesker i
intensivt Arbejde, i Kærlighed; men vi finder dem ogsaa i Kunstens
og Skønhedens Verden. Intet af det, der kalder sig Kunst, i Maleri
og Skulptur, i Digtning og Musik, i Arkitektur, fortjener Navn af
Kunst og Skønhed, som ikke faar os til at leve i denne stærke Be­
tydning, som ikke beaander, løfter og beriger os, som ikke giver os
andet og mere end det animalske Liv.

Den kunstneriske Virkning eller Skønhedsvirkningcn beror idet­
hele paa et Sammenspil af forskellige Momenter. Disse gør sig og­
saa gældende paa andre Livsomraader, men blot ikke i det særlige
Sammenspil, som skaber Kunsten. Under Afvekslingens og Koncen­
trationens Samvirken gør der sig ogsaa et andet Grundforhold gæl­
dende, vi ligeledes træffer paa andre Kulturomraadcr, men som paa
Kunstens Omraade indgaar en særlig Forbindelse med de frem­
hævede Momenter, Afvekslingen og Koncentrationen. Paa alle Kul-
turomraader gør der sig en Stræben efter Ovden og Regelmæssighed
gældende; vi møder denne Stræben i Videnskab, i Karakter og Sam­
fund, i daglig økonomisk Liv som Kulturfaktor. Gennem denne Or­
den og Regelmæssighed naas der paa alle Omraader en Beherskelse
af Fænomenerne. Denne Stræben efter Orden og Regelmæssighed
møder vi ogsaa som Moment i vort Skønhedsbegreb ved Siden af
Afvekslingsmomentet. Naar vi søger Afveksling i Indtrykkene,
stræbes der uvilkaarlig efter en vis Regelmæssighed i Afvekslingen.
Naar der er en særlig Behagsvirkning eller Skønhedsvirkning i,
hvad man kan kalde Rytme i videre Forstand, skyldes det, at der
derved opnaas paa en Gang baade det oplivende i Afvekslingen og
dog en vis Harmoni eller Ro gennem det samme Indtryks lovmæs­
sige Gentagelse med Mellemrum; denne Rytme findes ligesaavel i

393

Søjlerækken i det græske Tempel som i Verset og i Musikken. Det
er Grundtendensen fra alle andre sjælelige Omraader, der ogsaa her
gør sig gældende. Men dette turde kunne føres videre, ti selv hvor
vi søger det oplivende for Sindet i den rigeste, mest brogede A f­
veksling, tilstræbes der ubevidst en vis Ligevægt mellem de enkelte
Dele og Helheden, som vi ogsaa møder paa de andre Omraader af
Menneskelivet, idet Erfaringen overalt har lært os, at kun den
Ligevægt mellem de enkelte Dele og Helheden, hvor den enkelte
Del ikke faar Lov til at overvælde de andre, fører til den Beher­
skelse af Fænomenerne, som i alle Livets Forhold er den rette Løs­
ning. Selv i Bygninger af den rigeste Renaissancestil eller Rokoko­
stil møder vi en vis Regelmæssighed, Harmoni, Ligevægt som do­
minerende Træk trods Enkelthedernes Mangfoldighed.

Dette Element i Begreberne Skønhed og Kunst: Orden og Regel­
mæssighed forklarer bl a, hvorfor vi finder den forrodede Bebyg­
gelse i Nutidens Storbyer uskøn. Ved forrodet Bebyggelse for­
staar jeg den ganske tilfældige, planløse Sammenblanding paa bed­
ste Beskub af alle Slags Bygninger, i alle forskellige Størrelser, prak­
tiske Anvendelser og »Stilarter«, og deres yderligere Sammenblan­
ding med Natur. Den forrodede Bebyggelse er i Forvejen sam­
fundsmæssig uøkonomisk, idet allerede en økonomisk fornuftig By­
plan fordrer en klar Adskillelse i forskellige Kvarterer af Bygninger
til forskellige praktiske Formaal, Beboelseskvarterer for sig, Fa-
brikskvarterer for sig o s v. Men den forrodede Bebyggelse giver
os tillige en særlig sjælelig og fysisk Ubehagsvirkning, vi med Rette
kan kalde uskøn eller hæslig, fordi den som Uorden og Disharmoni
strider mod et Grundelement i Skønhedsbegrebet, som er Udtryk
for det centrale i den menneskelige Aands Struktur, nemlig Tran­
gen til Orden, Lovmæssighed og Ligevægt.

Som særligt Led i Afvekslingsmomentet maa nævnes det sær­
lige Behov for stærke, levende Farver paa Baggrund af ensformig
graa og mørke Indtryk — et Element i Skønhedsvirkningen, der
ofte overses i Nutidens Arkitektur. Her gør de klimatiske Forhold

394

sig særlig gældende. Medens Ordens- og Ligevægtsforholdet angaar
Indtryksdelenes Forhold til Helhedsbilledet, er det sidstnævnte
Element bestemmende for Lysvirkningen og for Farvevalget. I
Lande som de nordiske og i det hele den nordlige Del af Europa,
hvor Sommeren er kort, og Lyset er sparsomt i Efteraar og Vinter
og selv i den Tid, Solen er oppe, ofte er sløret af Skydækket, gælder
det om for Bygningskunsten mest mulig at virke oplivende paa
Sindet med lyse Farver. Bygmestrene for vore gamle Bøndergaarde
forstod instinktivt dette, idet de oplivede Gaard og Længer ved de
festlig lyse, hvide og gule Farver. I den sidste Halvdel af det 19
Aarhundrede faar vi derimod i Storbyerne ogsaa i det nordlige
Europa de mørke, ensformige cementpudsede Husflader, der virker
nedstemmende og i de snevre Gaarde fremkalder Indtrykket af
mørke Skakter. Naturligvis er det vanskeligt at opstille bestemte
Regler for Lys- og Farvevirkninger. Der maa her være en vis Frihed
— undtagen for det kedelige og det, der uligevægtigt og ubegavet
bryder ud af Helheden. Den Ørkenvandring, som det 19 Aarhun-
dredes Forstadskvarterer i Nordeuropas forholdsvis ringe Lys dag­
lig betyder for den store Befolkning, med mørke, kedelige Gader
og triste Gaarde og forskellige spredte, klodsede Forsøg paa »Stil«,
bør ikke gentage sig. Derfor er det ogsaa rigtigt, naar flere Husejere
i de triste Forstadskvarteter i de senere Aar søger at oplive de
mørke Baggaarde ved at kalke deres Murflader med lyse, hvide
eller gule Farver, i rigtig Forstaaelse af, hvad blot dette beskedne
Forsøg betyder, sjælelig, skønhedsmæssig for Baggaardens Folk.
Det er formentlig ogsaa paa en stærk Modsætningsvirkning i A f­
vekslingen, at Skønheden i det festlige Indtryk i Anordninger in­
denfor Rum, f Eks Blomster, skinnende Sølvlysestager og Porcelæn
i rigt afvekslende Mønstre beror. Modsætningen, Baggrunden for
alt dette er Mørket, Natten, Graavejret. V i trænger i alt dette
mørke og graa til den Forfriskelse for Sindet, den Befrielse for no­
get nedstemmende, knugende, som alene den Livets Fest i Farver
og Lys, Skønheden her er, kan give.

395

En særlig Art Koncentration, af Liv i 2 Potens møder vi i visse
Følelser, som man formentlig kan samle under Udtrykket: det Op­
højede. Det er vanskeligt videnskabelig at faa fat paa og definere
dette og udrede dets Aarsagsforhold. V i kan begynde med at kon­
statere, at vi her staar overfor Følelser af Tilfredsstillelse, der er af
en ganske særlig Værdi for Menneskeheden, og at disse særlige
Følelser ogsaa ofte indgaar som et af Elementerne i det, vi kalder
Skønhed og Kunst. Det ophøjede giver os en dyb Følelse af Stil­
hed; og det fører os i denne Stilhed ligesom op paa et Bjerg, hvor­
fra vi ser udover Menneskelivet, hvori vort eget Liv er et Led. En
Stræben opad mod Højder, mod vide Udsigter over Livet giver og­
saa Rum for Fantasien, for Drømmen. Det sjælelig befriende ved
denne Stræben og de store Muligheder, den giver for Fantasi og
Drøm, gør den til et væsenligt Element i den store Kunst. For
Menneskesindet, der ofte indsnevres og indtørres under de smaa
Tings og Bekymringers Tryk i Dagliglivet, bliver Følelsen af det
Ophøjede en Befrielse herfra, en Løftelse op herover til en Verden
af Anelser og Drøm, lige fra Menneskene i Middelalderens smaa
Byer og Forhold, der mødte det Ophøjede i den mægtige gotiske
Domkirkes høje Hvælvinger og opadstræbende Taarne, til Menne­
sker, der i det 19 Aarhundredes første Del mødte det i en Turners,
en Moritz von Schwindts Billeder med de anelsesfulde vide Per­
spektiver. Naar Digteren skildrer Morgenens Komme: I Østen sti­
ger Solen op, den spreder Guld paa Sky, gaar over Dal og Bjerge-
top, gaar over Land og By, saa ser vi fra Højderne vagt og anelses-
fuldt gennem Morgentaagernes Spredning for Lyset Lande og Byer
og Bjergene i det Fjerne. Modsætningsvis virker det fladtrykte, det
overskaarne, lave i Reglen trykkende, forstemmende, banalt. Men­
neskets Dragen mod Højderne er vanskelig at efterspore; mulig
skyldes den ret sammensatte fysiologiske og psykiske Forhold. Da
Mennesket rejste sig i Tilværelsen, baade legemlig og aandelig, blev
ikke blot Legemet og Gangen rettet opad, men først og fremmest
blev Blikket rettet opad og vidt ud, og dermed begyndte den men-

396

neskelige Tanke sin store Vandring mod at erobre Verden, stadig
videre ud og højere op. Det er kun naturligt, at hele denne Drag­
ning ogsaa faar Udtryk som ét af Elementerne i Skønheden, i Kun­
sten. Foruden de anførte Eksempler kan ogsaa nævnes Anordninger
af Rum. Høje Sale og Værelser giver saaledes et Skønhedsindtryk,
der i Forbindelse med andre Momenter kan give Sindet en be­
friende, festlig Virkning.

Efter de Fænomener, jeg ovenfor har søgt at paavise, kan man
vistnok til foreløbigt Arbejdsgrundlag definere Skønhed som sær­
lige Anordninger af Sanseindtryk, overvejende gennem Syn og
Hørelse, som vi undertiden faar af den omgivende Natur, og som
Kunsten i dens forskellige Former planmæssig søger at fremkalde,
som giver os Følelser af Tilfredsstillelse, af Liv, der er intensere
end det sædvanlige fysiske Liv, og som beror paa en Række for­
skellige Elementer i Sammenspil, af hvilke navnlig kan fremhæves:
Afvekslingen, derunder den stærke Modsætningsvirkning eller Kon­
trastvirkning til ulystbetonede (derunder ensformige, kedelige) Til­
stande, Rytmen eller Lovmæssigheden i Indtrykkenes Optræden i
Tiden (Lydindtrykkene i Musik og Poesi) eller i Rummet (Syns­
indtrykkene i Maleri, Skulptur, Arkitektur) og det Ophøjede.
Det er naturligvis ikke saaledes, at alle disse Elementer indgaar i

Hvad der idethele gør Anordninger af Rum i Bygninger og Lysforhold
skønne, er meget lidt udforsket, som de fleste æstetiske Grunde idethele.
Det er sandsynligt, at de ovennævnte fysiologisk-psykiske Forhold, der
betinger det ophøjede, ogsaa gør sig gældende her, som i Arkitekturen
idethele. Eksempelvis kan nævnes, at høje Vinduer og lave, fladtrykte V in ­
duer kan have sammme Aabningsflade for Lys, altsaa være lige hensigts­
mæssige i saa Henseende; men de høje Vinduer giver umiddelbart en sær­
lig Skønhedsvirkning, som de fladtrykte, lave Vinduer ikke giver. En M ode­
retning for disse turde derfor være en Misforstaaelse. De fladtrykte V in ­
duer giver netop ved, at deres Bredde er meget større end H øjden, noget
banalt, kedsommeligt; man faar psykisk ligesom et Tryk paa Hjernen; man
føler sig aandelig fladtrykt. De horisontale Linjer giver her et vist Ubehag
ved, at de spreder Blikket, medens de vertikale Linjer fører ens Syn opad
og derved giver større Overblik.

397

ethvert Indtryk af Skønhed, Kunst; men disse Indtryk beror, efter
min Opfattelse, altid paa et Sammenspil af flere eller færre af disse
Elementer. Den begavede, talentfulde Kunstner, være sig Maler,
Billedhugger, Arkitekt, Komponist, Digter, finder instinktivt frem
til det rette Sammenspil mellem disse Elementer, som opliver, be-
riger, befrier, løfter os.

Dette ejendommelige Sammenspil af ganske særlige Elementer
har, som det vil ses, intet med videnskabelig Sandhed, praktisk
tekniske Formaal eller Etik at gøre. Forsaavidt maa Paastanden:
l’art pour l’art anerkendes. Noget andet er, at Kunsten, med fuldt
Forbehold af sin Selvstændighed overfor de andre Kulturværdier, i
et vist Omfang maa samarbejde med disse, som idethele alle Kul­
turværdier indbyrdes maa samarbejde. Ofte er der slet ingen Be­
rørings- eller Sammenstødsflader mellem Værdierne. Musik, Maleri
og Skulptur har saaledes i Reglen ingen Berøring med det viden­
skabelig sande eller med det praktisk hensigtsmæssige eller for-
maalstjenlige. De har som al anden Kunst kun det ene Formaal: at
glæde, berige os; de har ingen praktiske, tekniske eller viden­
skabelige Hensyn at tage, bortset fra saadanne Undtagelser som f Eks
Hensyn til Materialets Holdbarhed i Skulptur og undertiden den
anatomiske Bygning i samme. Indenfor en enkelt Kunstart, Arkitek­
turen (og Kunsthaandværket i Brugsgenstande) er der en Berørings­
flade med Teknikken; i en anden, Skønlitteraturen, er der en Be­
røringsflade med den videnskabelige Virkelighedsskildring. Der fin­
des kun én Kulturværdi, som alle Kunstarter kommer i Berøring
med, og det er det etiske. Kunsten maa i alle sine Former forsaavidt
hævde sin Selvstændighed ogsaa i dette Forhold, som det ikke kan
kræves, at Kunsten skal virke moraliserende. En Moralisering vil
endog ofte skade den kunstneriske Virkning. Det eneste, man med
Rimelighed kan kræve af al Kunst, er det negative, at den ikke vir­
ker uetisk, at den ikke direkte modarbejder de Maal, som en viden­
skabelig objektiv Etik maa anse for nødvendige for Menneske­
hedens Bestaaen og Fremgang. Kun hvis Tanken l’art pour l’art

398

betyder, at Kunsten kan tilsidesætte selv denne negative Fordring,
er den urigtig. Men den talentfulde Kunst tilfredsstiller altid ganske
naturlig denne Fordring; og den store Kunst virker faktisk paa sin
egen selvstændige, naturlige Maade paa Linje med Etikken, be­
rigende og løftende for Menneskeheden.

To Kunstarter har en særlig stor Betydning for vide Krese af
Befolkningen, nemlig Skønlitteraturen og Arkitekturen. Det er der­
for af særlig Vigtighed, at disse to Kunstarters Samvirken med
de tilgrænsende Kulturomraader, Videnskab, Etik og Teknik, ikke
kommer ind i et forkert Spor. Disse Kunstarter er undertiden kom­
met ind paa ufrugtbare Veje som Følge af en urigtig Opfattelse af
dette Forhold. Det gælder, som ovenfor berørt, særlig Litteraturen
i den sidste Del af det 19 Aarhundrede og Arkitekturen i den før­
ste Del af det 20 Aarhundrede. Det er samtidig et Problem, om
Samfundets Ordning eller manglende Ordning har nogen Indflydelse
paa dette Omraade. Der er derfor god Grund til at undersøge dette
Forhold for disse to Kunstarters Vedkommende noget nærmere.

I. Det sker undertiden, at naar en Strømning paa ét af Aands-
livets Omraader bliver særlig stærk og kan opvise store Resultater
til Gavn for Menneskeheden, breder den sig ogsaa til andre Om­
raader af Aandslivet, bliver taget til Forbillede og opfattes af mange

Udtrykket udartet, degenereret Kunst skal man være varsom med at
anvende. Det kan efter min Opfattelse kun anvendes, hvor der overhovedet
ikke foreligger noget Kunstværk, idet det mangler alle eller de fleste af de
Elementer, der, som ovenfor paavist, udgør Kunstens, Skønhedens Væsen,
f Eks naar et Maleri, en Skulptur eller et litterært Værk lægger an paa ude­
lukkende at skildre de lave fysiske Processer som de seksuelle o l , hvad
der ikke har nogen Interesse udover en moralsk nedbrydende. Kunstnerisk
set har disse Værker ingen Interesse, da de virker forstemmende, nedtryk­
kende, det modsatte af berigende, løftende. Videnskabelig set har saadanne
Værker heller ingen Interesse. Virkelighedsskildringen af Seksualfænome-
ner o l kan ingen give bedre end Videnskaben, nemlig Anatomien og
Fysiologien.

399

som den rigtige Retningslinje ogsaa paa disse andre Omraader. I
den sidste Halvdel af det 19 Aarhundrede, efter den romantiske
Filosofis Opløsning, da den strenge erfaringsmæssige, realistiske
Aand vandt de største Sejre i Naturvidenskaben, og den omhygge­
lige Virkelighedsiagttagelse ogsaa efterhaanden gennemtrængte
Aandsvidenskaben, baade Historien og Samfundsvidenskaben, var
det naturligt, at ogsaa andre Sider af Aandslivet, navnlig Skønlitte­
raturen og Kunsten blev paavirket af hele denne Strømning, der ud­
gik fra den empiriske Videnskab. Baade i den bildende Kunst og
Skønlitteraturen afløstes Romantikken af Realismen i den sidste
Del af det 19 Aarhundrede. Førerne for den Retning eller Tendens,
vi kalder Realismen eller Naturalismen i Skønlitteratur og bildende
Kunst i denne Periode, havde imidlertid en meget begrænset aande­
lig Horisont. De havde ingen dybere Indsigt i Erkendelseslære og
Etik; og de havde allerede af den Grund ikke nærmere gennem­
tænkt Forholdet mellem Kunsten og disse Omraader. De tænkte sig
nærmest, at Forfatterne i deres Noveller, Romaner og Skuespil
skulde give, ligesom Videnskabens Værker, saa nøjagtige og mange
Virkelighedsiagttagelser af Livet omkring dem som muligt, altsaa
give en omhyggelig faktisk Beskrivelse af det daglige Menneskeliv
med alle dets Konflikter, Slid og Nød, dets Kampe for Tilværelsen,
de politiske Stridigheder o l. Og da den samme Periode, hvori denne
realistiske Litteratur blev til, i sjælden Grad var en Opløsningens
Tid, idet det 19 Aarhundredes Liberalisme i Samfundsordningen
efterhaanden havde ført til den mest hensynsløse økonomiske Kamp
for Tilværelsen mellem Individerne, de haardeste Klassekampe og
de mest utiltalende politiske Partistridigheder, blev Litteraturen i
denne Periode naturlig en nøjagtig, virkelighedstro Skildring af de
laveste Sider i den menneskelige Natur, der aabenbarede sig i disse
Kampe, af de Stærkeres Snuhed og Brutalitet, deres Underkuelse
og økonomiske Udnyttelse af de svagere i Kampen for Tilværelsen,
den store Nød i Arbejderklassen og dennes usunde og hæslige Bo­

400

ligkaserner. Herfra gled Litteraturen ret naturlig over til ogsaa at
skildre de laveste Sider paa andre Omraader af Menneskelivet,
navnlig det seksuelt lave.

Under »Virkelighed« gaar forskellige Fænomener (naturligvis
alle indenfor Virkelighed 1). Der er Naturvirkelighed, Universets
Virkelighed, inden det bliver paavirket af Mennesker; og der er
den af Mennesker paavirkede eller skabte Virkelighed, være sig i
Natur eller Samfund. Naturvirkeligheden er der ingen, der bedre
kan skildre end den beskrivende Videnskab. Men det samme gæl­
der den af Mennesker skabte Virkelighed, baade i Natur og Sam­
fundstilstande. Saaledes kan kun den beskrivende Samfundsviden­
skab (Sociologi, Socialøkonomi, positiv Retsvidenskab) give den
rette alsidige Skildring af hele Nødstilstanden i Samfundet, af Fri­
konkurrencens og Klassekampens Følger, af Kapitalismens og Spe­
kulationens Udskejelser, af de usunde og hæslige Boligforhold i Nu­
tidens Storbyer, ligesom ogsaa Psykiatrien og Psykologien mere
kyndig end nogen Roman og uden dennes Ensidigheder kan belyse
de uheldige Sider af det menneskelige Seksualliv. Hvis Kunsten der­
for, som Realismen hævdede, udelukkende skal have til Opgave at
give en paalidelig Virkelighedsskildring, da er den overflødig. Dette
gælder da ogsaa Størstedelen af den realistiske Litteratur i det 19
Aarhundrede. Realismen gav de middelmaadige Forfattere uventet
store Muligheder. At give en faktisk, nøjagtig Beskrivelse af Livet,
man ser omkring sig, kan en Mængde Mennesker; det er nærmest
et Flidsarbejde. Der opstod da ogsaa under Realismen et Utal af
Skribenter; og det blev smaa, ofte ligegyldige Mennesker fra det
daglige Liv, de skildrede med særlig Omhu. Resultatet er, at hele
denne omfattende realistiske Litteratur fra det 19 Aarhundredes
sidste Del med dens mangfoldige faktiske Skildringer af disse smaa
Mennesker eller lave menneskelige Tilstande nu er ulæselig. De
allerfleste af disse Værker hviler som en død Masse paa Biblio­
tekernes store Kirkegaarde. Men forøvrig er de smaa Menneske-

26 E r k e n d e ls e o g V u r d e r in g 401

skæbner og de lave sociale og individuelle Sider af Menneskelivet
ikke hele det virkelige Liv, selvom det smaa og det lave er det let­
teste at skildre for mindre begavede Skribenter. Det virkelige Men­
neskeliv rummer ogsaa det ophøjede, de stærke Følelser for Men­
neskehedens Maal, de rige, intense Øjeblikke og de store førende
Skikkelser. Denne Virkelighed er det ogsaa Poesiens og Kunstens
Opgave at gengive. Den saakaldte realistiske Litteratur i det 19
Aarhundrede var en aandelig smalsporet Retning; den saa kun en­
kelte Sider af Menneskelivet; den var endog stærkt tidbegrænset og
stedbegrænset, gengav i Virkeligheden kun Frikonkurrencens og
Klassekampens hæslige, planløse Samfund i Europa i den Tid.

Men først og sidst er det overhovedet ikke Kunstens, derunder
Litteraturens eneste eller største Opgave at skildre Virkeligheden.
En Digters Fantasi skal ikke være bundet heraf. Virkeligheden ind­
gaar naturligvis som et Element i Værket; men det er ikke Virke-
Iighedsskildringen, der gør det til Kunst. Det gør derimod den
Form, hvorunder Digteren behandler Virkeligheden som Stof. Han
foretager dybe Udsnit af det virkelige Liv, kombinerer dem med
andre, bringer dem alle ind under et videre Syn og forlener det her­
ved og ved Mesterens Sprogbehandling og Stil med et intenst Liv,
som den blotte Virkelighedsskildring ikke ejer. De betydeligste
Digtere i det 19 Aarhundrede som Helhed, f Eks Victor Hugo,
Charles Dickens, Tolstoy, Turgénjew er hævet over dette Aarhun­
dredes Modsætning Romantik og Realisme. I disse Digteres Vær­
ker møder vi ikke blot en dyb Indsigt i den menneskelige Naturs
lave Sider, men ogsaa i de ophøjede hos de Enkelte; men fremfor
alt har disse Digtere det Talent, der alene kan give Virkeligheds-
skildringen Dybde og det store Perspektiv, det vide Udsyn over
Menneskelivet; og netop derved bliver disse Digtere Menneske­
hedens Førere frem mod en ny, større og rigere Menneskelighed.
Ofte har deres Værker banet Vej for store Reformer i Samfundet.
I den store Digtning og Kunst har til alle Tider i Historien Rea­

402

lisme og Idealisme været nøje forbundet. I Shakespeares og Goethes,
i Rembrandts og Murillos Værker møder vi baade det virkelige
Menneskelivs Lidenskaber og Storme, de rigeste Øjeblikke og Men­
neskehedens højeste Maal.

II. Den triste og graa Virkelighed, som det 19 Aarhundredes
realistiske Litteratur og Billedkunst særlig skildrede, var ikke skabt
af Naturen, men af Menneskene selv. Det hæslige Samfund med al
dets Nød og Elendighed, som Fabriksindustriens Gennembrud og
den europæiske Befolknings mægtige Formerelse skabte i det 19
Aarhundredes sidste Halvdel, og som er Baggrunden for den rea­
listiske Litteraturs og Kunsts Skildringer i denne Periode, er blevet
mulig udelukkende som Følge af en forkert Samfundsvidenskab i
det 19 Aarhundrede, nemlig den klassiske, liberale Socialøkonomi
og Retslære, idet Regeringerne i Overensstemmelse med denne Sam­
fundsvidenskab overlod hele det økonomiske Livs Udvikling til
Menneskene selv og lod dem mangle Retsordenens faste Ledelse.
Følgen blev i denne Periode en uhæmmet, hensynsløs Kamp for
Tilværelsen, Storkapitalens Udsugning af den store Befolkning,
gennem lave Lønninger og høje Priser, og Byggespekulationens Op­
førelse af de mange usunde og triste Boligkvarterer, der skæmmer
Nutidens Storbyer. Hvis Samfundsmagten f Eks istedenfor at over­
lade Menneskene frit at forme Byerne, som de vilde, d v s lade
Pengebegærligheden udnytte dette Omraade, allerede fra Midten af
det 19 Aarhundrede gennem en fast Bygnings- og Byplanlov havde
formet Europas Storbyer, saa havde vi, istedenfor de mørke, for-
rodede, planløse Bydannelser med Fabrikker og Bolighuse i usund
og hæslig Blanding, som udgør Størstedelen af Nutidens Byer, faaet
en Samling af Fabrikkerne i særlige Kvarterer og udenom dem en
planmæssig Anbringelse af Arbejderboliger i sunde og smukke
Havebyer. Det er forbeholdt den eksperimentale, vurderende Sam­
fundsvidenskab og Teknik i den kommende Del af det 20 Aarhun-

26' 403

drede at ødelægge det 19 Aarhundredes usunde og hæslige Storbyer
og paa deres Tomter at opbygge et helt nyt Bysamfund efter rene,
sundhedsmæssige og skønhedsmæssige Linjer.

Naar den realistiske Litteratur og Billedkunst blev hængende i
hele denne graa, forstemmende Virkelighed, som Menneskene selv
havde skabt, vil det alene heraf ses, hvilken Betydning Arkitek­
turen har for Menneskesindet. Og i Nutiden har den en langt større
Betydning i saa Henseende end i alle ældre Tider, ti i vore Dage
bor paa Grund af den mægtige Befolkningstilvækst Størstedelen af
Menneskene i Byer. Storbyerne har i Kulturstaterne bredt sig i
langt større Omfang end nogensinde før i Menneskehedens Historie;
og Bydannelsen gør langt større Indgreb i Naturen end i nogen tid­
ligere Periode. By og Natur gaar i vore Dage paa større og større
Omraader over i hinanden. De moderne Trafikmidler befordrer
yderligere hele denne Udvikling.

Byerne og Naturen er saaledes blevet alle Borgeres fælles store
Dagligstue i højere Grad end nogensinde tidligere; og det kan der­
for ikke overlades den enkelte Borger at bygge sit Hus, hvor han
vil, og hvorledes han vil. Husenes Ydre er ikke en privat Ejendoms­
ret, men alle Menneskers Fælleseje. Det er da, som de ovennævnte
Erfaringer viser, en Samfundsopgave gennem en fast Retsorden at
lede hele denne Udvikling. Ellers ender vi ogsaa i det kommende
Bysamfund i den private Byggespekulations Ødelæggelse af alle ar­
kitektoniske Værdier og alle Naturværdier.

Allerede gennem en fast Byplan kommer der visse Helhedslinjer
over Arkitekturen, som ikke blot er sundhedsmæssig og trafikmæs­
sig hensigtsmæssig, men ogsaa har en vis Skønhedsværdi, se oven­
for S 394. Men ogsaa indenfor det enkelte Kvarter, den enkelte
Gade maa der tilstræbes en vis Helhedsvirkning. Som en ny dansk
Byggelov siger: »Byggemyndigheden kan kræve, at en Bebyggelses
Ydre faar den arkitektoniske Form og den Farve, som Gade- og
Gaardbilledet kræver, for at der kan opnaas en god Helhedsvirk­
ning« (Lov af 29 Marts 1939 § 60). Den private Ejendomsrets frie

404

Raaden i det 19 Aarhundrede bevirkede, at der ofte i Nutidens
Storbyer er Huse i samme Gade i mange forskellige Stilarter, gamle
og nye, tilfældig blandet sammen.

Den enkelte Bygning skal, foruden at tilfredsstille Hensynet til
Helheden i Bybillede og Natur, naturligvis først og fremmest være
teknisk tilfredsstillende bygget, indrettet hensigtsmæssig efter sit
Formaal. Men dernæst skulde den gerne for det tredje ved sit Ydre,
Form og Farver, være til umiddelbar Glæde for os, oplivende og
forfriskende for Sindet. Denne tredje Egenskab er en ny Kvalitet,
ved Siden af Hensigtsmæssigheden, den Kvalitet, vi kalder arkitek­
tonisk Skønhed, se ovenfor S 388-90. Skønheden i Bygningskunst
som i al anden Kunst beror, som i det foregaaende belyst, paa et
ejendommeligt Sammenspil af forskellige Momenter: en vis Rytme,
Lovmæssighed i Afvekslingen, Overskuelighed, Ligevægt mellem
Helheden og Enkelthederne eller Harmoni, levende, opmuntrende
Lys- og Farvevirkninger. Paa dette Sammenspil mellem disse og lig­
nende Momenter beror det, at der er visse indre Forhold mellem
Bygningers og Værelsers Højde, Længde og Bredde, Vinduers og
Døres Form og Stilling, og visse Farvesammensætninger, der i For­
ening skaber Skønhed, rolig Afveksling og Hygge, medens andre
Forhold skaber et skematisk, kedsommeligt Indtryk, Kulde, Uhygge
og Hæslighed. Disse indre Forhold i Enkelthedernes Størrelse, Maal
og Farver finder den talentfulde Arkitekt instinktmæssig. Ældre
Tiders Bygningskunst eller Arkitektur fandt frem til dem gennem
Aarhundreders Erfaring; de enkelte talentfulde Bygmestres Fund
blev staaende og samledes efterhaanden til en fast Tradition, som
de mindre begavede Bygmestre ikke vovede at bryde.

I Nutiden mener hver Bygmester og Arkitekt sig berettiget til
at bryde Traditionen og bygge paa selvopfundne Metoder; og en­
hver jævn Borger vil bygge, som det passer ham i hans ubegavede
Indfald. Følgen er almindelig Kaos, Forvirring, Hæslighed i Nu­
tidens Bygninger. Demokratiet og Liberalismen d v s Frihed til at
gøre, hvad hver enkelt vil, ogsaa paa Byggeomraadet, har i For­

405

ening i det 19 og 20 Aarhundrede skabt de hæsligste Bysamfund,
der nogensinde har eksisteret. Medens tidligere Perioder i Historien
paa Grund af de store, talentfulde Arkitekters førende Stilling og
det stærke Statsstyre kan opvise en Bygningskultur af en sjælden
Helstøbthed og Harmoni: Antikken, Renaissancen, Rokokoen, Em­
piren, viser Nutidens Bygninger under Demokratiets og Liberalis­
mens Lighed og Frihed en mægtig Forvirring, Forfladigelse, Banali­
sering, Eksperimenter i Øst og Vest af utallige smaa Ejere og Byg­
mestre, Opløsning, Tomhed. Hvis ikke Byggeriet ogsaa i Fremtidens
Bysamfund skal ende i samme Fusk, kræves der foruden en fast
Retsordning i Byplan og Helhedsbillede tillige en fast Retsordning,
hvorefter de private Ejere og Bygherrer ogsaa for de enkelte Byg­
ningers Udseende underkastes fornøden samfundsmæssig Disci­
plin. De betydeligste Arkitekter i Tiden maa gennem Samfundets
Retsorden, under Hensyn til Erfaringerne fra Fortidens store Pe­
rioder i Bygningskunsten, kunne fastsætte visse Retningslinjer og
iværksætte en rimelig Bedømmelse af Nybygninger inden deres Op­
førelse. De store Begavelser er selvfølgelig indenfor Arkitektstanden
ligesom indenfor enhver anden Stand altid kun et lille Mindretal.
Indenfor Flertallet findes der mange solide Dygtigheder. Ligesom i
Fortidens store Perioder maa dette Flertal ikke henvises til sig selv
alene, men arbejde under Førerskab af de fremragende. Der mang­
ler en vis aandelig hierarkisk Organisation. Og er Tiden fattig paa
store førende Begavelser — hver Tid faar jo ikke lige meget — maa
Bygmestrene hellere end forsøge noget selvlavet, middelmaadigt,
holde sig til de gamle Mestre fra Arkitekturens store Tider, altsaa
f Eks bygge i Renaissance eller Klassicisme, forudsat at Bygningen
fuldt tilfredsstiller sine praktiske Formaal og ikke bryder dishar­
monisk ud af en Helhed (hvor en saadan findes), et Bybillede eller
en Natursammenhæng.

Efter den ovenfor givne Bestemmelse af Elementerne i Skønheds-
virkningen som foreløbigt Grundlag og det om Byplan og Helheds-
virkning fremhævede synes det iøvrig ikke at være umuligt i store

406

Træk at angive visse minimale Krav, som fremtidig af Samfundets
Retsorden maa stilles til enhver Bygning, for at den kan give en
harmonisk og oplivende Virkning istedenfor en disharmonisk og
banal. Bygningen maa 1) fuldtud tilfredsstille sit praktiske Formaal,
ved hele den tekniske Indretning, Valg af Materialer o l (hvad man
kan kalde Funktionsvirkningen), 2) føje sig ind i Bysamfundet efter
den af Retsordenen givne Byplan, 3) føje sig harmonisk ind i By­
billedet, idethele i Samfundets Omgivelser af By og Natur, efter
Retsordenens Regler, og 4) ved Momenterne: Afveksling, Rytme
eller Lovmæssighed, Overblik, Intensitet finde frem til et saa­
dant Forhold mellem Bygningens og Rummenes Højde, Bredde og
Længde, Vinduers og Døres Placering, og Farvernes Sammensæt­
ning, at den samlede Virkning bliver en umiddelbar Glæde, en Sin­
dets Befrielse og Friskhed for Beskueren d v s for alle os andre,
der foruden Ejeren skal færdes i Nutidssamfundets store fælles
Opholds- og Virkerum af By og Natur.

Da den Bebyggelse, der fandt Sted i Storbyerne i det 19 Aar­
hundrede, ved sin forvirrede Blanding af Bygninger med forskellige
Formaal og forskellige Stilarter, tilmed i Efterligninger af Halvhed
og Forlorenhed, og ved sin ofte ganske uhensigtsmæssige Indretning
stred ikke blot mod de ovenfor angivne vejledende Linjer 2)-4),
men endog mod den elementære Fordring 1), var det forstaaeligt,
at der i Begyndelsen af det 20 Aarhundrede opstod en Retning, der
hævdede, at Arkitekturens Opgave maa være overalt at finde det
formaalstjenlige, det mest praktiske, baade i Valget af Materialer,
Højde, Længde og Dybde i Husenes Ydre, Rum og indre Inddelin­
ger, i Farver, i Forhold til det, Bygningen skal anvendes til, og at
naar denne Formaalstjenlighed overalt søges, vil der af sig selv op-
staa en Bygningskunst af store, enkle, rene Linjer.

Som berettiget Reaktion mod den foregaaende Tids forrodede
og uhensigtsmæssige Bebyggelse i Simili-Stil var denne Retning,
Funktionalismen, berettiget. Og den Funktionalisme, der begrænser
sig til at hævde Fordring 1) som selvstændig Fordring og ligeberet­

407

tiget med 2)-4), er stadig fuldt berettiget og har stadig sin Mission.
Denne Retning fremhævede ogsaa med Føje, at den foregaaende
Periodes Arkitektur ofte ved sin planløse og umotiverede Anbrin­
gelse af spredte Elementer af forskellige Stilarter fra Fortiden gav
Nutidsbygninger Forsiringer, »Udsmykninger«, som ikke tjente no-
getsomhelst praktisk Formaal. En Udrensning af saadanne uved­
kommende Elementer og mere enkle og rene Linjer var derfor paa
sin Plads. Endelig var det ogsaa rigtigt, naar den nye Retning frem­
hævede, at selve det hensigtsmæssige, det nøje til Formaalet sva­
rende i en Bygnings eller et Redskabs Udformning i sig selv er et
Element i Skønheden. Ligesom Virkelighedsskildringen, som oven­
for fremhævet, er et Element i den poetiske Litteraturs Skønheds-
virkning i en Mesters Haand sammen med de andre af ham beher­
skede Elementer, saaledes er Hensigtsmæssigheden et nødvendigt
Element i den store Bygmesters Kunst og i Kunsthaandværket. A l­
lerede Sokrates fremhævede, at et Redskab, der opfylder sit For­
maal, er skønnere end et uhensigtsmæssigt gyldent Skjold. Som jeg
ovenfor har fremhævet, maa først Krav 1), Hensigtsmæssigheden
tilfredsstilles; og det gælder baade Redskaber og Bygninger.

Men foruden denne berettigede Funktionalisme findes der en
ensidig Funktionalisme, som hævder, at der overhovedet ikke fin­
des arkitektonisk Skønhed ud over, hvad Krav 1) i sig selv skaber.
Som i det foregaaende vist, er denne ensidige Retning urigtig. Den
forveksler, som mange andre ensidige Retninger før den, det nød­
vendige med det tilstrækkelige. Det er nødvendigt først og frem­
mest at bygge praktisk, nøje svarende til Bygningens Formaal; men
dette er en Selvfølgelighed og en Selvfølgelighed, som de gamle T i­
ders Bygningskunst og dennes dygtige Mestre altid uden videre op­
fyldte; men at bygge praktisk er ikke tilstrækkeligt. Hvis dette var
Tilfældet, behøvede vi i Nutiden overhovedet kun Bygningsinge­
niører til at opføre vore Bygninger; en særlig Arkitektstand vilde
være ganske overflødig; alle Arkitektur-Akademier eller -Skoler

408

kunde nedlægges; de polytekniske Læreanstalter vilde være fuldt
tilstrækkelige. Arkitekter af denne ensidige Retning graver saaledes
i Virkeligheden deres egen Grav, uden at være klar herover.

Men der vil altid ved Siden af Bygningsingeniørerne være Brug
for en særlig Arkitektstand. Ti Bygningsingeniørerne kan saglig
kun magte Kravene 1) og 2). Men 3) og 4), altsaa at skabe den for­
nødne Harmoni mellem Bygningen og Bybilledet og Naturbilledet
og under Anvendelse af Afvekslingens, Lovmæssighedens og Over­
blikkets Momenter at skabe de Forhold mellem Størrelser og de
Farvesammensætninger, der giver os en harmonisk Ro og Skøn-
hedsglæde ved Bygninger, det kan kun Arkitekten give. Den en­
sidige Funktionalisme overser, at arkitektonisk Skønhed ligesom
Skønhed i Maleri og Skulptur, Poesi og Musik er en selvstændig,
ny Kvalitet, ved Siden af Hensigtsmæssigheden, og at den i Arki­
tekturen i Nutidens store Samfund af By og Natur bestaar af de
ved 2)-4) angivne Faktorer. Der er ved enhver Bygning flere Mulig­
heder, rent teknisk set, a, b, c, der alle er lige hensigtsmæssige, men
kun én af dem, a, giver os tillige de Glæder, den sjælelige Rigdom,
som vi kalder Skønhed. Men det skønne er, som Sokrates sagde,
vanskeligt. Det er selvfølgelig det nemmeste for en Arkitekt helt
at se bort fra denne Kvalitet og alene holde sig til at bygge hen­
sigtsmæssig, praktisk; og det er fristende for den mindre talent­
fulde Arkitekt. Ligesom de mindre begavede Skribenter og Kunst­
nere under Realismen i det 19 Aarhundrede fik uventet store Mu­
ligheder og større Muligheder end under nogen anden Retning, saa­
ledes fik de mindre begavede Arkitekter uventet store Muligheder
under den ensidige Funktionalisme. Ti hvis Arkitekturens eneste
Opgave er at indrette en Bygning udelukkende efter dens praktiske
Formaal og uden nogensomhelst Tanke paa, om Bygningen ved sine
Former, sine Elementers Samvirken, Farvesammensætninger giver
os den Glæde og Oplivelse, vi kalder Skønhed, og som foruden
Hensigtsmæssigheden beror paa en Række helt andre Momenter,

409

saa vil fremtidig selv de mest ubegavede Arkitekter kunne opføre
alle Bygninger, store og smaa, offenlige og private, naar blot de
overalt følger Bygningsingeniørernes Anvisninger. Der vil fremtidig
overhovedet ikke med nogensomhelst saglig Begrundelse kunne gø­
res Forskel mellem talentfulde og mindre begavede Arkitekter;
Arkitekter kan da idethele erstattes af de rent tekniske Kræfter,
Ingeniører og Murermestre; og Fremtidens Samfund vil herefter
blive opfyldt af endeløse Rækker af kedsommelige, skematiske Huse
og Bygningskomplekser uden Aand og Fantasi, af unægtelig over­
ordenlig enkle, men tomme Bygningsmasser, som der ikke hører
mere Evne til at opstable end Børnenes Byggeklodser. Der er alle­
rede i dette Aarhundrede opført adskillige kedsommelige, aandløse
Bygninger af denne Slags. Kun en fast Retsorden kan redde Sam­
fundet fra denne Tomhed og Talentløshed, som alene er skabt af
Demokratiets og Liberalismens Nivellering af alle Kvaliteter og alle
Begavelser ned i samme Plan. En ny Retsorden maa paa dette som
paa andre Omraader sætte Skel mellem Begavelse og Middelmaadig-
hed. Det vil da blive de fremragende Arkitekter forbeholdt at give
førende Retningslinjer, at udnytte Værdierne i Arkitekturen fra
dens store Tider og naa frem til nye Former og Forhold mellem
Linjer, Maal, Farver, hele dette Enkelthedernes fine Sammenspil,
som giver Menneskene Behag og Glæde i Bygningskunst som i al
anden Kunst, ganske bortset fra den praktiske Tilfredsstillelse.

Den anden Del af Samfundets store fælles Dagligstue er, ved
Siden af Byerne, Naturen. Ligesom Bebyggelsen i Byerne i Nu­
tidens og Fremtidens Samfund ikke helt kan overlades til de pri­
vate Ejere, saaledes kan Behandlingen af Naturen og dens Sam­
virken med Bebyggelsen heller ikke frit overlades Ejerne eller den
store Befolkning. Naturskønhed er ligesom Skønhed i Kunst en
særlig Kvalitet, som det gælder om at værne og fremelske. Naar
man hidtil særlig har betonet Værnet, Fredningen af Naturen,
skyldes det, at Arbejdet paa dette Omraade en lang Tid særlig

410

maatte gaa ud paa at bevare store Skønhedsværdier mod at blive
ødelagt uden Nødvendighed af Storbyernes ofte tilfældige og hæs­
lige Udvikling. Men lige saa vigtig som Bevaringen, Fredning, er
Skabelsen af ny skøn Natur. I Fremtidens Samfund maa vi ikke
blot bevare, men modellere Naturen, som en Billedhugger model­
lerer Leret, til nye Verdener af Skønhed, af sjælelig Rigdom.

Men ligesom det, vi kalder Skønhed i Kunst, maa bestemmes og
begrundes, som jeg ovenfor har forsøgt, saaledes maa ogsaa det, vi
kalder Skønhed i Naturen, nærmere bestemmes og begrundes. Selv
de etiske Værdier, ja selv Videnskaben kan, som jeg gennem den
foregaaende Undersøgelse søgte at vise, ikke anerkendes uden en
virkelig Begrundelse.

Vi maa først undersøge, om det er muligt nærmere at bestemme,
hvad det, vi kalder Naturskønhed, er. V i maa altsaa spørge: hvad
er det egenlig for særlige Fænomener i Naturen, som erfaringsmæs­
sig viser sig at være de største Kilder til Glæde for Menneskene?

Saavidt jeg formaar at se, viser Erfaringerne, at det sundheds­
mæssige og det skønhedsmæssige ikke kan skilles ad. Hvad der vir­
ker psykisk oplivende og forfriskende for os, virker ogsaa gavnligt
for vor Sundhed.

1) For Storbyernes Befolkning er det sundhedsmæssigt af største
Vigtighed, at den kan komme ud i Naturen og nyde den rene, friske
Luft i Skov og ved Strand, uhindret af planløs Bebyggelse og andre
Skranker.

2) Men uadskillelig fra denne Sundhedskilde er det befriende og
forfriskende for Sindet i uhindret at glæde sig ved Skovens og En­
gens friske grønne Farver, Strandens hvide Sand og Havets Blaa.

Men vi maa kunne komme endnu dybere ind i Problemets
Kerne. Vore Erfaringer synes at vise, at det ingenlunde er alle Dele
af Naturomraaderne udenfor Byerne, der giver lige store Glæder.
Der er en betydelig Forskel efter de forskellige Naturomraaders
Karakter og Udseende. Et Landskab med ganske lige, flade Mar­
ker, der ikke paa noget Punkt brydes af Højdedrag, Skove, Søer e l,

411

virker, bortset fra det rent sundhedsmæssige ved den friske Luft,
monotont, uden særlig Virkning i Sindet, hverken i den ene eller
den anden Retning. Folk, der f Eks har opholdt sig paa de vældige,
vidtstrakte Sletter i store Dele af Argentina, der er en eneste uen­
delig lang Række af Kornmarker uden den fjerneste Antydning af
Højdedrag eller Skove i Terrænet, vidner om, hvor ensformigt og i
Længden kedsommeligt disse uhyre Flader virker. Saadanne mæg­
tige, flade Arealer er jo overordenlig hensigtsmæssige, til Dyrk-
ningsformaal. Men her som i Kunst falder altsaa det hensigtsmæs­
sige ikke sammen med det skønne. Ogsaa Skønhed i Naturen er en
særlig Kvalitet, selvstændig ved Siden af Hensigtsmæssigheden.

Saadanne ens, ubrudte, monotone Flader af Marker har vort
Land jo mangfoldige af; og der gaar intet tabt ved en Bebyggelse
paa saadanne Steder; tværtimod kan en Bebyggelse her, naar den
iøvrig formes efter faste Linjer og afvekslende Planer, virke for­
friskende. Derimod viser omvendt Erfaringerne, at der findes visse
Steder, der er sjældne, ogsaa i vort Land, og som i sig selv er store
Kilder til Glæde, til Oplivelse og Forfriskning, ikke mindst for den
store Befolkning i Byerne. Disse visse Steder, disse relativt sjældne
Steder er efter Erfaringerne ganske særlig: Skove, Engdrag og Mar­
ker i Forbindelse med Skove, Søer, de aabne Strande ved Havet og
endelig de Landskaber, hvorover man ved langelige Hævninger i
Terrainet har det vide Udsyn.

Det maa formentlig antages, at de her nævnte visse Steder rum­
mer særlige Kilder til Glæde for Befolkningen paa Grund af deres
rigt afvekslende Karakter. Naar Befolkningen i de store Byer til
daglig i Sindet sløves ved de monotone, kedsommelige Indtryk af
de Gaders og Gaardes Stenørkner, som er Særkendet for den mo­
derne Storby, ligger der netop for denne Befolkning ganske særlig
store Kilder til Sindets Berigelse og Forfriskning i de ubrudte Na­
turindtryk af Skove, Engdrag om disse, Søer, Strande langs Ha­
vet o l .

412

Det kan ikke noksom betones, at disse visse Steder i vort Land
er sjældne. De danske Skove udgør saaledes en relativt overorden-
lig ringe Del af hele Danmarks Areal. Det samme gælder Søerne,
for ikke at tale om Kombinationen af Indsøer og Skove og af Skove
langs Havet. Det er derfor ganske særlig vigtigt for Samfundet at
værne disse sjældne Naturomraader, disse Kilder til Befolkningens
Forfriskning og Glæde, uberørt af den skæmmende, uordnede Be­
byggelse, som vi til daglig trækkes tilstrækkelig med og lider under
i Storbyerne. Her er derfor en vigtig samfundsmæssig Opgave og­
saa for Lovgivningsmagten at værne om disse Kilder til Fornyelse
og Glæde for Befolkningen. V i ser, at der spontant overalt i Kultur­
landene opstaar de saakaldte Fredninger af disse Naturomraader,
først famlende og usikkert gennem Servitutpraksis og senere maal-
bevidst og planmæssig gennem en Naturfrednings-Lovgivning.

Men dernæst maa et særligt Naturfænomen berøres, som jeg
ikke kan finde et bedre Ord for end: Udsynet. I Schacks Galleri
i München hænger der en Række Billeder af den tyske Maler, der
levede for godt 100 Aar siden, Moritz von Schwind. Da jeg saa hans
Billeder, gik det for første Gang bevidst op for mig, hvilken sjælelig
Værdi der ligger i: de vide Udsyn over Naturen. Mange Naturind­
tryk glæder os ved deres Intimitet, f Eks et Solstrejf imellem Stam­
merne i Skoven, en Aa eller Bæk, der risler gennem en Skovbund
eller en Eng langs Skoven; og disse virker fornyende paa vort Sind
gennem de forskellige vekslende Stemninger og Følelser, de frem­
kalder. Men andre Naturindtryk taler til andre Sider i vort Sind,
navnlig til Fantasien, til Længslerne, til Anelser om det hidtil
ukendte, til Æventyret i det Fjerne. Disse Kilder til Glæder i vort
Sind er det særligt, de vide Udsyn faar til at vælde frem. I Moritz
v. Schwinds Landskaber ser man ofte vidt udover mægtige Dale,
Bakkehæld med Floder, Skove og Bjerge i det Fjerne, hvor Blikket
taber sig, hvor ikke mindst hans ypperlige Fremstilling af Luft-
fremtoninger, af Disen, af lette Taager i Aftenrøden kalder paa

413

Fantasi og Stemning i Forening. Tilsvarende ypperlig Fremstilling
af Luftfænomener, der antyder det Fje rne, finder vi bl a i Claude
Lorrains og Turners Billeder.

Det vil maaske heraf forstaas, hvorfor det er nødvendigt ogsaa
gennem Lovgivningen at gribe ind og værne de frie Udsyn over
Enge og Marker til Skove, til Søer og til Havet mod en Udsynet
hindrende og planløs Bebyggelse. V i har mange Eksempler, navnlig
i Storbyernes Omegn, paa at der er bygget høje Huse lige op i Skov­
brynet, saa at Skoven er kommet til at ligge ligesom i en Baggaard.
Herved ødelægges en Udsigt til Skoven for hele Befolkningen, til
Gavn kun for et relativt ringe Antal Mennesker; og selv for disse
gaar Udsynet tabt. Det samme gælder Villakvarterer langs med
Skovbryn. Det er kun den første Række af Villaer, der ligger nær­
mest Skoven, der har nogen Glæde af Synet af denne. Og selv
Ejerne af disse Villaer er gaaet Glip af det vide Udsyn; og Ejerne
af de bagved liggende Villaer, altsaa langt de fleste, har mistet
baade ethvert Syn af og ethvert Udsyn til Skoven.

Der findes her visse ubestemte, usynlige Værdier, som vel ikke
direkte nationaløkonomisk kan maales i Penge, men som har en Be­
tydning for Folkets Karakter og Sjæl, der paa Grund af de fjerne,
ofte usporlige Afhængighedsforhold i Naturen og Menneskelivet er
af uberegnelig Værdi, og som et Samfund gør klogt i at vogte.
Hvad den jyske Hede har betydet for den jyske Folkekarakter og
Digtning, kan ganske vist ikke maales i Kroner og Ører, men turde
dog maaske ogsaa have en vis Værdi for et Samfund. Naar en aaben
og fri Udsigt over Marker og Enge til Skoven lukkes af Bebyggelse
— og hvorfor netop vælge dette sjældne Sted til Bebyggelse? — gaar
der bestandig sjælelige Værdier tabt, der ikke kan opvejes af Guld.
Saadanne Udsyn til Skove i det Fjerne betyder for et Barns Sjæl en
Poesi, en Drøm, der løfter og giver Vinger til Tanker, der vel ikke
umiddelbart kan maales i Tusender af Kroner, men som et Folk
ikke kan taale at miste uden at tage Skade paa sin Sjæl.

A f de Grunde, jeg her har søgt at udrede, har jeg i mit Lands

414

Lovgivning gennemført Regler om Forbud mod Bebyggelse i en vis
Afstand fra Skovene og fra Havet (Loven af 7 Maj 1937 §§ 23 og 25).

Endvidere maa et særligt Fænomen i Naturen, der ogsaa er­
faringsmæssig er en stor Kilde til Sindets Fornyelse, nævnes. Og
det er de særprægede, særlig individuelle Former i Naturen, saa-
som: vore mægtige, ofte mærkelig stammede og forgrenede Ege,
ejendommelige Formationer af Tjørne og Egepurr, Kæmpegrave,
der ofte smukt afvekslende bryder et ensformigt Landskab og sam­
tidig vækker Minder om fjerne Tider, ejendommelige, mosgroede
Stengærder langs Mark- og Skovhegn og de store Heder. Ikke
mindst for Storbyernes Befolkning, hvis Sind til daglig forstem­
mes af de monotone Husflader, Gader og Gaarde, er disse sær­
prægede, individuelle Naturformer en stor Kilde til Berigelse for
Sindet.

De Farer, der truer de ovenfor fremhævede Naturværdier, stam­
mer fra Menneskenes tankeløse og planløse Færd. Det drejer sig
her dels om direkte Beskadigelse, f Eks Vansiring af smukke Træer,
Omhugning af særprægede Træer eller Trægrupper, Ødelæggelse af
Stengærder og Kæmpegrave, og endelig men ikke mindst planløs
Bebyggelse af de naturskønne Egne.

Det gælder idethele for Fremtidens Retsorden at værne vore
Skoves, vore Søers, vore Strandbredders Skønhed, værne det ejen­
dommelige Landskab, Landet med Marker og Enge, Skove og
Strande, mod den indre Fjende, som overalt truer. Og denne Fjende
er: den forrodede, banale og aandsforladte Bebyggelse og anden
Ødelæggelse af Naturen, der ikke mindst under Nutidens Teknik
truer med som en mægtig Tromle at nedtrampe, udviske og ud­
slette alt, hvad der er ejendommeligt, særpræget og smukt i Lan­
dets Natur.

Menneskeslægten har paa sine første Stadier nok at gøre med
at gøre sig Jorden underdanig i økonomisk Forstand, at faa det
størst mulige materielle Udbytte ud af den. Og hele den Teknik,
ogsaa Maskinteknik, som har gjort os Jorden underdanig, maa nød­

415

vendig være præget heraf. Vi befinder os endnu midt i denne tek­
niske, økonomiske Udnyttelses Tid; men vi er allerede nu naaet
saa vidt heri, at vi baade økonomisk og aandelig begynder at faa
Betingelser for at gøre os Jorden underdanig ogsaa i en anden For­
stand, for at lade de Værdier, der hidtil kun prægede Grupper af
frembragte Genstande, Kunstens, bestemme vort Forhold til den
os omgivende Verden idetheletaget, at forme vor Jord og dens
Ting eller lade den i Fred saaledes, at den ikke blot bliver vor
økonomiske Arbejdsmark, men ogsaa en sjælelig Skønhedsverden
om vort Liv og Virke. Gennem en tidligere Undersøgelse har jeg
vist, at det selv paa det materielle, produktive Omraade har været
nødvendigt at gribe ind overfor den private Ejendomsret med et
omfattende System af tvingende Regler, for at ikke denne Ejen­
domsret og dens Kræfter, naar de gik paa egen Haand, skulde føre
til Fordærv for store Dele af Befolkningen (jfr ER I 233 ff). Men
det vilde da være naivt at tro, at den samme Ejendomsret kunde
frit overlades til sig selv paa de store Omraader, der berører Be­
folkningens legemlige og sjælelige Sundhed.

Med den stærkt stigende Befolkning og deraf følgende stærke
Bebyggelse af Landet og med Maskinteknikkens mægtige Udvik­
ling i det 19 og 20 Aarhundrede har der idethele rejst sig et Pro­
blem, der vil faa den mest indgribende Betydning i Fremtidens
Samfund, og af hvis rette Løsning de største Værdier afhænger.
Dette Problem kan man maaske kalde Omverdens-Problemet. Det
gælder efter mine Erfaringer om, gennem en forudseende og grun­
dig, en nøje i Enkeltheder sammenarbejdet Lovgivning, at skabe
de faste Rammer om Udviklingen af vore Byer og deres Forhold
til Naturen, saaledes at vi en Gang kan sige, at vi ikke blot øko­
nomisk, materielt og teknisk har gjort os Jorden underdanig, men
at vi ogsaa har naaet til sjælelig at beherske den, saaledes at der
ikke blot for nogle Enkelte, men for hele Befolkningen er skabt en
Skønhedsverden af vor Jord. Men dette Maal vil aldrig kunne naas
uden en gennemført Tugt og Orden, der nu savnes. Det, Nutiden

416

trænger til, om ikke de største Værdier i den kommende Tid skal
gaa tabt for det menneskelige Samfund, baade økonomisk, sund­
hedsmæssigt og sjæleligt, er Lovens Tugt og Orden i Produktionen,
i Byggeri, i Byplanlægning og Fredning, først og sidst en Tugt og
Orden, der tvinger den Enkeltes materielle Interesser ind under
de højere Maal.

27 E r k e n d e ls e o g V u r d e r in g 417

16 Kapitel.

DEN SIDSTE SYNTESE. VERDEN OG
MENNESKELIVET.

Naturvidenskaberne giver os et Kendskab til den ydre, fysiske
Natur og Aandsvidenskaberne Kendskab til den indre, psykiske;
men ingen af dem giver os et sammenfattende Overblik over hele
Naturen, den sidste Syntese. Erkendelseslæren, som bør være alle
Videnskabers almindelige Del, viser os, som belyst i 1 Bog og i
denne, at al Videnskab eller Erkendelse netop stanser ved denne
Grundmodsætning mellem det fysiske og psykiske som sidste, ir-
reduktible, uforklarlige Fænomener. Hvad det fysiske d v s ydre
Legemer og deres Bevægelse er, forstaar vi ikke. V i konstaterer
Forskelle og Ligheder og lovmæssige Sammenhæng mellem disse
Legemer og deres Bevægelser; men om denne Erkendelse giver os
en Erkendelse af Verden i sig selv, ved vi ikke. Om der er noget
andet bag de ydre Legemer og deres Bevægelser, og hvad dette
noget er, ved vi ikke. Det eneste Sted i Universet, hvor vi ved, at
der ligger noget bag de materielle Processer, og hvad der ligger bag,
er Menneskelivet. Bag Mennesket og de materielle Processer i dets
Hjerneceller er der noget andet end Bevægelser i Rummet, nemlig
de Fænomener, vi kalder de psykiske, Fornemmelser, Forestillinger,
Følelser, Viljesbeslutninger. Denne psykiske Verden er opstaaet
under en gradvis Udviklingsproces i det materielle Univers. I det
kvantitativt vældige Verdensrum findes der et i Forhold hertil
uendelig ringe Fænomen, Stoffet, Materien. A f dette er der op-

418

staaet et nyt Fænomen, kvantitativt endnu langt ringere end Stoffet,
nemlig Livet. Dets Opstaaen kan ikke forklares mekanisk, altsaa ud
fra Legemer og deres Bevægelser; vi forstaar jo forøvrig heller ikke
disse. Livet gennemgaar dernæst fra sin Opstaaen en Række For­
andringer, vi kalder en Udvikling. Hvori denne bestaar, hvad den
egenlig er, ved vi heller ikke. De ydre Omgivelsers Indvirken paa
de levende Organismer er ikke tilstrækkelig til at forklare Udvik­
lingen. Under denne opstaar der nye Typer, stødvis, i Spring. Der
rejser sig her af Universets Indre paa uforklarlig Maade nye Kvali­
teter, nye Livsformer; og under disses Samvirken med Omgivel­
serne bliver visse Livstyper bestaaende, medens andre forsvinder.
Der opstaar derved under Udviklingen stadig højere Typer, højere
i den Forstand, at de bedre end de andre er i Stand til at beherske
det omgivende materielle Univers. Den højeste Type naar hele den
organiske Udvikling i Mennesket, der har forstaaet at lade alle
andre Organismer, Planter og Dyr, tjene sig og endog i vidt Om­
fang er naaet til at beherske og udnytte det uorganiske materielle
Univers. Naar alt dette er lykkedes, skyldes det udelukkende Ud­
viklingen i Mennesket af en ny Kvalitet, det aandelige Liv. Ved
dette adskiller Mennesket sig fra det foregaaende organiske Livs-
trin, Dyret. Aand er igen noget nyt i Tilværelsen og betyder det
højere Væsens Herredømme over dets egne, materielle Drifter og
Skabelsen af helt nye Værdier. Menneskets Magt over sig selv har
været Betingelsen for Menneskets Magt over den omgivende Na­
tur. Dyret følger kun instinktmæssig og slavisk sine Drifter og
kommer derved aldrig udenfor en lille, snevert begrænset Kres,
bestemt ved refleksmæssige Vaner. Men Mennesket har ved denne
mærkelige nye Egenskab, Magten over sig selv, ved at tvinge sig
selv til planmæssigt Arbejde og ved anden Beherskelse gjort sig
hele Jorden underdanig. Det, der særpræger Kulturmennesket, er:
Videnskab, Karakter, Samfund og Kunst. Disse Kulturværdier var
aldrig blevet til uden Aandens Herredømme over Dyret i Menne­
sket. Men, som det foregaaende har vist, er der endnu langt igen,

27* 419

inden Aanden har naaet det fuldendte Herredømme over Menne­
sket og dermed over Verden om os. Endnu hersker Vilddyret i
mangfoldige Mennesker. Saalænge Mennesker dræber og lemlæster
hinanden, i Krige og udenfor disse, og saalænge de i Erhvervslivet
konkurrerer deres Medmennesker ihjel eller udbytter dem i deres
Tjeneste, saalænge er Aandsmennesket ikke blevet den herskende
Mennesketype. Som jeg i det foregaaende har søgt at vise, kræves
der overalt i Menneskelivet for at naa de saglig rigtige Løsninger,
baade i Statens Styrelse, i Erhvervsliv og Aandsliv, fremfor alt
Uselviskhed og Retfærd istedenfor Had mod Næsten. Først gen­
nem denne Uselviskhed og Retfærd naas den fuldstændige Har­
monisering af Kræfterne, det Broderskab i Samarbejdet, der faar
de kvalitativt bedste Kræfter frem til fuld Udnyttelse i alles In­
teresse, og den rette Fordeling af Goderne. Uselviskhed og Ret­
færd mellem Mennesker betyder det største Herredømme, Menne­
sket kan vinde over sig selv, og er Betingelsen for, at Menneske­
heden kan naa den højeste Tilfredsstillelse. De bedste i Menneske­
heden har fra dens Barndom i Kulturens Gry og ned gennem Ti­
derne drømt om et Samfund eller et Rige, der en Gang vil opstaa
blandt Mennesker som en Forstaaelsens, Godhedens og Skønhedens
Verden. Denne Drøm vil aldrig blive til Virkelighed, medmindre
det retfærdige Menneske fra at være den sjældne Type, det nu er,
bliver den almindelige Mennesketype.

Men hvor langt de fleste Mennesker end er fra dette Fremtidens
Samfund, saa har en Elite af Menneskeheden dog gennem en Ud­
vikling i Aartusender allerede skabt en ny Verden i Videnskab,
Samfund og Kunst. Der kæmper sig altsaa frem af det materielle
Univers en Aandens Verden, som hvis Tjenere de bedste blandt
Menneskene føler sig. Dette Rige er ikke ydre; det er ikke af
Kvantum; det er det ringeste af det ringe i det mægtige Univers
og dets Stofmasser; og selv i de levende Organismers Verden, ja
selv i Menneskelivet er de, der hører Aandens Rige til, i Tal kun
ringe, en lille Skare, der kæmper mod Massernes Vold og Ufor-

420

stand. Men trods alt, trods sin Lidenhed mod Masserne, er det
denne Elite, der gennem Aartusender, som en Ridderskare, snart
med Sværdet, snart med Ordet, har bekæmpet Dyret i Mennesket
og tvunget Menneskeheden opad og ind under Aandens Magt.

De religiøse Forestillinger er Symboler, der søger at udtrykke
denne Aandsmagt og dens Rige i skønne Billeder. Men naar disse
Forestillinger gøres til faste religiøse Dogmer, der forsøger for­
standsmæssig at fastslaa Aandsrigets Forhold til det materielle
Univers, navnlig i Aarsagsforhold til dette, som Dogmer om Ska­
belse, Almagt o l forsøger, er de lige saa forfejlede som de filo­
sofiske Systemers Spekulationer herom. De er alle smaa, snevre
Forestillinger om Spørgsmaal, der ligger over al menneskelig Fatte­
evne, udenfor al Aarsagssammenhæng, Tid og Rum. Og de fører
kun ind i yderligere smaafornuftige Ræsonneringer om »Aarsag«
til og »Ansvaret« for Ufuldkommenhederne i det materielle Uni­
vers, ørkesløse Spørgsmaal hinsides al menneskelig Evne.

Disse haabløse Forklaringsforsøg er dertil unødvendige. For
Aandsmennesket er det ikke det mægtige materielle Univers, der
giver Livet Værdi, men alene det Lys, der kastes over Menneskets
Liv fra hin høje Aandens Verden, der paa uforklarlig Vis er op-
staaet og har kæmpet sig frem i dette Univers.

Ser vi alene paa det materielle Univers, maa det erkendes, at
Menneskers Liv og Skæbne ofte synes at være et Spil af Tilfældig­
heder. Der hersker vel Lovmæssighed i det materielle Univers;
men dette Univers og dets lovmæssige Forandringer synes lige­
gyldige overfor Menneskeskæbner; Katastrofer, Lidelser styrter
med samme Lovmæssighed ind over Menneskelivet som Begiven­
heder, der er heldbringende for dette. Menneskene har vel efter­
haanden ved Videnskabens og Teknikkens Udvikling lært at und­
gaa de fleste af Naturens Ulykker; og mange Lidelser stammer
fra Menneskene selv, dels fra deres egen Mangel paa Beherskelse

421

og dels fra slet Samfundsorganisation og Selviskhed, der hindrer,
at hvert enkelt Menneske faar sin retfærdige Lod. Alligevel bliver
der, selvom disse Onder en Gang afskaffes, tilbage visse uafvende­
lige Lidelser i selve Tilværelsen, som synes uløselig knyttet til alt
Liv. Buddha saa Intetheden i Menneskets Lykkebestræbelser, fordi
det dog ikke kan afskaffe de tre fundamentale Lidelser: Sygdom,
Alderdom og Død. Ogsaa disse Onder søger ganske vist Viden­
skaben til en vis Grad at afbøde. Men selvom den moderne Læge­
videnskab med Held har bekæmpet Sygdomme, afskaffet en Del
af dem og forlænget Livet, saa er det rigtigt, hvad en nordisk Dig­
ter har sagt overfor Tanken om selv et meget langt Liv: »alene
det, at Døden er til, gør selv det længste Liv til intet«. Det er da
ogsaa særlig Døden, der staar for de fleste Mennesker som den
store Fornægtelse af al Mening i Livet, som den, der berøver dem
deres kære og tilintetgør deres Drømme og Haab. Lamartine siger:
»Som i Dødslin hyller den ilende Tid os sent eller snart i Glem­
selens Skygge, os alle, vor Stolthed, vor Kummer, vor Lykke«. T i­
dens Ilen og Døden strider mod den dybeste aandelige Trang i
Mennesket, Trangen til Bestandighed, til Evighed. Denne Trang
ytrer sig paa de forskelligste Maader hos Menneskene, baade in­
tellektuelle og følelsesmæssige. Platons evige Ideer bag Sansever­
denens Foranderlighed og Omskiftelighed, Demokrits evige A to­
mer bag den ydre Verdens Vrimmel af Forandringer og Mangfol­
dighed, Spinozas eneste, evige Alsubstans er forskellige Udtryk
for samme Evighedslængsel. Samfundstænkere har til alle Tider
set Idealet i et stationært, lykkeligt Samfund med saa faa Foran­
dringer som muligt. Aandsmennesket vil altid søge en varig, fast
Tilstand af Harmoni og Fred. Augustin siger: »Uroligt er vort
Hjerte, indtil det finder Hvile i Dig«. Buddha ser i Nirvana den
højeste Tilstand, fordi den bringer den fuldkomne, evige Fred, som
intet kan forstyrre, den fuldkomne Frihed for alle Lidenskabers
Storme og Begærets Uro. Og denne Tilstand kan den vise allerede
naa i dette Liv. Tænkning og Religion giver saaledes Udtryk for

422

samme Trang. Mennesket er et Paradoks, en Døgnfluetilværelse
med Evighedslængsel.

Denne Trang til Uforanderlighed, Evighed, tilfredsstilles ikke i
det materielle Univers. Stoffet er i ustanselig Forandring, Bevæ­
gelse, og Mennesket er med den materielle Del af sin Natur under­
givet Foranderlighedens, Forkrænkelighedens Lov. Det materielle
Univers er imidlertid kun en Del af Verden; og denne Dels Inderste
kender vi ikke. Den gamle indiske Filosofi anser kun den indre
Verden, Aandens usynlige Verden for Virkelighed, medens den
ydre Verden kun er som et Slør for den sande Virkelighed. Der
er i denne Opfattelse den Kerne af Sandhed, at medens vi dybest
set ikke kender den materielle Verden, hvad denne er i sig selv,
kender vi derimod umiddelbart den indre Aandens Verden, nemlig
i os selv, ganske uanset, at vi heller ikke ved, hvorfra denne Ver­
den stammer, og hvad dens lovmæssige Sammenhæng betyder.
Hvorledes den aandelige Verden forholder sig til den ukendte ma­
terielle, ved vi intet om; og hvad Døden betyder for den aandelige
Del af Mennesket, ved vi heller ikke. V i ved kun, at Aandsmenne-
sket er Led i en større Sammenhæng, end den fysiske Natur viser
os. Mennesket føler overfor det materielle Univers, som det ikke
kender og ikke forstaar, at det er en Verden, der inderst inde er
det fremmed, »at det haver andetsteds hjemme«. Mennesket føler
sig kun hjemme i den Verden, det kender, i den Verden af Skøn­
hed, Forstaaelse og Godhed, som opstaar i Mennesket selv, og som
kommer fra usynlige, ukendte Egne. Som Goethe siger: das beste,
was uns ereignet, kommt — wer weis woher. For Mennesket er det
kun det usynlige Aandens Rige, der giver Livet Værd. Kun ved
at vælge at tilhøre dette Rige, helt og ubetinget, føler Mennesket
sig hævet over det Tilfældige. Det føler ofte, som et Solstrejf over
sit Liv fra en anden Verden, at der er en dybere Mening i det,
der sker, lige saa vist som Menneskelivets Udvikling mod højere
Aandsformer ikke er sket eller sker tilfældigt, men som Led i en
stor, for os ufattelig Sammenhæng.

423

De religiøse Symboler kan skifte, men den Livsstemning, de
søger at udtrykke, og som er Kernen i al Religion, vedvarer. Det
Lys, hvori Mennesket ser sit Liv i Tilværelsens Sammenhæng, og
Følelsen heroverfor er den sidste Syntese. Aandsmennesket kan
kun se sit Liv i Lys af det, der giver Livet Værdi, Aandsmagten i
Tilværelsen. Det føler, at det har et Ansvar for sit Liv og dets Ger­
ninger overfor Aanden; det føler, at naar det svigter denne, svigter
det det bedste i sin Natur og mister den dybeste Tilfredsstillelse
i Livet. Det føler, at det her møder det Ophøjede og Evige, som
det maa tjene, medens alt andet, alt i den materielle Verden er
Forandring og Forkrænkelighed.

424

NOTER

Til S 15-33.
A f de førsokratiske græske Naturfilosoffer, Thales’, Heraklits,

Demokrits o a’s Værker er der kun bevaret Fragmenter samt nu
og da Udtalelser om deres Lære hos senere Forfattere. Se iøvrig
om disse Naturfilosoffer nærmere Gomperz I 36-204, 254-306, Deus­
sen 33-145. Om Sofisterne og Sokrates se Gomperz I 331-96, II 3-112,
Deussen 147-189, Wundt I 251-70, 349-89. Fragmenterne af Heraklit
er gengivne af Victor Kuhr i hans Afhandling: Herakleitos fra
Ephesos i »Studier fra Sprog- og Oldtidsforskning«, 1917. Om So­
krates findes der ogsaa en omfattende Særlitteratur. A f danske
Værker om Sokrates maa, foruden Kierkegaards bekendte Afhand­
ling, navnlig fremhæves: Troels Lund: Om Sokrates’ Lære og Per­
sonlighed, 1871, J L Heiberg: Sokrates’ Udvikling, i Studier fra
Sprog- og Oldtidsforskning, 1913, og William Norwin: Sokrates,
1933 (Afhandling i Københavns Universitets Festskrift for nævnte
Aar), se iøvrig Oversigt over fremmed Litteratur om Sokrates sidst­
nævnte Afhandling S 95-96. — En af de betydeligste Sofister, Gor-
gias, udtrykte sin erkendelsesteoretiske Negativisme eller Nihi­
lisme saaledes: 1. Der gives (eksisterer) intet. 2. Selvom der gaves
noget, kunde det ikke forestilles (erkendes). 3. Selvom der gaves
noget, kunde det ikke meddeles til andre. Sokrates var forsaavidt
enig med denne erkendelsesmæssige Negativisme m H t den ydre
Natur, som han erklærede intet at vide om dennes inderste Væsen og
intet at forstaa af Naturerkendelsen; men han hævdede, som i Frem­
stillingen anført, positivt, at en Erkendelse af den indre Verden,
vort Selv, og af Vejene til dets Velfærd eller Dyderne var mulig,
og at denne Erkendelse ogsaa kunde meddeles til andre. Sokrates’

427

Lære kender vi dels gennem Platons Dialoger og dels gennem
Xenofons »Erindringer«. Det kan imidlertid ikke nægtes, at Sokra­
tes’ Etik af Xenofon ofte gengives som en temmelig flad Nytte­
lære: man skal dyrke Venskab, fordi en Ven er den nyttigste Be­
siddelse; man skal lyde Lovene, fordi saadan Lydighed bringer en
selv den største Nytte o s v. Og Xenofon er dertil ret vidtløftig i
Udvikling af Selvfølgeligheder.

— Det demokratiske Styre i Athen paa Sokrates’ Tid var dre­
vet saa vidt, at endog Valget af Embedsmænd skete ved Lodtræk­
ning, hvilket naturligvis medførte, at ofte ganske ukyndige Per­
soner blev valgt til meget vigtige Poster. Denne Ordning var Gen­
stand for Sokrates’ stadige Angreb; han ønskede istedenfor at
sætte et Embedsstyre af Sagkyndige, af de bedste.

I Platons etiske Hovedværk: Staten (politeia) undersøges først
det for Samfundet grundlæggende Begreb: Retfærdighed; og han
naar her (gennem Udviklingerne i 1-4 Bog) til den Erkendelse, »at
baade det at have det, som er ens eget, og at gøre det, som er ens
egen Gerning, er Retfærdighed«, 4 Bd 167, at saaledes enhver
under den strenge planmæssige Arbejdsdeling, der er til Samfun­
dets Tarv, udfører den Gerning, der passer for hans Anlæg og Ev­
ner. Et andet Sted varierer han Udtrykket for sin Opfattelse saa­
ledes: »— at det at udføre sin egen Gerning og ikke give sig af
med uvedkommende Ting, er Retfærdighed, — «, 4 Bd S 165, jfr
4 Bd S 181. — Den Tanke, at Retfærdigheden bestaar i at tildele
Enhver sit, har iøvrig dybe Rødder i gamle græske Forestillinger
om Loven og Retten, se C W Westrup: Kosmos, 1937.

Men foruden denne Grundopfattelse og andre i Teksten anførte
Opfattelser af de etiske Hovedspørgsmaal fremsætter han i »Sta­
ten« en Række Anskuelser om adskillige særlige Samfundsspørgs-
maal. En Del af disse Anskuelser er nu forældede, idet de forud­
sætter det antikke græske Samfunds særlige Opbygning, og andre
hører hjemme i Utopiernes Verden. Særlig kan nævnes Platons
Inddeling af Samfundet i Herskerklassen, Krigerklassen og de er­
hvervendes Klasse, hvoraf de førstnævnte to Klasser efter hans
Opfattelse skal leve i en Slags Kommunisme eller Fællesskab baade
i Henseende til Ejendom, Familie, Kvinder og Børn, medens Privat­
ejendomsretten og de almindelige Familieforhold og disses Rets­
regler skal gælde for den største Klasse af Borgere, de erhvervs­

428

drivende. De første Klasser, Statens Vogtere maa ikke eje nogen
Formue, for at deres Tanker ikke skal fristes af Begærlighed og
føres ind i den Fordærvelse, der ofte følger med Privatkapitalens
Besiddelse. De skal derfor blot af det øvrige Samfund have en Løn,
der er tilstrækkelig til at dække deres Behov i Aarets Løb. De skal
heller ikke have Hustruer; der skal raade et vist Fællesskab m H t
Kvinder; og alle Børnene af Vogterne skal tages fra Mødrene ved
Fødslen og opdrages i Fællesskab, Staten 3 Bog 140 ff, 5 Bog 28 ff.
— I Platons senere Værk, »Lovene«, der vistnok i det væsenlige
er skrevet, efterat han havde gjort sine — sørgelige — Erfaringer
i det politiske Liv (som Raadgiver for Magthaverne i Syracus), har
han paa flere Punkter ændret sine Anskuelser betydeligt. Han er
nu klar over, at meget, der mulig kan være en ideal Ordning, ikke
kan gennemføres i det praktiske Liv. Men paa flere Hovedpunkter
fastholder han sin Opfattelse fra »Staten«. Han fastholder saaledes
Kravet om, at de bedste, de kyndigste skal styre, 9 Bd 102, 125-30.
Han kritiserer ogsaa her Demokratiet, men ogsaa skarpt Tyranniet
eller det enevældige Monarki, der let forfalder til Vilkaarlighed og
Tilfældighed, naar det er i Hænderne paa en mindre dygtig, op­
blæst Hersker, 9 Bd 104 ff. Platon gaar i »Lovene« nærmere ind
paa en Række Enkeltheder i Retsordningen. Han tager til Orde
for et stærkt Statsstyre. Staten skal aandelig lede Folket, gennem
Oplysning og Propaganda for det Skønne og Gode. Kunstnerne og
Digterne skal ikke have Lov til at fremstille alt, hvad de selv fin­
der Fornøjelse ved. Det, de fremstiller og lærer, skal være etisk
godt; og Lovgiveren skal give Regler herom, 9 Bd 55-62. Og lige­
som Staten skal lede det aandelige Liv, skal det ogsaa lede Er­
hvervslivet ved en stærk Planøkonomi, faglig, stændermæssig A r­
bejdsdeling, 9 Bd 140 ff, 289-90, 10 Bd 86-93.

Platon var forøvrig ikke blot i sit Hovedkrav til Statens Sty­
relse, men ogsaa i visse særlige Samfundsspørgsmaal forud for sin
Tid. Han mente saaledes, at Kvinderne, naar de havde Evner, ogsaa
skulde kunne opnaa offenlige Stillinger, som de egnede sig for; og
han tog Ordet for en gennemført Eugenik: ved Børneavlen skulde
Staten udøve en stærk raceforbedrende Kontrol. Vogternes Fælles­
skab m H t Kvinder betød saaledes ingenlunde Parring i Flæng,
men tværtimod Forbindelser, hvis Indgaaelse nøje var reguleret af
Staten med Menneskeracens Forædling for Øje, Staten, 5 Bd 17 ff.

429

Uddannelsen af Herskerne i Staten skulde efter Platon, som
anført, være meget omhyggelig (hvilket nærmere udvikles i 3 og 4
Bog). De vordende Regenter skulde først gennemgaa en grundig
og alsidig videnskabelig Uddannelse indtil det 35 Aar; men sam­
tidig hermed skulde de udvikles alment aandelig og karaktermæs-
sig — gennem Digtning, Musik og Legemsøvelser. Efter det 35
Aar skulde de i 15 Aar deltage i det praktiske Liv og i offenlige
Forretninger, for at lære at omsætte de videnskabelige Tanker i
praktisk Handling. Først med det 50 Aar var de naaet til en saadan
almen aandelig og praktisk Modenhed, at Statens Styrelse turde
betros dem, jfr Staten 5 Bd, 6 Bog 76 ff, 7 Bog 104 ff, 8 Bog 125 ff.

En tysk Oversættelse af Platon er givet ved Apelt o fl (25 Bd),
1912-21. Den største danske Oversættelse af Platons Dialoger var
tidligere C J Heises (1830-1859, 8 Bd). Den er dog nu filologisk for­
ældet. Den bedste danske Udgave af Platons samlede Værker er
nu: Platons Skrifter, udgivet ved Carsten Høeg og Hans Ræder,
1932-1941. —

Oversættelser af og Fremstilling af Tankegangen i enkelte Dia­
loger er særskilt udgivne, saaledes: Apologien, Symposion samt
Kriton og delvis Faidon ved Gertz, Menon er tillige oversat af F C
B Dahl. Theaitetos af Gertz, Apologien og Kriton og Dele af Faidon
af Hartvig Frisch, 1932, Menon ved G Rangel-Nielsen og H Ræder,
1905, Symposion ved Hans Ræder, 1907, (de tre sidste i Studier fra
Sprog- og Oldtidsforskning fra disse Aargange), en kritisk Rede­
gørelse for Tankegangen i Gorgias, ved Georg Cohn, 1911. En kort
og klar Fremstilling af Grundtankerne i »Staten« er givet af Hartvig
Frisch (i Socialt Bibliotek, 1924).

Ligesom Sokrates saa Platon meget mørkt paa Demokratiets
Udvikling i Athen og andre græske Stater. I Modsætning til den
under Demokratiet raadende Individualisme, hvor hver fulgte sin
Lyst, hævdede Platon Nødvendigheden af Baandet paa den En­
kelte. Overfor Individualismens Stræben efter Nydelse stillede han
Tugten, Sjælens Pleje. Demokratiet i Grækenland maatte efter Pla­
ton ende i Tyranni, Diktatur — den Statsform, Platon mest af­
skyede. Den rette Stat skal være den rette Midte mellem Persernes
Despotisme og Athenernes uindskrænkede Frihed. En god Stat maa
hvile paa tre Grundpiller: Frihed, Visdom og Kærlighed. Perserne
mistede Friheden og Kærligheden, og Athenerne mistede den vise

430

Skyhed og kærlige Ærefrygt; herved sank begge Folk ned fra deres
Højde.

Aristoteles’ grundlæggende etiske Betragtninger, der ovenfor er
anført (S 26 ff), findes i Ethica Nichomachea 1 ff, 9-40. Overfor
de Mennesker, der søger Lykke i saadanne Goder som materielle
Nydelser, Æ re eller Rigdom, har Aristoteles en ejendommelig
Indvending. Hans Tankegang er i Korthed følgende: For Mængden
bestaar Lykken i de sanselige Nydelser. Mængden synes helt trælle-
agtig at have valgt at leve som Dyr. Men selv mange Stormænd
mener det samme, har samme Smag som Sardanapal. Visse, mere
forfinede Naturer stræber efter Ære. Men Aristoteles mener, at det
vigtigste Gode maa være noget, vi ejer i os selv, og som vanskelig
kan tages fra os. Heller ikke Rigdom synes ham at være det store
Gode, vi bør søge. Penge er jo dog kun til Brug for et andet Godes
Skyld. Og Pengemandens Liv er plagsomt. Lykken vælger vi altid
for dens egen Skyld, aldrig for noget andets Skyld. Hæder, Rigdom,
Nydelse, Forstand og enhver Dygtighed vælger vi derimod ikke for
deres egen Skyld, men for et andet Godes, nemlig for Lykkens
Skyld, fordi vi mener, at vi ved disse Goder bliver lykkelige. Lyk­
ken er det, der har nok i sig selv; den er ønskværdigst af alle, se
idethele Aristoteles 12-19. Herefter følger saa hans ovenfor i
Teksten S 26-29 fremhævede Begrundelse af, hvorfor Lykken be­
staar i en sjælelig Virken med Fornuft, hævet over de menneskelige
Drifter og viet de højere Glæder, 20-35. Om disse Glæder, der faas
gennem de saakaldte højere Sanser og det intellektuelle Liv, se
79-81. Aristoteles vender Gang paa Gang tilbage til Spørgsmaalene
om Dyd og Last, Uafholdenhed og Selvbeherskelse, og til Sondrin­
gen mellem saakaldte højere og lavere Nydelser eller Glæder, se
saaledes Aristoteles 167 ff, 176-77, 182, 184, 187, 189-90, 257-275.
Hans Lære om Dyderne som i den i alle Livets Forhold værende
rette Midte mellem de modsatte Yderligheder, Overdrivelser, —
hvad senere Tider har kaldt den gyldne Middelvej — udvikles
adskillige Steder og temmelig vidtløftig, se saaledes 37-53, 70-78,
85-95, 102-113, 128, 145. Aristoteles’ Etik er idetheletaget et meget
usystematisk Værk; Gang paa Gang vendes der med store Mellem­
rum tilbage til de samme Emner; og om enkelte Emner, navnlig
om Venskabet, er Udviklingen noget vel bred (223-55). Paa den
anden Side maa fremhæves, at Aristoteles i dette Værk foruden de

431

dybsindige Udviklinger om de etiske Grundspørgsmaal, som oven­
for i Teksten og her er fremhævet, giver Bidrag, der viser stor
Menneskekundskab og Indsigt i Livet, se saaledes 1-12, 96-102 —
om Storsindethed — , 188 — om Stædighed — og forskellige Be­
mærkninger om Venskabet, 203 ff, 223 ff.

Om Sammenhængen mellem Aristoteles’ Erkendelseslære og
Etik se iøvrig Deussen II 348 ff og Wundt 95 ff.

Aristoteles giver flere Bidrag til Retslæren. Han fremhæver, at
den gode Lovgiver stræber efter ved Tilvænning at gøre Borgerne
gode, 36. Lovene er nødvendige og maa have tvingende Magt, fordi
Mængdens Natur ikke lader sig lede af Æresfølelse, men af Frygt.
Lidenskaben viger ikke for Fornuft, men kun for Magt, 280-83. Lov­
giveren bør straffe ogsaa dem, der er uvidende om Lovbud, de
burde kende, og som ikke er vanskelige, 67. — Retfærdigheden er
den Dyd, der kan skabe og vogte Lykken og dens Goder for Sam-
fundsfællesskabet, 116. Der er forskellige Slags Retfærdighed. En
gaar ud paa at fordele Æren, Penge og andre Goder mellem Sam-
fundsfællerne, 120. En anden gaar ud paa at afgøre Sager Mand
og Mand imellem. Indenfor disse Sager sondrer han mellem Privat­
ret og Strafferet, 119-20. — Aristoteles sondrer mellem Skade, der
tilføjes hændeligt, og Skade, der tilføjes uagtsomt — naar Skaden
kan forventes, men dog ikke tilføjes af Ondskab — og endelig
Skade, der tilføjes med Skadelyst eller Overlæg, idet der handles
ud fra et bevidst Viljesvalg, 134-35.

Sluttelig bemærkes, at Aristoteles sondrer mellem positiv Ret
og naturlig Ret. Den naturlige Ret, gældende for alle Folk, vilde
være den ideelle, 131-32.

A f Epikurs og andre Epikuræeres Skrifter og af Zenons, Chry-
sippos’ og de øvrige græske Stoikeres Skrifter findes der kun Frag­
menter bevaret, foruden Omtale i senere, navnlig romerske For­
fatteres Skrifter.

Om Platon og Aristoteles, Epikuræerne og Stoikerne se iøvrig
Gomperz II Bd 203-533, III Bd 1 ff, Deussen II Bd 216-384, 394-448,
Wundt I Bd 421-535, II Bd 88-299. Om Skeptikerne se særlig sidst­
nævnte Værk I Bd 300-11. Blandt Skeptikerne maa navnlig frem­
hæves Pyrrhon, hans Elev Timon og Karneades.

432

Til S 33-37.
Om det arabiske Verdensriges Historie og den arabiske Kulturs

Indvirken paa den europæiske se J Østrup: Araberne, Afhdl i Fol­
kenes Historie 3 Bd 357-551; særlig om den græske Litteraturs Ind­
flydelse paa den arabiske Videnskab se 441 ff, og om denne Viden­
skabs Paavirkning af Europas Aandsliv, navnlig gennem den mau­
riske Kultur se 530 ff. Om de udvandrede græske Lærdes Betydning
for Genoplivelsen af Studiet af den græske Oldtidsvidenskab se
L Moltesen: Renaissance og Reformation, s St 4 Bd 364 ff, jfr 357 ff.

Til S 37-48.
Se iøvrig om Pomponazzi (1462-1525) og om Montaigne (1533-

1592) Cassirer I 114-16, jfr 105 ff, 180-92, jfr 174 ff og Høffding I
10-14, 23-30.

Althusius’ Hovedværk: Politica methodice digesta atque ex-
emplis sacris et profanis illustrate, udkom 1603.

Hugo Grotius’ Hovedværk: De jure belli ac pacis, udkom 1625.
Hobbes (1588-1679) udgav sine statsretlige Værker, De cive i

1642 og Leviathan i 1651. Hobbes’ nævnte Værker øvede stor Ind­
flydelse i Samtidens Europa til Begrundelse og undertiden til Ud­
formning af Enevælden i Fastlandsstaterne. — Hvorvidt Hobbes’
Anskuelser har øvet nogen Indflydelse i Danmark, paa Griffenfeldt
og gennem denne paa Kongeloven, er der meget delte Meninger om,
se J A Fredericia i Danmarks Riges Historie, 4 Bd 506-8, der be­
svarer Spørgsmaalet bekræftende, og Knud Fabricius: Kongeloven,
1920, der med en meget indgaaende Begrundelse besvarer det be­
nægtende, se S 1-20.

Locke (1632-1704) udgav i 1690, altsaa to Aar efter Revolutio­
nen: Two Treatises on Government, hvori han nærmere begrun­
dede sin Stats- og Retslære.

Medens Althusius, Grotius, Locke o a ud fra deres store prak­
tiske Erfaringer gav hver for sig sit særlige Bidrag til Opbygningen
af en Naturret, var det Pufendorf og Thomasius, der paa Grundlag
heraf gav de systematiske Fremstillinger af Naturretten. Pufendorf
(1632-1694), der havde set sig meget om i Verden og en Tid lang

26 E r k e n d e ls o o g V u r d e r in g 433

været baade i den svenske Regerings og den brandenburgske Re­
gerings Tjeneste, var stærkt paavirket af Grotius og Hobbes. Han
udgav i 1660 et Værk om Elementerne i juris prudentia naturalis
og i 1672 det udførligere Værk om samme Emne: De jure naturæ
et gentium, hvori han hævdede og gav en Fremstilling af den natur­
lige Rets Grundsætninger.

Chr. Thomasius (1655-1728), der var Professor ved forskellige
tyske Universiteter, var stærkt paavirket af Grotius, Locke og
Pufendorf. Han udgav 1705 sit naturretlige Hovedværk: Funda­
menta juris naturæ et gentium. Som de fleste Naturretslærere vir­
kede han stærkt agitatorisk for Reformer af Retsordningen og Rets­
plejen, kæmpede saaledes mod de barbariske Hekseprocesser og
for Religionsfrihed — i Tilslutning til Locke o a; og flere af den op­
lyste Enevældes Fyrster, navnlig Frederik den Store, sluttede sig
varmt til hans Anskuelser.

Pufendorfs og Thomasius’ systematiske Fremstillinger af Natur­
retten fik stor Indflydelse for Indførelsen og Studiet af Naturretten
ved Universiteterne i Europa. Som et illustrerende Eksempel blandt
andre herpaa kan nævnes Bestræbelserne for Indførelse af Studiet
af Naturretten ved Københavns Universitet i Slutningen af det 17
og Begyndelsen af det 18 Aarhundrede, Bestræbelser, der endelig
og afgørende sejrede med Eksamensforordningen af 1736, se nær­
mere herom Poul Johs Jørgensens Afhandling i Festskriftet i An­
ledning af Tohundrede-Aars-Dagen for Indførelsen af den juridiske
Eksamen ved Københavns Universitet, 1936, 64-114, og Frantz
Dahls Afhandling s St 120 ff. De første nordiske Fremstillinger af
Naturretten, navnlig ogsaa Holbergs, var ret uselvstændige Gen­
givelser af Pufendorfs og andre fremmede Naturretslæreres Vær­
ker, se om Holbergs Naturret Kåre Foss: Ludvig Holbergs Naturret
paa idéhistorisk Baggrund, 1934. Kåre Foss’ Bog giver iøvrig, paa
sine første halvfjerde Hundrede Sider, en indgaaende og tanke­
vækkende Skildring af Naturrettens Udviklingshistorie fra Old­
tiden til nyere Tid.

Til S 48.
Spinoza hævder iøvrig, at naar Menneskene er underkastet

deres Lidenskaber, stemmer de ikke overens med Naturen, og at
de derimod, forsaavidt de lever efter Fornuftens Ledelse, nødvendig

434

Stemmer overens med Naturen. De handler isaafald efter deres
Naturs Love, Spinoza 196-99. Men hvad der her menes med Be­
grebet »Natur«, og hvorledes Forholdet nærmere er mellem Liden­
skaberne og det, Spinoza kalder Fornuften eller Naturen, staar ret
uklart hen.

Til S 48-52.
Hume viser ogsaa større historisk Forstaaelse i Spørgsmaalet

om Regeringsmagtens Opstaaen, idet han bemærker, at den første
Spire til en Regering, Valget af en Høvding, ikke opstaar ved Stri­
digheder mellem Medlemmer indenfor samme Samfund, men ved
Stridigheder mellem flere Samfund — Stammer — indbyrdes, idet
det i Kampen mod en ydre Fjende bliver nødvendigt at vælge en
Enkelt til Høvding og overdrage ham stor Magt. Og han fremhæver
derefter, at selvom Regeringstroskaben saaledes oprindelig er sket
ved et stiltiende eller udtrykkeligt Løfte om at lyde Høvdingen,
beror den dog senere ikke paa noget saadant Løfte, men paa Men­
neskenes Selvinteresse i en fast Samfundsmagts Opretholdelse. Vi
opretholder Samfundet, fordi det er nødvendigt for vort Velfærd.
Vor Interesse i Lydighed mod de borgerlige Myndigheder er af en
anden Art end vor Interesse i Løfters Overholdelse. Selvom der
ikke fandtes noget i Verden, der hed Løfter, vilde en Regering al­
ligevel være nødvendig for ethvert Kultursamfund. V i holder vore
Løfter for at befordre gensidig Tillid i Samfundet, men vi opretter
en Regeringsmagt og adlyder de af den dannede borgerlige Myndig­
heder for at bevare Ordenen og Enigheden i Samfundet, Hume II
304 ff, jfr 263.

Forskellige engelske Forfattere har forud for Hume sporadisk
udtalt moralfilosofiske Tanker, der er beslægtet med Humes. Men
først hos Hume træffer vi den dybtgaaende og systematiske Gen­
nemtænkning af Problemerne, som alene den omfattende Aand for-
maar. Shaftesbury (1671-1713) betoner saaledes Følelsernes og In­
stinktets Betydning for vore moralske Vurderinger; han hævder, at
det er et Instinkt, der knytter Individet til Slægten, og at Menne­
sket aldrig har kunnet bestaa udenfor Samfundet, hvorfor det er
urigtigt at stille en saakaldt Naturtilstand i Modsætning til Sam­
fundstilstanden. Hans Tankegang gaar saaledes imod den natur­
retlige Kontraktteori, hvorefter Samfundet er opstaaet ved en vil-

28* 435

kaarlig, bevidst Sammenslutning mellem selvstændige Individer.
Franc is Hutcheson (1694-1747) lægger ogsaa stor Vægt paa Følel­
sernes Betydning for vore etiske Vurderinger. Se Høffding I 395-
401.

Rousseau er i sin Opfattelse af Samfundets og Regeringsmagtens
Oprindelse i Bogen: Contrat social (1762) stærkt paavirket af Locke
og Hume, jfr Rousseau 236 ff, 243 ff, 304.

Hutcheson fremhæver iøvrig som Maalet for vore gode Handlin­
ger den største Lykke for det største Antal Mennesker, the great­
est happiness for the greatest number, i et Værk fra 1725, og han
er altsaa i saa Henseende forud for Bentham. Ogsaa Beccaria be­
tonede før Bentham i sit Værk om Forbrydelse og Straf fra 1764
Grundsætningen om den største Lykke for det største Antal som
al Lovgivnings Formaal. Dette Værk fik forøvrig en mægtig Ind­
flydelse paa Retsudviklingen paa Strafferettens Omraade ved sine
Forslag til humane Reformer af den den Gang bestaaende, ofte
middelalderlige, barbariske Straffelovgivning i de europæiske
Lande.

Naturforskeren J Priestleys Essay on Government, hvori sam­
me Grundsætning hævdes, udkom derimod senere end disse to For­
fatteres Arbejder, nemlig i 1768, og er ligesom Benthams Værk paa­
virket af disse.

Til S 52-55.
Karakteristisk for Benthams Anvendelse af Grundsætningen:

the greatest happiness for the greatest number i Spørgsmaalet om
Formuefordelingen er en Note til anf V S 3, hvor han i et Svar
til Juristen Wedderburn, den senere Lord Chancellor Lough­
borough, der kritisk overfor Bentham havde udtalt, at denne
Grundsætning var farlig, bemærker, at denne Grundsætning utvivl­
somt var farlig for Mennesker, der som Wedderburn i sine Stillin­
ger som Attorney General og Chancellor oppebar paa forskellige
Maader Indtægter paa 15.000 £ og 25.000 £ om Aaret, ti saa mægtige
Indkomster var utvivlsomt i Strid med nævnte Grundsætning.

Medens Benthams Tanker om bestemte Reformer ofte viste sig
i høj Grad frugtbare og praktiske, var derimod hans direkte Forslag
til store Love, Codificationer og Forfatninger, abstrakte og lidet
praktiske, hvad der dels skyldtes hans utilstrækkelige lovtekniske

436

Indsigt og dels hans manglende personlige Kontakt med det prak­
tiske Livs Kampe og mangfoldige, hinanden krydsende, faktiske
Hensyn og Omstændigheder.

Stuart Mills korte Fremstilling af Benthams Lære findes i hans
Bog: Utilitarianism (1863).

Ihering har udviklet de her fremhævede Anskuelser nærmere i
sit anførte Værk: Der Zweck im Recht (I Bd 1877 og II Bd 1883),
der til Motto har: Der Zweck ist der Schöpfer des ganzen Rechts.
Til Belysning af Individets Forhold til Helheden, Samfundet, bruger
Ihering et Sted det Billede, at ligesom et Utal af smaa for Øjet
uiagttagelige Væsner, Infusorier, er i Stand til at skabe et Kridt-
bjerg, saaledes opbygger de mangfoldige Mennesker — idet de
egoistisk tror at tjene blot deres elendige, forgængelige Jeg —
den mægtige menneskelige Verden, Samfundet og dets Værker, i
Forhold til hvilke den Enkelte kun er som et Sandskorn. Infusoriet
er Egoismen — den kender og vil blot kende sig selv — og bygger
en Verden, I 34. Dette Billede turde være en urigtig og uretfærdig
Fremstilling af Forhold mellem Individ og Samfund. Ihering glem­
mer, hvad Kant indskærpede, nemlig at ethvert Menneske skal
behandles som Formaal og ikke blot som Middel til andre Formaals
Opnaaelse. Der er jo ogsaa et andet klogt Ord, der siger, at Men­
nesket er ikke til for Sabbatens Skyld, men Sabbaten er til for
Menneskets Skyld. Sabbaten kan tages som Symbol for Samfundets
Krav. Iherings Betragtning af Forholdet mellem Individ og Sam­
fund er dernæst farlig, ti paa dens Tankegang blev de store Magt­
stater og deres Verdenskrige for Magtens Skyld skabt.

Iherings nævnte Værk indeholder værdifulde Betragtninger over
Begreberne Aarsag og Formaal, Nytte, Selvopholdelse, i Forhold
til de sjælelige Grundfølelser, Lyst og Smerte, og over adskillige
retslige Grundbegreber. Men det er dog formentlig i forskellige
Retninger et ret svagt Arbejde og kan paa ingen Maade staa Maal
med Iherings historisk-filosofiske Hovedværk: Geist des römischen
Rechts eller med hans Afhandlinger om særlige Emner fra den
romerske Ret. Værket: Zweck im Recht er for det første aldeles
uforholdsmæssig bredt skrevet og indeholder dernæst ved Siden af
værdifulde Udviklinger en Mængde almindelige Betragtninger og

437

Selvfølgeligheder, som f Eks: at »Aequivalant ist die Verwirklichung
der Idee der Gerechtigkeit auf dem Gebiete des Verkehrslebens«,
eller at »die Konkurrenz ist die soziale Selbstregierung des Egois­
mus«, 103 og 104. Mange af hans Udviklinger er dernæst forældede,
som den her berørte om den frie Konkurrence, efter Kartellernes
og Trusternes mægtige Udvikling i det 19 og 20 Aarhundrede.
Ihering giver ogsaa vidtløftige Udviklinger om Emner som Rang,
Ordner, Officerers Giftermaal, I 150-61, og om Anstand og Høflig­
hed og disse Begrebers indbyrdes Afgrænsning, som det Anstøde­
lige og dettes forskellige Underkategorier o s v, II 280 ff, 322-76.

Blandt andre tyske Forfattere, der belyser Formaalsetikken og
hævder et højeste etisk Formaal, som alle andre Formaal maa
underkastes, maa iøvrig særlig nævnes Fr Jodl: Allgemeine Ethik,
Udg 1918, og Geschichte der Ethik, 2 Udg 1906-12. Fr Paulsen giver
i: System der Ethik, 2 Udg 1891, en Kritik af Hedonismen og Mills
Utilitarisme og hævder et højeste etisk Gode, der ikke er Lyst
eller Lystkvantum. Der mangler imidlertid ogsaa hos disse For­
fattere en dybere gaaende erkendelsesteoretisk Undersøgelse af Be­
grebet Viden og af, om Etikken er Viden, Videnskab, og om Viden­
skaben kan begrundes.

I Norden er den bedste Fremstilling af Etikken paa utilitarisk
Grundlag givet af H Høffding i hans: Etik, 1887, 4 Udg 1913.
C Goos: Almindelig Retslære, I 1889 og II 1892, bygger ogsaa
paa Utilitarismen, se navnlig I 21 ff. — Med Udviklingslærens
Fremkomst i det 19 Aarhundrede opstod der ogsaa Tendenser til
at forene Utilitarismens Standpunkt med de nye biologiske Er­
faringer, som Darwin og andre havde søgt at fremstille og belyse.
En Række Forfattere forsøger herefter at hævde en saakaldt biolo­
gisk Etik d v s en Lære om, at det etiske i Virkeligheden er det
livsbevarende og livsfremmende, og at Udviklingen paa sit højeste
Trin maa tendere henimod at bevare og fremme Menneskelivet
i dets Helhed, ikke blot det enkelte Individs, men hele Artens Liv.
Det gode er det livsfremmende, det onde det, der skader og ned­
bryder Livet. Og samtidig hævdes det, mer eller mindre klart, at
det livsfremmende ogsaa er det, der i det store og hele fremmer
Lysten eller Lykken. Saadanne Tankegange findes bl a hos Herbert
Spencer i: The principles of Ethics (1892), i W H Rolph: Biolo­
gische Probleme zugleich als Versuch zur Entwicklung einer ratio-

438

nellen Ethik, 2 Udg 1884, i J M Guyau: Esquisse d’une morale
sans obligation ni sanction, 1896. Forholdet mellem det livsfrem-
mende og det lystgivende er dog ikke blevet klaret hos disse For­
fattere, ligesaalidt som Forholdet mellem Begreberne Udvikling og
Fremskridt. A f Monografier i nordisk Litteratur om denne Retning
maa navnlig fremhæves Søren Hansen: Etikkens Begrundelse, 1903,
og Andreas Hanssen: Etikken og Evolutionslæren, 1915. — Spencer
bruger stadig Begrebet »mere udviklet« som ensbetydende med
»højere«. Men det er egenlig, som M oore rigtig har bemærket, en
uberettiget Sammenblanding. Det er ingenlunde givet, at Udvik­
lingen gennem the survival of the fittest bliver en Sejr for den
bedste, for den etisk højeste Type, Moore 45 ff.

Utilitarismen og andre lignende Retninger gør et Forsøg paa at
opbygge Moralen paa Erfaringer om Lyst og Ulyst, derunder om
det for Mennesket og Samfundet i det lange Løb nyttigste d v s
det, der fører til den største Sum af Lyst og den mindste Sum af
Ulyst. Om dette Maal bruges ofte Udtrykket: det højeste Gode
eller Værdi; og denne Etik kaldes derfor ret almindelig Værdi­
etik.

Der har imidlertid ogsaa i Filosofien været Retninger, der hæv­
der, at Moralen ikke kan begrundes ad Erfaringens Vej, at Grund­
begrebet i Moralen ikke er Lykke eller Lyst, men Begrebet Pligt,
og at Pligten og dens Indhold er aprioriske Elementer i vor Aand,
Elementer, der gaar forud for og er hævet over al Erfaring. Den
betydeligste Repræsentant for denne etiske Retning, Pligtetikken,
er Kant. Det ejendommelige ved den moralske Lov er for Kant
dens Almenhed, dens Karakter af en ubetinget Fordring (det kate­
goriske Imperativ). Men en saadan almen, ubetinget Lov kan man
aldrig naa til ud fra Erfaringen; denne er stadig begrænset, betin­
get, mens den moralske Regel er ubetinget. Kant mener nu, at lige­
som vor Erkendelse af Verden — efter Kants Opfattelse — dels
bestaar af Erkendelsens Stof, vore Sansefornemmelser, der uafbrudt
veksler, og som stammer udefra, og dels af Former, der er kon­
stante, universelle, almengyldige for al Erkendelse — Rum og Tid,
Størrelse, Aarsagssammenhæng o l — og ligger i os selv, som vor
Fornufts Former — er, hvad vi kalder aprioriske — saaledes er

439

Moralens ubetingede Fordringer ogsaa aprioriske, af vor egen Na­
tur udspringende, evige, almengyldige Former, der baade er hævet
over Sanseverdenen og ubetinget gyldige for, herskende over
denne, se Kant Bd V, 1908, 42 ff. Kants anførte erkendelses-
teoretiske Opfattelse af vor Fornufts Stof og Former — ud­
viklet i hans Hovedværk: Kritik der reinen Vernunft, 1781
— har jeg andetsteds givet en nærmere Undersøgelse af, se
1 Bog S 127-64. Som jeg der har forsøgt at paavise, er denne
Kants Opfattelse uholdbar. Og dermed falder ogsaa Grund­
laget for hans aprioriske Moralopfattelse — som navnlig er
fremstillet i hans Arbejde: Kritik der praktischen Vernunft, 1788.
Der er forøvrig vistnok noget rigtigt i, hvad Schopenhauer (I 584)
har bemærket, nemlig at efter Kants Kærlighed til arkitektonisk
Symmetri maatte den teoretiske Fornuft have en Pendant i den
praktiske Fornuft. Men et andet og meget væsenligt Motiv for
Kant til denne Sammenstilling har dog formentlig ogsaa været en
i hans Natur dybt liggende Ærefrygt for Moralens Bud, en stærk
Tro paa de moralske Loves Ophøjethed, der efter hele hans Fø­
lelse kun kunde stamme fra det absolute, det aprioriske, der evig
hævede disse Love over Sanseverdenens Omskiftelighed og Til­
fældighed af Erfaringer. Der er ingen Tvivl om, at Kants Moral­
lære i Kritik der praktischen Vernunft rent menneskeligt har haft
den største Betydning for den aandelig vaagne Del af det tyske
Folk i Slutningen af det 18 og Begyndelsen af det 19 Aarhundrede
ved sin dybe Alvor og Strenghed i Kravene til den Enkelte og ved
sin hele ophøjede Idealisme. Men videnskabelig set turde Kants
Morallære være svag. Og det er den formentlig selv bortset fra
dens Forbindelse med hans Erkendelsesteori. Kants universelle
Morallov skal ligesom vor rene Fornufts Former, Rum, Tid, Stør-
relsesbegreb ol, være rent formal, ikke grundet paa Følelser saa
lidt som paa Sansefornemmelser. Men Moralloven er jo Motivet
til Handlinger. Det er imidlertid psykologisk umuligt, at en rent
formal Fornuftlov kan være Motiv til nogen Handling. Motiverne
til vore Handlinger kan kun vore Følelser (Sindsbevægelser, Drif­
ter) være. Dette erkender Kant da ogsaa i Almindelighed. Men han
mener, at selve Tanken om den universelle moralske Lov skaber
en Følelse i os af Ærefrygt for denne. Denne Ærefrygt eller A g­
telse for Loven skal efter hans Opfattelse være en Følelse, der ikke

440

kan forklares af Erfaringen; den er hverken Lyst eller Ulyst, men
kold og uden Velvilje mod Mennesker, en ren abstrakt Interesse,
vakt ved Lovens Højhed i vort Indre; og den skal kunne sætte vor
Vilje i Bevægelse. Men et saadant Motiv er i Virkeligheden gan­
ske uforklarligt; det strider desuden imod Kants egen Anskuelse,
at Aarsagssætningen gælder for alle Fænomener, baade indre og
ydre; ti denne Ærefrygt skal ikke kunne forklares af Aarsager
i Fænomenverdenen, Høffding II 83-84. Saavidt jeg kan se, har i
Virkeligheden længe før Kant allerede Hume paavist det umu­
lige i en Forklaring som Kants. Hume fremhæver: no action can be
virtuous, or morally good, unless there be in human nature some
motive to produce it, distinct from the sense of its morality, II 253.
Hume vender sig i Virkeligheden her imod den Tankegang hos
engelske Forgængere i Moralfilosofien, navnlig hos Hutcheson, at
de moralske Dyder udspringer af en moralsk Sans (moral sense),
der ikke kan forklares ved Erfaring, men maa være indplantet i os
andetsteds fra (af Gud), og som opstaar aldeles instinktmæssig,
uvilkaarlig. Denne moralske Sans er i Virkeligheden det samme,
som vi senere i Aarhundredet møder i Kants rene Agtelse for den
sædelige Lov, som heller ikke kan forklares ved Erfaring. Hele
denne upsykologiske Opfattelse om at handle moralsk ud fra a
moral sense eller fra the regard to virtue — Kants Agtelse for den
sædelige Lov — fælder Hume ved følgende Slutning: Vi kan ikke
have Agtelse for Dyden i en Handling, medmindre denne Handling
i Forvejen er dydig; ingen Handling kan være dydig, uden den ud­
springer af et dydigt Motiv. Altsaa kan det dydige Motiv og A g­
telsen for Dyden, the regard to virtue, ikke være det samme, II 254.
Men noget andet er, at naar Menneskeheden har erfaret det fordel­
agtige i en gensidig, stiltiende vedtaget Iagttagelse af Moralens og
Rettens Regler, og disse styrkes gennem Sympatifølelsen med dem,
der lider Skade ved Tilsidesættelse af Moralen eller Retten, samt
ved Opdragelsen, kan der tilsidst opstaa en Følelse af Tilfreds­
stillelse ved at gøre sin moralske eller juridiske Pligt — hjælpe
Næsten, betale Laan tilbage, opfylde sine Løfter, respektere en
Andens Ejendom o l — men saa er det altsaa heller ikke a regard
to virtue eller to public interest, der er det første og oprindelige
Motiv til vore moralske og juridisk rigtige Handlinger, Hume II
258 ff, 270-73.

441

Spørger man dernæst Kant, hvilke de universelle, kategoriske
Morallove er, viser hans første, fundamentale Morallove det umu­
lige i at opfatte dem som rent formale. Den første moralske Grund­
lov gaar ud paa, at man altid skal handle saaledes, at ens Hand­
ling kan tjene som almindelig Regel, som Norm for alle andre i til­
svarende Tilfælde; og den næste moralske Lov byder, at man skal
altid handle saaledes, at man behandler Mennesket som Formaal
og aldrig blot som Middel. Men efter Kants Opfattelse kan denne
anden Lov udledes af den første. Dette er imidlertid i Virkelig­
heden, som i Teksten paavist, umuligt, dersom den første skal op­
fattes rent formal, ti den anden har ihvertfald et positivt, reelt
Indhold. Men selv i den første fundamentale Lov indlægger Kant i
Virkeligheden, som vist, uden at være klar herover, et bestemt reelt
Indhold (se Teksten 60-62). Kants kategoriske Imperativ kan saa­
ledes ikke uden at paakalde Erfaringen og en bestemt Værdi som
Ideal afgøre, hvad der i Enkeltheder er rigtigt at gøre. Se Schopen­
hauer I 596 ff, Stuart Mill II 4-7, Høffding II 79-85, Rashdall I 108 ff,
Moore 128 ff, Carritt 76 ff. — Om Schopenhauers Etik se iøvrig
nærmere en Afhdl herom af Søren, Holm, 1932.

De moralske Love viser Menneskets Evne til Selvlovgivning, til
at give Love, ubetingede Regler for sin egen Handlen. Medens den
teoretiske Fornuft efter Kant beskæftiger sig med at fastslaa, hvad
der er, med Væren, Sein, gaar den praktiske Fornuft ud paa at
fastslaa, hvad der skal være, med Sollen. Og denne Sondring har
siden spillet en stor Rolle i tysk Filosofi.

Der er forøvrig en ikke ringe Mystik i Kants etiske Grundopfat­
telse, der hænger sammen med en Uklarhed i hans Erkendelses­
teori. Das Ding an sich, Tingenes inderste Væsen ligger efter Kant
udenfor vor Erkendelses Grænse; vi erkender kun Tingenes Til-
syneladelser for os, Fænomenverdenen. Og vort Gemyts Anskue-
former (Rum og Tid) og Kategorier (Størrelsesbegrebet, Aarsags-
begrebet o l), altsaa de aprioriske Elementer, gælder kun for denne
Fænomenverden. Det samme maatte man da konsekvent ogsaa an­
tage om den moralske Grundlov. Moralloven skulde altsaa i saa
Henseende ikke staa anderledes end Aarsagsloven. Men alligevel
antager Kant ikke des mindre, at Mennesket netop ved Moralloven
er Medlem af to Verdener: Mennesket bevæger sig i Fænomen­
verdenen, den omskiftelige Sanseverden; men i Kraft af sit Valg af

442

og Underkasten sig under Moralloven giver Mennesket som Del
af Tingenes inderste Verden, das Ding an sich, ubetingede Love
for sig selv som Led i Fænomenverdenen. Men dette er baade
uklart og inkonsekvent.

Kant troede selv, at han ved sin Undersøgelse af vore Erken­
delsesformer og vor Erkendelses Grænser havde sat Bom for alle
spekulative filosofiske Systemer. I sin kritiske Indstilling overfor
disse glemte han ikke, hvad han havde lært af Locke og Hume.
Men Svaghederne i Kants Erkendelsesteori, navnlig Begrebet Ding
an sich og Læren om Fornuftens Stof og Former, gav i den føl­
gende Tid ikke blot Anledning til en nøgtern Kritik, men aabnede
ogsaa Muligheden for de spekulative filosofiske Systemer, navnlig
Schellings og Hegels, der opstod i den første Del af det 19 Aar­
hundrede. Da man senere i Aarhundredet efterhaanden almindelig
erkendte det utilfredsstillende og videnskabelig uholdbare i disse
Systemer, vendte Tankerne imidlertid ganske naturlig tilbage til
Kant. Indenfor denne Bevægelse for en Tilbagevenden til Kant, der
opstod i den sidste Halvdel af det 19 Aarhundrede, maa særlig
fremhæves en Retning, der kan kaldes Nykantianismen i snevrere
Forstand eller den kritiske Idealisme, og som ogsaa gaar under
Navn af Marburgerskolen, fordi Retningens betydeligste Repræ­
sentanter, Hermann Cohen og Natorp, begge virkede som Univer­
sitetslærere ved Universitetet i Marburg. Denne Nykantianisme er
vel klar over, at Kants Erkendelsesteori indeholder visse svage
Punkter, navnlig Kants Lære om Begrebet Ding an sich og dens
uklare Opfattelse af Sansningens Stilling som Erkendelseselement;
men Nykantianismen hævder, at Kants erkendelsesteoretiske
Grundopfattelse rigtig viser Begrænsningen i vor Erkendelsesevne,
idet vore Erkendelsesformer, der er Betingelser for, at vi over­
hovedet kan erkende, ligger i os selv, er aprioriske, og at derfor
baade de spekulative Systemer, som Hegels og Schellings, og den
naive materialistiske Naturalisme, der opstod i Løbet af det 19 Aar­
hundrede under den overmægtige Indflydelse af Naturvidenskabens
stærke Udvikling, begge er uholdbare. Vore aprioriske Erkendelses­
former er almengyldige for al Erfaring, idet vi overhovedet ikke er
i Stand til at gøre Erfaringer uden i disse Former; men til Gengæld
er denne vor Erkendelse begrænset til Fænomenverdenen, lærer os
intet om Verdens Inderste; alle Forestillinger herom er tom Speku-

443

lation. Paa Etikkens Omraade er Nykantianismens Grundbetragt­
ning ogsaa den samme som Kants, omend denne Grundbetragtning
udtrykkes ved andre Ord og Begreber af Nykantianismen end hos
Kant og ved vekslende Ord og Begreber hos de forskellige Tæn­
kere indenfor denne Retning. I Overensstemmelse med Kant mener
disse Tænkere, at ligesom der for alle de mangfoldige vekslende,
højst forskellige Sansefornemmelser gælder den rene Fornuft, hæ­
vet over disse Fornemmelser, men almengyldig for disse, (de oft-
nævnte Rum og Tid, Aarsagslov o l), saaledes gælder der for de
mange, skiftende, forskellige Begær en ren, over Begærenes Ind­
hold hævet praktisk Fornuft eller moralsk Grundforestilling eller
Grundlov, der ligeledes er almengyldig for alle de herunder hørende
Fornemmelser, Begær. Ethvert Bevis for Moralen gennem indgaaende
Undersøgelser i Erfaringen, som Utilitarismen og lignende Retnin­
ger søger at give, er altsaa overflødigt, ti den moralske Grundfore­
stilling eller Grundlov gælder paa Forhaand, apriorisk for alle vore
herhen hørende Erfaringer, vore Begær og Drifter, ligesaavel som
Rum og Tid o l gælder for vore Sansefornemmelser. Hvori nu denne
aprioriske moralske Grundforestilling eller Kategori bestaar, derom
bruger imidlertid, som berørt, de forskellige Nykantianere meget
forskellige Ord og Begreber. Hermann Cohen opererer her — ud-
gaaende fra Kants Lære om den frie, selvlovgivende Vilje — med
et Grundbegreb, han kalder den »rene Vilje«, der skal svare til
den rene Fornuft paa Erkendelsens Omraade og altsaa være den
aprioriske Grundforestilling paa Moralens Omraade. Men hvori
denne rene Vilje egenlig bestaar, derom bruger Cohen højst uklare
og ubestemte Ord. Jfr H Cohen: Logik der reinen Erkenntnis, 1914,
357 ff og Ethik der reinen Willens, 1907, 177 ff. Natorp, der ogsaa
gaar ud fra den frie Vilje som Grundforestilling, ser det karakteri­
stiske ved denne Vilje i, at den sætter sig Formaal. Hvilke Formaal
jeg skal sætte mig, er det etiske Grundproblem. Mennesket er ikke
blot en Naturmekanisme, bestemt af Naturlovene. Mennesket har
en fri Vilje, d v s en Evne til at kunne sætte sig Formaal. Natur
lovene, navnlig Aarsagsloven, fører os til Erkendelse, til Konstate­
ring af det, der er (Sein), men Formaalsloven lærer os, hvad der
skal være, (Sollen), hvorledes vi bør handle. Der er altsaa to Arter
af Lovmæssighed, Naturloven og Formaalsloven; Naturloven er det
store Faktum i Naturvidenskaberne, Formaalsloven det store Fak-

444

tum i Aandsvidenskaberne, navnlig Retsvidenskaben; men disse to
Love er saa væsensforskellige, at den ene ikke kan henføres under
den anden. Alle Naturlove viser os flere Rækker af Fænomener, som
er sideordnede, som Aarsager og Virkninger, forløbende i Tiden. I
Formaalsloven er de enkelte Led derimod underordnet et andet, er
Midler i Forhold til Maal. Medens det er Aarsagen, der bestemmer
Virkningen, er det derimod Formaalet, der bestemmer Midlerne. —
Formaalene kan imidlertid ikke være empirisk begrundet. Man kan
aldrig af det, der er, udlede noget om, hvad der skal være. »Das
Problem des Sollens« løser Natorp ved den Grundbetragtning, at
ligesom Enheden af »det værende« er Erkendelsens højeste Maal —
Lovenes Lov — saaledes maa Formaalenes Enhed være den øverste
etiske Grundsætning. I hele det aandelige Liv møder vi saaledes
Lovmæssigheden: Love om Størrelsesforhold (de matematiske
Love), Love om Begivenheders Tidsforhold (Aarsagslove eller Na­
turlove) og endelig Formaalslove. Alle disse Love viser hen til,
bunder i Urloven om Lovmæssigheden idetheletaget. — Der maa
være et øverste, absolut Formaal, hvorfra alle andre Formaal ud­
springer, og som angiver det ubetingede Krav til vor Handlen.
Denne øverste Formaalsidé, der er en nødvendig, almengyldig,
apriorisk Grundform for al Handlen, kan kun selve Lovmæssig­
heden være. Vor Handlen maa være Udtryk for det almengyldige.
Kants kategoriske Imperativ, at vor Handling maa være saaledes,
at den Grundsætning, den udtrykker, kan gøres til almengyldig
Lov, viser saaledes Etikkens øverste, absolute Formaal. Denne for­
male Lov viser i Etikken det samme, som vi møder i Erkendelses­
læren. Stræben efter Love, efter Enhed er Fornuftens Væsen. Lige­
som i Erkendelseslæren kan vi ogsaa i Etikken sondre mellem Stof
og Form. Stoffet er paa etisk Omraade de mange faktiske Hand­
linger eller Viljesytringer; men Formen er den almengyldige Lov,
som de maa underordnes. Det er imidlertid ikke blot de enkelte
Individers Formaal, der skal udgøre en Enhed; men samtlige In­
dividers Formaal maa være underordnet samme Lov. Samfundets
Formaal er de for alle Individer almengyldige Formaal, jfr. P. Na­
torp: Die logischen Grundlagen der exakten Wissenschaften, 1910,
49 ff og: Sozialpädagogik, 1909, 35 ff.

Betragtningen om Formaalet som et Grundbegreb i Etikken og
de mange Formaals Udledelse af et øverste Formaal er jo før Na-

445

torp fremhævet af Utilitarismen; og Grundmodsætningen mellem
Aarsagslov og Formaalslov er før ham i tysk Tænkning stærkt og
indgaaende udviklet af Ihering. Men Forskellen mellem Natorp og
hans Forgængere i saa Henseende er, at medens Menneskelivets
Formaal for Utilitarismen, derunder ogsaa for Ihering, kun kan
findes gennem indgaaende Undersøgelser i Erfaringen, mener Na­
torp, ligesom Nykantianismen idetheletaget, at Spørgsmaalet om,
hvilke Formaal vi bør følge i Menneskelivet, netop ikke kan løses
ad empirisk Vej, men maa afgøres efter et øverste apriorisk Begreb,
Formaalenes Formaal, den absolute, almengyldige Lov.

Men dette Formaalenes Formaal, denne højeste formale Lov
rammes ligesom Cohens »rene Vilje« og lignende Begreber af gan­
ske samme Indvending som Kants kategoriske Imperativ, hans mo­
ralske Grundlov. Saadanne altomfattende Grundsætninger er i
Virkeligheden, netop fordi de skal være rent formale, ikke maa
indeholde nogensomhelst reel Kvalitet, ganske tomme; de er faktisk
blottet for ethvert moralsk Element og kan, som før fremhævet,
bruges til at udtrykke lige saa godt de mest egoistiske som de mest
uselviske Leveregler. Det, Kant og hans Efterfølgere, Nykantianerne
gør, er i Virkeligheden, at de ubevidst indlægger i Begreberne A l­
mengyldighed, Lov, Formaal, som de tror er rent formale, et ganske
bestemt Indhold, en bestemt menneskelig Kvalitet, Uselviskhed,
Indordnen sig under det almene Vel, som ingenlunde apriorisk lig­
ger i den menneskelige Natur, men tværtimod kun kan læres gen­
nem Menneskehedens utallige Erfaringer gennem Aartusender. Rum
og Tid, Aarsagsloven og Lovene for Tal og Størrelser maa alle
Mennesker betjene sig af og underordne sig; de er i den sande
Betydning af Ordet almengyldige; dem er selv de mest egoistiske
Individer nødt til at følge, indordne sig under, da de ikke vil kunne
opnaa en eneste Virkning til Fordel for sig selv og til Skade for
andre uden at anvende disse Fornuftens Grundbegreber. Men af
denne almengyldige Art er Kants, Cohens og Natorps Grundbegre­
ber eller Love jo ikke. Den første Forudsætning for at kunne sam­
menligne disse Tænkeres Grundkategorier med Aarsagsbegrebet,
Rum og Tid o l, savner vi, da nævnte Grundkategorier er rent for­
male, savner ethvert reelt Indhold. Hvor omfattende saadanne
Grundbegreber som Aarsagsbegrebet, Begreberne Tid og Rum end
er, saa giver de os dog overalt en reel Orientering, baade i vort

446

daglige Liv og i vor Videnskab. Aarsagsbegrebet og Tidsbegrebet
siger os saaledes, at af Tilværelsens Mangfoldighed af Begiven­
heder i Tidsfølge maa et stort Antal opfattes som Aarsager og
Virkninger; og dette, saavelsom Rumsbegrebet, giver os Direktiver
for vor Tænkning, saavelsom for vor Handlen. Men den blotte Lov,
den blotte Vilje eller Formaal, uden nogetsomhelst reelt Indhold,
giver os jo ikke den fjerneste Orientering i Livet, ikke den ringeste
Retningslinje.

Ogsaa indenfor Rets- og Statsfilosofien har nykantianske Tanke­
gange gjort sig gældende, selv i nyeste Tid. Saaledes bygger den
østrigske Statsretslærer Hans Kelsen ogsaa paa Grundsætningen
mellem »Sein« og »Sollen« og hævder, at Sollen er en oprindelig
Kategori eller Grundform for Tænken, vidt forskellig fra, men lige
saa gyldig for sit Omraade, for Aandsvidenskaberne, særlig for
Stats- og Retsvidenskaben, som de Kategorier eller Grundformer,
der gælder for Naturvidenskaben. Til den Lovmæssighed, der gæl­
der for al Væren, for Naturen, nemlig Aarsags-Lovmæssighed, gæl­
der for Staten og Retten en herfra grundforskellig Lovmæssighed,
nemlig Norm-Lovmæssighed. A l Stat, al Ret, al Moral forudsætter,
at der findes Normer eller Regler, som Menneskene skal følge,
Spørger vi, hvorfor vi skal følge en bestemt retslig eller moralsk
Optræden, kan det kun begrundes ud fra en Norm eller Regel, der
fastslaar denne Optræden som vor Pligt, f Eks en bestemt, særlig
Lovregel; og spørger vi da, hvorfor vi skal følge denne Lovregel,
denne Norm, maa det begrundes i en endnu mere omfattende
Norm, nemlig den, at vi altid skal adlyde Lovene. Retslivet er idet­
hele et System af Normer, hvoraf den ene kan udledes af den an­
den; der er en hel Trinstige af Normer; Anordningen udledes af
Loven, Loven af Grundloven. V i ender altsaa tilsidst i en Grund­
norm, hvorfra alle andre kan begrundes; men Grundnormen selv
kan ikke begrundes, ligesaalidt som selve Aarsagsloven paa Natur­
videnskabens Omraade. Se navnlig H Kelsen: Hauptprobleme der
Staatsrechtslehre, 1923, 7 ff. —

Denne Kelsens Grundnorm som øverste Kategori er imidlertid
ikke bedre stillet end Kants kategoriske Imperativ, Cohens rene
Vilje eller Natorps Formaalslov. Intet af disse — efter nævnte
Tænkeres Opfattelse grundlæggende — Begreber har Almengyldig­
hed for andre, saaledes som Begreberne Rum og Tid og Aarsags-

447

begrebet. Ogsaa Kelsens Grundnorm er nemlig, naar den opfattes
konsekvent, rent formal, angiver intetsomhelst bestemt retsligt eller
moralsk Indhold, ingensomhelst Retningslinier eller Direktiver. Den
kan derfor lige saa vel som Kants Imperativ eller Natorps For-
maalslov være Udtryk for alt muligt, lige saa godt for den mest
brutale Selvhævdelseslov som for det stik modsatte; og da den
saaledes mangler ethvert reelt Indhold, kan den alene af den
Grund slet ikke sammenlignes med, endsige sammenstilles med saa­
danne Begreber som Aarsagsbegrebet, Begreberne Tid og Rum o l,
vort daglige Livs og vor Videnskabs mest reelle Grundbegreber.

Se iøvrig om Cohen og Natorp og Nykantianismen eller den saa-
kaldte kritiske Idealisme Jørgen Jørgensen: Paul Natorp som Re­
præsentant for den kritiske Idealisme, 1918, og om Kelsen A lf Ross:
Theorie der Rechtsquellen, 1929, 299 ff, 258 ff, T f R 1936 304 ff, og
min Afhdl: T f R 1930 134 ff.

Leonard Nelson udformer Kants Lære om den generelle moral­
ske Lov som en Afvejningslov. I Konflikten mellem modstridende
menneskelige Interesser skal man afveje disse objektivt d v s uden
Hensyn til, hvilken af disse Interesser der er ens egen. En klar
Fremstilling af Nelsons Opfattelse har Grue-Sørensen givet i sin
Bog: Vor Tids Moralskepticisme, 1937, 144-56.

— Severin Christensen har i sin Bog: Naturlig Ret paa Grund­
lag af ækvivalent Kompensation, 1907, søgt at bygge Moralen og
Retten paa et for disse fælles Princip, den »ækvivalente Kompen­
sation. Dette Retfærdighedens Princip gaar ud paa at yde lige Er­
statning for lige Ydelse og enhver efter sin Fortjeneste. Baade
Handel og Erhverv, Ejendomsret til fast Ejendom og anden Ejen­
dom, Erstatningsretten og Strafferetten kan, hvis de kan begrundes,
kun begrundes ud fra dette Ækvivalensprincip.«

Hertil maa 1) bemærkes, at dette Princip ikke selv er begrundet.
Severin Christensen har intet Sted givet nogen virkelig Begrun­
delse heraf. Men 2) kan Princippet ingenlunde anvendes overalt.
Det har i Virkeligheden et ret begrænset Omraade, hvor det helt
passer. Nye Baner har denne Teori om den ækvivalente Kompen-

T f R er Forkortelse for Tidsskrift for Retsvidenskab og U f R er For­
kortelse for Ugeskrift for Retsvæsen.

448

sation og samme Skoles Lære om »Retsstaten« ikke bragt os, se
H Munch-Petersen i U fR 1908, 179 ff, C Torp i U fR 1911, 193 ff,
Alf Ross 387-90 og Ranulf: Moralen og Samfundet 17-23.

Til S 55-63.
Allerede H Sidgwick stillede sig i sin Bog: The Methods of Ethics,

1877, kritisk overfor visse Sider af Benthams og Stuart Mills Op­
fattelse. Sidgwick fremhæver saaledes, at det ønskværdige ingen­
lunde er identisk med det, der faktisk ønskes eller tilstræbes, og at
Hedonismen og Utilitarismen som faktisk, psykologisk Beskrivelse
ikke helt stemmer med Virkeligheden. Naar vi antager, at vi bør
handle saaledes og saaledes, at vi bør tilstræbe den eller den Lyst,
da gaar vi udover det, der faktisk begæres eller ønskes, og opstiller
et Ideal, en Norm til Direktiv for vor Handlemaade eller Opførsel.
Men hvad Normen, Direktivet for vor Handlen angaar, slutter
Sidgwick sig til Utilitarismen, idet han hævder, at vi bør stræbe
efter den størst mulige Lykke eller Lystfølelse for Samfundet i dets
Helhed. Sidgwick indsaa forøvrig i denne Forbindelse, at Mill var
inkonsekvent, naar han ved Siden af Lystens Kvantitet ogsaa lagde
Vægt paa dens Kvalitet; han bestrider derfor denne Sondring og
hævder, at kun den kvantitative Bestemmelse af Lysten er holdbar,
se nærmere Sidgwick 379 ff.

Den engelske Filosofi i det 20 Aarhundrede gaar imidlertid langt
videre i sin Kritik af Utilitarismen. G E M oore giver en ofte skarp­
sindig Imødegaaelse af Hedonismens og Utilitarismens Beviser.
Naar disse Retninger hævder, at Lykken alene er ønskværdig som
Maal, søger Mill at bevise dette saaledes: Det eneste Bevis for, at
en Ting er synlig eller hørlig, er, at Folk faktisk ser eller hører den.
Saaledes er ogsaa det eneste Bevis for, at noget er ønskværdigt
eller ønskeligt, netop, at Folk faktisk ønsker det; men ethvert Men­
neske ønsker og stræber efter Lykke, Mill II 66.

Herimod indvender Moore, at »ønskeligt« ikke betyder: »i Stand
til at blive ønsket« i samme Forstand som »synligt« betyder: »i
Stand til at blive set«. Det involverer i Virkeligheden: det, som bør
ønskes eller fortjener det. Ikke alt, hvad der ønskes, er godt. Mill
taler selv om »bedre og ædlere Maal for Ønsket«. Mill har forsøgt

29 E r k e n d e ls e o g V u r d e r in g 449

at identificere det gode med det ønskede ved at sammenblande den
rette Betydning af det ønskelige med noget ganske forskelligt, øn­
sket i dettes faktiske Betydning, Moore 67 ff. Ogsaa Moore frem­
hæver iøvrig, at den psykologiske Hedonisme er uholdbar. End­
videre bestrider han, ligesom Sidgwick, at Mill ud fra sit utilitariske
(hedonistiske) Standpunkt kan gøre nogen Sondring mellem Kvanti­
tet og Kvalitet i Lystfølelsen; men han gaar videre og hævder, at
Mills Indrømmelse af en Kvalitet ved Siden af Lystens Kvantitet i
Virkeligheden er en Indrømmelse af, at noget kan være godt og
daarligt ganske uafhængig af, om det giver Lyst eller Ulyst, Moore
79 ff. Undertiden forekommer Moores Argumentering mig at være
noget vel formel, se saaledes 83 ff, 87 ff, overfor Sidgwick. Men i det
hele og store er Moores Kritik værdifuld. Ogsaa H Rashdalls Un­
dersøgelser giver indgaaende og værdifulde kritiske Bidrag. Rash-
dall fremhæver, at dels Handlinger, der er instinktive Udslag af
Individets eller Racens Selvopholdelsesdrift, og dels Handlinger,
der er Udslag af vore Drifter eller Lidenskaber, viser, at Hedonis­
mens og Utilitarismens Hovedpaastand, at alle menneskelige Hand­
linger er Udslag af Ønsket om størst mulig Lyst, er uholdbar,
Rashdali I 7-43.

Rashdall belyser dernæst kritisk og udførlig Problemet om Utili­
tarismens Lystkvantum og om dettes Fordeling i Forhold til den
højere Retsbevidsthed, se 98 ff, hvor de i Teksten nævnte Eks­
empler er anført. Rashdall hævder iøvrig, ligesom Moore, at vort
Valg af højere Nydelser viser, at vi tildeler sjælelige Tilstande
Værdi efter andre Grunde end den at opnaa Lystfølelse, I 25-29;
og han fremhæver, at Utilitarismen, naar den gennemføres, ikke
som enkelte eller flere Individers Lykke, men som den størst mulige
Lykke for Samfundet i dets Helhed, for alle dets Medlemmer, gaar
ud fra visse sidste Forudsætninger, som ikke fornuftmæssig kan
begrundes, I 44 ff. — En god og skarpsindig Kritik af Utilitarismen
er ogsaa givet af Gunnar Myrdal i hans inciterende og interessante
Bog: Vetenskap och politik i nationaløkonomien, 50 ff.

Naar Moore fremhæver, at vi ikke blot maa føle Lyst (hvad selv lavt-
staaende D yr kan), men ogsaa maa være os Lysten bevidst (M oore 87 ff),
da synes dette mig ikke at være noget Argument mod Hedonismen og
dermed m od Utilitarismen. Det betyder jo kun, at Lystfølelsen forøges hos
de bevidste Væsener.

450

Medens Moores og Rashdalls psykologiske Kritik af Hedonis­
men og Utilitarismen paa væsenlige Punkter maa tiltrædes, kan det
ikke erkendes, at disse Forfatteres eget etiske Standpunkt fører os
videre. Der er for dem begge et sidste etisk Grundbegreb, for
Moore Begrebet: godt (good), for Rashdall Begrebet Værdi (value).
Det omfatter mere end den Enkeltes Lystfølelse. Det omfatter bl a
ogsaa denne, men det omfatter ogsaa det universelle Velfærd. Den
moralske Pligt, der udtrykkes i »bør«, gaar ud paa at fremme alt,
hvad der maa betragtes som godt eller af Værdi. Men dette sidste
Grundbegreb, det gode eller værdifulde, og Pligten overfor det kan
ikke fornuftmæssig begrundes eller bevises. Det er det rigtige, der
efter Moore og Rashdall er i de intuitive og aprioriske etiske Sko­
ler; men disse har Uret i, at man i Enkeltheder, i Livets Enkelt­
tilfælde kan fastslaa det gode eller værdifulde uden Erfaringer, ofte
omfattende Erfaringer, Moore, navnlig 146 ff, Rashdall I 44 ff, 63 ff,
108-138.

Moore fremhæver, at Spørgsmaalet om den rette Opførsel, om
hvad vi bør gøre, involverer et helt nyt Spørgsmaal: Spørgsmaalet
om: hvilke Ting er Aarsager til, hvad der er godt i sig selv; og dette
Spørgsmaal kan kun besvares ved en empirisk Undersøgelse, paa
samme Maade som Aarsager opdages i andre Videnskaber, Moore
146. Paastanden: Jeg er moralsk forpligtet til at udføre denne Hand­
ling, er identisk med Paastanden: Denne Handling vil frembringe
den størst mulige Sum af godt i Universet. Vor »Pligt« kan kun
defineres som den Handling, som vil foraarsage mere godt i Uni­
verset end noget andet muligt Alternativ. Det er iøvrig Moores
Grundstandpunkt, at den intuitive Skole i Moralfilosofien har Ret
i et Hovedpunkt, nl at hvad der er godt i sig selv, ved vi kun
intuitivt, og herfor kan der ingen Grunde gives. Men denne Skole
har Uret i, at vore Handleregler, de moralske Love om, hvad vi bør
gøre, ogsaa er i samme Betydning intuitivt sikre. De kan være det
i psykologisk Betydning, men de skal kunne bevises ved en empi­
risk Undersøgelse af Aarsager og Virkninger, M oore 147 ff.

Rashdall fremhæver udførligt, at der er flere Goder eller Vær­
dier end Lystfølelsen (pleasure): der er ogsaa det universelle Vel­
færd; der er den gode Karakter eller Dyden (virtue) d v s Anlæget
eller Evnen til at stræbe mod dette universelle Vel; og der er Kul­
turens Fremme. Disse Værdier er det, Moralens og Rettens Bud

29* 451

gaar ud paa at fremme. Begrebet Værdi er for Rashdall det funda­
mentale Begreb i al Moral og Ret — ligesom for Høffding; og i
dette Begreb ligger Forestillingen om: bør indeholdt. Ethvert etisk
System, Utilitarismens ligesaa vel som Kants, kræver et »bør«. Den
moralske Dom er en Dom om Værdi: dette er godt, dette er ret.
Vor moralske Dom involverer en sidste uanalyserlig Tanke: »bør«,
»Pligt«. Forsaavidt havde Kant Ret. Han havde Ret i, at Udførelsen
af Pligten er den Handlendes højeste Gode. Men han havde Uret i,
at det blotte Begreb: det kategoriske Imperativ og dens abstrakte
Bud kan afgøre, uden at raadspørge Erfaringen, hvad der er ret
i de enkelte Tilfælde, Rashdall 91, 100, 102 ff, 137. Derfor er det i og
for sig ikke inkonsekvent, naar Rashdall paa et Sted udtaler, at
»ingen Erfaringer om, hvad der er, kan give os et »bør«, kan be­
vise, at en Handling er ret«, I 109, og paa et andet Sted taler om
»bør« som en Realitet, I 138.

Saavidt jeg formaar at se, fører Standpunkter, der, som Moores
og Rashdalls personlige etiske Opfattelser, ender i en vis Formid­
ling mellem den engelske empiriske Skole (Værdietikken) og den
aprioriske Skole, navnlig den Kantiske (Pligtetikken), ind i en be­
tydelig Uklarhed. Hvis disse Forfatteres Grundbegreb opfattes som
et øverste indefinabelt Gode eller Værdi, der ikke kan bevises eller
begrundes gennem Erfaringen, indser jeg ikke, hvorledes dette ab­
strakte summum bonum kan undgaa at blive lige saa tomt som
Kants kategoriske Imperativ, og hvorledes dette Grundbegreb om
det øverste Gode eller Værdi uden bestemt Indhold overhovedet
kan blive anvendt i Erfaringen, endsige blive vejledende for Menne­
skers Opførsel. Paa den anden Side maa det fremhæves, at naar
disse Forfattere hævder, at man ikke i Enkeltheder, i Livets enkelte
Tilfælde kan erkende, hvad der er godt eller af Værdi, uden at
søge til Erfaringen om Aarsager og Virkninger, om, hvilke Aar­
sager der giver gode Virkninger, saa indses det ikke, hvorfor til
syvende og sidst ikke ogsaa det mest omfattende Begreb: det gode
eller værdifulde maa søges gennem samme Erfaringer om Aarsager
og Virkninger, blot langt mere omfattende Erfaringer og Generali­
seringer af Erfaringer fra utallige Enkelttilfælde.

Hvad der noget uklart ligger bag Moores og Rashdalls nævnte
Opfattelse om et øverste etisk Grundbegreb, der paa den ene Side
ikke kan bevises og paa den anden Side kun kan anvendes i Livets

452

Enkelttilfælde ved Erfaringen om Aarsager og Virkninger, er, saa
vidt jeg formaar at se, en vis Fornemmelse af, at »Erfaringer« om
Aarsager og Virkninger overhovedet ikke kan anvendes til etisk
Brug uden, at der først tilsættes denne Erfaring et Element, som
ikke kan bevises eller begrundes ved nogen saadan Erfaring. Men
ud fra hele denne Tankegang synes det mig umuligt at komme til
andet Resultat end, at Begrebet »Erfaring« om Aarsager og Virk­
ninger bør tages i en anden Betydning end den naturvidenskabelige.
Den naturvidenskabelige Erfaring om Aarsager og Virkninger kon­
staterer kun, at den og den Aarsag faktisk har den og den Virkning,
men kan intet sige os om, at vi bør iværksætte en bestemt Hand­
ling, fordi den er Aarsag til de og de Virkninger for saadanne
Fænomener som det universelle Gode eller Værdien, som den na­
turvidenskabelige Aarsagserkendelse intet kender til, og som over­
hovedet ikke kan bevises eller begrundes ud fra denne Aarsags­
erkendelse. Men i saa Fald maa man, saa vidt jeg kan se, konse­
kvent komme til det Erkendelsesresultat, at det ikke blot er det
øverste etiske Gode eller Værdi, der savner enhver Begrundelse,
ethvert Bevis i Erfaringen om Aarsager og Virkninger, men at
ogsaa den nærmere Anvendelse i Livets Enkelttilfælde af denne
øverste Værdi savner enhver Begrundelse eller Bevis i samme
naturvidenskabelige Erfaring om Aarsager og Virkninger. Hvad
enten vi staar overfor den øverste etiske Tanke: Du bør søge at
realisere det universelle Vel, eller overfor Anvendelsen i Livets
Enkelttilfælde: Du bør ikke skade Din Næste A ; eller: Du bør
hjælpe Din Næste B e l , maa man konsekvent erkende, at i alle
Tilfælde er de etiske Sætninger Postulater, set fra den naturviden­
skabelige Erfaring om Aarsag og Virkning. Den Sondring, som
Moore og Rashdall vil gøre, mellem de to Grupper af Anvendelser,
er uholdbar; og jeg ser derfor ikke rettere end, at det etiske Stand­
punkt, som disse Forfattere vil søge at gennemføre ved denne Son­
dring, ved Hævdelsen af det øverste etiske Gode og dets Realise­
ring i Livets Aarsagsforkædninger, naar deres Tanker tænkes kon­
sekvent igennem, maa ende enten i Negativisme overfor de etiske
Værdier, overfor Etikken idethele, eller i en ubevislig, subjektiv
Tro paa disse Værdier. Dette er jo ogsaa de to Modpoler, mod
hvilke Nutidens mange Retninger og Bevægelser tenderer, baade
paa filosofisk, socialt og politisk Omraade.

453

Der findes altsaa aabenbart et for den naturvidenskabelige Aar­
sagserkendelse fremmed Element i den etiske Tænkning, som man
hidtil forgæves har søgt at bevise eller begrunde. Det er vanskeligt
klart at udtrykke, hvori dette Element bestaar. Man udtrykker det,
som nævnt, ofte ved Verbet »bør« i fundamental Modsætning til
Naturvidenskabens Verbum, der konstaterer: »er«. Men ofte an­
vendes et andet Ord, navnlig af Utilitarismens, men ogsaa ofte
af de aprioriske Retningers Tilhængere, og det bruges undertiden
som et Forsøg paa en Slags Forklaring af Moralens og Rettens
Regler. Dette Ord er Ordet Formaal. Ovenfor i Teksten (54-55)
omtales saaledes Iherings stærke Brug af dette Ord og den hos ham
og andre ofte til en Slags Forklaring brugte Sondring mellem
A arsagslov og Formaalslov, jfr ogsaa ovenfor 437, 443-47; og den
Vending gaar ofte igen hos Forfatterne, at ikke blot Menneske­
livet, men det organiske Liv idethele beherskes ikke alene af Aar­
sagsloven men ogsaa af Formaalsloven. Denne saakaldte teleologi­
ske Forklaring (af det græske Ord: telos — Hensigt, Formaal) blev
jo, som tidligere vist, allerede stærkt anvendt af Sokrates og efter
ham i senere græsk Etik. I nyere Tid er denne Forklaring imidlertid
meget omstridt. Begrebet Formaal eller Hensigt drages stærkt i
Tvivl i den nyere Biologi og Psykologi. En Retning indenfor Bio­
logien i seneste Tid benægter rent ud Hensigtsbegrebets viden­
skabelige Berettigelse. Gennem talrige Forsøg, navnlig med Dyr,
har man samlet et stort Materiale til Belysning af Dyrs og andre
Organismers ydre Bevægelser eller ydre Adfærd; og jævnsides her­
med undersøger man de fysiologiske Processer, som ender med at
give sig Udslag i Dyrenes Bevægelser eller Adfærd. Eksempelvis
undersøger man saaledes den fysiologiske Tilstand (i Mave og
Tarm), der betegner Sult hos Dyret, og følger saa de ydre Bevæ­
gelser (for at skaffe sig Føde), som derefter foretages af Dyret. Da
hele Undersøgelsen udelukkende omfatter Dyrets og dets Organers
Bevægelser i Rummet (de fysiologiske Bevægelser indenfor dets
Legeme og dettes deraf følgende Bevægelser udadtil), hvad man
kan kalde Organismens ydre Adfærd (i videste Forstand), kaldes
Studiet heraf og Læren herom efter det engelske Ord for Adfærd,
behaviour, ofte for Behaviourism. Indenfor Fysiologien i den sene­
ste Tid er der dernæst foretaget omfattende og indgaaende Under­
søgelser af de saakaldte Refleksbevægelser, d v s Bevægelser, som

454

Dyret, Mennesket, idethele Organismen uvilkaarlig foretager som
en umiddelbar Følge af en ydre Impuls. Nu er det givet, at mang­
foldige af Dyrs og Menneskers Handlinger eller Bevægelser er gan­
ske ubevidste Reflekser af ydre Bevægelser, og at disse Refleks­
bevægelser i høj Grad er vanemæssig bestemt. Den fysiologiske
Tilstand Sult udløser saaledes uvilkaarlig og ubevidst den Bevægelse:
at række efter eller nærme sig Føden. Ogsaa udenfor Drifterne op­
staar der mangfoldige ubevidste Refleksbevægelser ved en ren vane­
mæssig Gentagelse. Hvis f Eks en Hund af sin Herre mange Gange
er taget med i hans Vogn, naar han kører ud, vil Hunden uvilkaar­
lig, hver Gang Vogndøren aabnes, foretage en Springbevægelse for
at komme op i Vognen. Ved Eksperimenter har man yderligere
godtgjort, at man vanemæssig kan flytte en Refleksbevægelses Til­
knytning til et Objekt over paa et andet, idet den normale Paa-
virkning, f Eks Synet af Føden, ikke længere udløser Refleksen,
men derimod en anden tillært Paavirkning (de saakaldte betingede
Reflekser). Hvis man f Eks mange Gange, naar man fodrer en
Hund, viser den et Lyssignal og derefter ofte viser den Føden, men
uden Lyssignal, og i disse Tilfælde ikke giver den Føden, vil en
Refleks, der ellers naturlig følger paa Synet af Føden (f Eks Spyt-
udskillelse) tilsidst følge efter Lyssignalet, selvom Dyret ikke ser
Føden; og omvendt vil nævnte Refleks ikke udløses ved Synet af
Føden, naar dette ikke ledsages af Lyssignalet.

Idet Behaviourismen søger at beskrive og forklare Dyrs og Men­
neskers Drifter og deraf kommende Handlinger som ydre Bevægel­
ser i Rummet (være sig i eller udenfor Organismen), som Aarsager
og Virkninger i Rummet, og idet den moderne Reflekslære tenderer
i Retning af fysiologisk at forklare alt, hvad der sker i Nervesyste­
met, som mere eller mindre sammensatte Refleksbevægelser, er det
forstaaeligt, at der for disse Tankeretninger ikke bliver Plads for
saadanne Begreber som Formaal, Handlen eller Stræben efter frit
valgte Formaal, hvormed alle Tiders Etik — og Religion — har
arbejdet; thi i den ydre iagttagelige Række af fysiologiske og fy­
siske Aarsager og Virkninger vil man intetsteds faa Øje paa saa­
danne Fænomener som Formaal, Handlen eller Stræben efter For-
maal; man vil kun se visse fysiologiske Processer i vedkommende
Væsens Legeme (f Eks den fysiologiske Sultproces) — automatisk
eller refleksmæssig — udløse visse andre fysiologiske Bevægelser,

455

Legemsbevægelser, og disses ydre Virkninger i Omverdenen. Man
vil da ud fra disse Tankeretninger konsekvent være tilbøjelig til at
betragte saadanne Begreber som Formaal og Handlen efter Formaal
som uforstaaelige, mystiske Begreber, der er uvidenskabelige, set
fra den naturvidenskabelige Metode efter dens Forklaring ud fra
bestemte, ydre iagttagelige Aarsager og Virkninger. Det hævdes
dernæst af visse Behaviourister ud fra nogle ofte omtalte Forsøg,
at selv hvor der tilsyneladende af en Organisme handles eller »væl­
ges« efter »Formaal« — efter nævnte »mystiske« Opfattelse — vil
det ved nærmere Iagttagelse vise sig unødvendigt at tage sin Til­
flugt til saadanne Forklaringsforsøg. Et ofte omtalt Eksperiment
bestaar saaledes i, at man anbringer Dyret, en Unge (f Eks en Kat),
i et Bur med en Dør og Føden udenfor Buret. Dyret, der er sulten,
vil da først gøre mange Bevægelser paa maa og faa, ganske planløst,
for at komme hen til Føden, og blive ved hermed, indtil det til­
fældig gør den ene rigtige Bevægelse, — at støde til Døren — der
fører det til Føden. Efterhaanden som Forsøget nu gentages, vil
Dyrets planløse og resultatløse Bevægelser blive færre og færre;
og tilsidst vil det kun gøre den ene rigtige Bevægelse, der fører
til Føden. Medens enkelte Forfattere indenfor Behaviourismen dog
vil udtrykke sig saaledes, at Dyret blandt de mange planløse Be­
vægelser tilsidst vil udføre den Bevægelse, der fører til Tilfreds­
stillelse af Driften, i dette Tilfælde Sulten, eller til behagelige Følger,
vil de mest konsekvente Behaviourister, der alene vil holde sig til
de ydre Bevægelser og disses Aarsagssammenhæng, anse alle Ud­
tryk, der som »Tilfredsstillelse« eller »Lyst« vil forklare Dyrets
Adfærd ud fra indre, psykiske Fænomener, for uvidenskabelig My­
stik eller Spekulation. Saaledes undgaar Watson denne Slags Ud­
tryk til Forklaring og holder sig alene til de fysiske eller fysiologi­
ske Processer — her de Bevægelser i Mave eller Tarm, som be­
tegner Sulten, og deres Virkninger eller Udslag i Organbevægelser,
der fører Organismen til Føden. Det er efter Watson ikke objektiv
Psykologi at tale om Dyrets Tilfredsstillelse. Vi kan overhovedet
ikke iagttage, at Dyret »føler Tilfredsstillelse«. Hvad vi iagttager,
er alene en Association mellem legemlige Processer. Baade Kirtler
og Muskler reagerer i disse Associationer — altsaa i legemlige Pro­
cesser, følgende i Tid umiddelbart efter hinanden og i ydre Berø­
ring med hinanden — baade hos Dyr og Mennesker. Watson vil

456

idetheletaget forklare Dyrs og Menneskers Adfærd og Vaner som
Reflekser, erhvervede Reaktioner eller betingede Reflekser, se J B
Watson: Behaviourism 166 ff. Andre Fysiologer hævder imidlertid,
at Watsons og andre til samme Retning hørende Forfatteres Er­
faringsmateriale, derunder deres Forsøgstilfælde, er for begrænset
til, at man kan drage generaliserende Slutninger. Deres Forsøg ved­
rører bl a ikke de højst udviklede Dyr. Saaledes har W Köhler,
der særlig har eksperimenteret med de højst udviklede Dyr, visse
Abearter, fremlagt et Materiale (i et Skrift: Mentality of apes) af
Erfaringer og Forsøg, der ikke stemmer med de af Watson og andre
foretagne Forsøg med Hunde, Katte o l. Köhlers Forsøg med højt
udviklede Aber viser nemlig, at disse Dyr i beslægtede Forsøgs-
tilfælde ikke opnaar Genstanden — Føden — efter en Mængde
planløse Handlinger og en sidste paa Slump foretaget Handling,
der fører til Føden, men at der allerede efter faa tilfældige Hand­
linger indtræder en Pavse, hvorefter den ene rigtige, til Føden fø­
rende Handling foretages, og at denne Pavse efter hele Abens A d­
færd herunder overhovedet kun naturlig kan forklares som en vis
Eftertanke, en vis Vejen, Vragen og Udvælgelse af Midler i For­
hold til Opnaaelsen af Føden, et Valg foretaget efter en vis Ind­
sigt. Blandt Köhlers mange Eksperimenter kan saaledes anføres:
Köhler anbragte nævnte Aber paa et Sted, hvor de kunde se, men
ikke naa nogle Frugter, der var ophængt højt over dem. I Nær­
heden anbragte han en Del Kasser, spredt paa Jorden. Efter enkelte
planløse Handlinger, der ikke førte til Frugterne, indtraadte nævnte
Pavse. Og efter denne begyndte Aberne at stable Kasserne ovenpaa
hinanden, indtil de naaede Frugterne. Den Forklaring, at Løsningen
er opstaaet ved en ren Tilfældighed, er her uantagelig.

Tages samtlige omtalte Forsøg under eet, synes altsaa Forklarin­
gen: Reflekser og betingede Reflekser, de tilfældige Associationer at
passe paa en vis Gruppe af Tilfælde fra det hidtil fremskaffede
Erfaringsmateriale, nemlig fra Eksperimenter med Hunde, Katte o I,
medens denne Forklaring ikke slaar til ved den anden Gruppe af
Tilfælde af Erfaringsmaterialet, ved nævnte Eksperimenter med
højt udviklede Abearter.

Den ensidige Behaviourisme, der forkaster den psykologiske
Selviagttagelse som Erkendemiddel, er i den seneste Tid opgivet
af de betydeligere Psykologer og Filosoffer, se bl a B Russell II 32-

457

45, Mc Dougall I 224 ff, 258 ff, 281 ff, 312 ff, Wolfgang Köhler:
Psychologische Probleme, 1933, 5-42, Brandt I 9 ff, Rubin, Kongres
om Kausalproblemet 1937, 396, Jørgen Jørgensen (1939), 288, 378,
511. Russell siger træffende, at Watsons Behaviourisme bryder sam­
men, fordi de Data, vi maa starte med for at lære Dyrets eller
Menneskets legemlige Bevægelser at kende, netop er Data af den
Slags, som Watson ønsker at undgaa, nemlig dem, som vi kun kan
faa ved Selviagttagelse, Russell II 135. Om Reflekser og betingede
Reflekser se Frithiof Brandt I 86-91.

Hvis man ved Behaviourismen alene forstaar en Bestræbelse for
at iagttage Dyrs og Menneskers ydre Adfærd og derved fysiologisk
at belyse de Processer, som Psykologien fra sin Side belyser, da er
Behaviourismen fuldt berettiget. Psykologi og Fysiologi udfylder
herved hinanden paa en værdifuld Maade. Men hvis Behaviouris­
men gaar ud paa helt at se bort fra de psykiske Processer, fra vort
Bevidsthedsliv og derfor at nægte den psykologiske Iagttagelses
Berettigelse, da beror den paa en urigtig videnskabelig Metode, paa,
hvad jeg vil kalde en videnskabelig Grundlags-Illusion, se nærmere
i 7 og 8 Kap.

5 62-63.
Indenfor den ældre Sociologi, i det 19 Aarhundrede, gør der sig

en dobbelt Tendens gældende, dels en Tendens, man kunde kalde
den naturvidenskabelige, dels en normativ Tendens; men Forholdet
mellem disse Tendenser staar ikke altid de paagældende Forfattere
klart. Saint-Simon krævede en ny Samfundsvidenskab, der skulde
undersøge Samfundet efter Naturvidenskabens Metode og ikke
blot Staten og dens Forfatning, men hele Samfundets øvrige Til­
stand. Denne Tankegang fortsættes af Comte, som (navnlig i Cour
de philosophie positive 1-6 Bd, 1830-42) hævder, at Samfundsviden­
skaben eller Sociologien ligesom Naturvidenskaben skal være en
positiv Videnskab, bygget paa Kendsgerninger, og give en beskri­
vende og aarsagsforklarende Fremstilling af alle Kendsgerninger i
det Fænomen, vi kalder det menneskelige Samfund. Dette udvikler
sig, ligesom andre Organismer, efter bestemte Naturlove. Overfor
Udviklingens Retning synes der saaledes ikke at være meget at

458

gøre for Statens Magthavere eller Politikere. Paa den anden Side
møder vi ogsaa hos Comte Tankegange, hvorefter Menneskene dog
indenfor visse Rammer af Udviklingen — hvis Hovedretning er na­
turnødvendig — kan fremme det rigtige. Hovedlinjerne er givet,
men Menneskene kan faa Indflydelse paa Enkeltheder i Udviklin­
gen, ligesom de kan fremskynde denne. Men Forholdet mellem det
faktiske, naturnødvendige i Udviklingen og det af menneskelig
Vilje, derunder Statsledelsen, bestemmelige, det normative, er hos
Comte ganske uklart. Durkheim mener, at Sociologien vel først skal
give en indgaaende, beskrivende Fremstilling af de sociale Kends­
gerninger, men at den, paa Grundlag af denne indgaaende faktiske
Undersøgelse, ogsaa er i Stand til at opstille Handleregler for Men­
neskers Færd, i Moral og Ret, altsaa virke normativt, se Udviklin­
gen om Sociologiens Metode i Durkheim: Les Regles de la Methode
Sociologique, 7 Udg 1919, og i: De la division du travail, 1893.
Denne normative Opgave for Sociologien gør sig stadig gældende,
ogsaa i fransk Sociologi og Etik i seneste Tid. Men samtidig hermed
gør der sig i nyeste fransk Sociologi og Etik en Retning gældende,
der opgiver enhver normativ Virken i Sociologien og Etikken, idet
den hævder, at Sociologi og Etik overhovedet ikke er istand til at
begrunde nogen Art af moralske eller retslige Regler eller Love,
men at disse Videnskaber i det hele taget i Fremtiden alene kan
beskæftige sig med, ligesom Naturvidenskaben, at give en rent
faktisk Beskrivelse og Aarsagsforklaring af de sociale, retslige og
moralske Fænomener, af den faktiske Optræden af Mennesker i
Samfundet, som sædvanlig kaldes moralsk og retslig eller det mod­
satte, hvorimod Videnskaben maa afholde sig fra enhver Art af
Vurdering. Dette Standpunkt er navnlig udførlig begrundet af
Levy-Bruhl i hans Arbejde: La morale et la science des moeurs,
1903. Se iøvrig om Comte og den nyere franske Sociologi og Etik
Høffding II 345 ff, Georg Cohn: Etik og Sociologi, 1913, 95 ff, 104 ff,
Joseph Davidsohn: Eksakt Sociologi, 1923, 9 ff, 22 ff, 104 ff.

Ogsaa i andre Lande gør Negativismen sig i nyere Tid stærkt
gældende. I Tyskland betegner Nietzsches Arbejder (hvoraf de
vigtigste er: »Also sprach Zarathustra«, 1885, »Jenseits von Gut und
Böse«, 1886, og »Die Genealogi der Moral«, 1887) vel ikke en Op­
givelse af enhver etisk Vurdering, men en Umwertung aller Werte.
Hans Tænkning — der dog ingenlunde er konsekvent — bryder af-

459

gørende baade med den kristne Moral og Utilitarismen. Han kan
ikke se noget værdifuldt i at fremme den store, middelmaadige
Menneskemasses Jævnmaal af Lystfølelser. Han ser Menneske­
hedens Maal i de store Mennesker, Genierne. Og set fra Hedonis­
mens og Utilitarismens Udgangspunkt er det for ham inkonsekvent,
at ikke disse Udvalgtes stærke, intensive Følelser kan overveje en
Mængde smaa intetsigende Lystfølelser hos den store Hob af mid­
delmaadige Mennesker. Den kristne Moral med dens Underkastelse
og Opofrelse, ogsaa for ens Fjender, er for ham en Moral for Sla­
ver, medens han ser Fremtiden i en Moral for Herskere og Herrer,
for Menneskehedens Store, der, som Historien synes at vise, ikke
fuldt kan udfolde sig og ikke kan frembringe de store Værker og
Bedrifter uden en Underkuelse og Udnyttelse af Masserne. Der er
imidlertid en Uklarhed hos Nietzsche. Disse Værkers eller Bedrif­
ters store Værdi synes nemlig vanskelig at kunne begrundes ud fra
noget andet Synspunkt end: deres Værdi for Menneskeheden i dens
Helhed, for Menneskelivet i hele dets Sammenhæng, i Nutid og
Fremtid. Men i saa Fald ender vi jo i en Utilitarisme i udvidet For­
stand. Hvis en Vurdering herudfra ikke fastholdes, ses det over­
hovedet ikke, hvorledes man skal naa til at afgøre, hvilke Menne­
sker der er de store, de førende Genier. Uden en saadan Vurdering
ender Nietzsches Hersker- eller Herremoral i en utvetydig Forher­
ligelse af Magten, af den Enkeltes hensynsløse Livsudfoldelse, af
den Enkeltes Lykkestræben uden Hensyn til dens Konsekvenser
for andre. Og hermed er Grundlaget for Moral og Ret bortfaldet.
— En Lære som Nietzsches er forøvrig symptomatisk for det tyske
Folk i en vis Periode. En saadan Magt- og Herskerlære bredte sig
nemlig, bevidst eller ubevidst, i store Krese af det nye Tyskland,
der opstod efter Sejren over Frankrig i 1870. Denne Magt- og Her­
skerlære maatte virke tillokkende for dette Folk under dets Kamp
for en større Plads i Verden. Læren blev sat paa Erfaringens Prøve
under det store Sammenstød af modstridende Magtgrupper under
Verdenskrigen 1914-18. En Hengivelse i Magt- og Herreforestillinger,
og deraf følgende ubegrænset Livsudfoldelse for én selv, kan mellem
Stater, som mellem Individer, jo gaa relativt godt, indtil Magt- og
Livsudfoldelsen hos det enkelte Folk støder sammen med et til­
svarende Magt- og Livsbegær hos andre Folk; og af saadanne, her­
med udrustede Folk var der jo et Par Stykker i Europa foruden det

460

tyske. Magt-Kollisionen forløb ikke saa godt, forøvrig i det lange
Løb hverken for de sejrende eller de besejrede.

Det vil efter det anførte forstaas, at Tankegange som Nietz­
sches, selvom de hvilede paa en vis Form for Livsbekræftelse som
Værdi, maatte, konsekvent gennemtænkt, føre til en videnskabelig
Benægtelse af alle etiske Værdier og ikke blot til en Umwertung
af de hidtil gængse. I det 20 Aarhundredes Begyndelse møder vi da
ogsaa hos adskillige Forfattere i tysk Etik og Sociologi en tilsva­
rende negativistisk Retning, som vi traf indenfor den nyeste fran­
ske Tænkning.

Det samme er Tilfældet i Norden. Da den saakaldte Realisme
brød frem i nordisk Aandsliv med Georg Brandes, træffer vi hos
denne og andre Repræsentanter for denne Aandsretning under dens
Udvikling en noget lignende Uklarhed, som vi finder hos Nietzsche.
Georg Brandes selv var oprindelig en Tilhænger af Utilitarismen;
han oversatte Stuart Mills Bog: Utilitarianism under Titlen: »M o­
ral grundet paa Lykke- eller Nytteprincippet«, i 1872; og naar han
angreb de gængse, nedarvede Moralbegreber og Institutioner, som
f Eks Ægteskabet i dets anerkendte Form, var det ud fra en ny
Vurdering, den Lykke- og Nyttevurdering, der for ham stod som
den rationelle, og som først og fremmest maatte dømme over den
nedarvede Moral og Ret efter, om de fremmede den Enkeltes
Lykke, den Enkeltes frie Livsudfoldelse og Folkets Velfærd idet­
hele. Senere kom han imidlertid under stærk Indflydelse af Nietz­
sche; og han bekendte sig nu til et saakaldt aristokratisk radikalt
Livssyn, der saa Menneskehedens og Kulturens største Formaal i
Frembringelse af de førende Aander, Genierne, hvorfor Hensynet
til den store Mængde, Folket, nødvendig maatte træde noget i Bag­
grunden. Men om der herved indføres en ny Fundamentalværdi,
eller om det nye Syn til syvende og sidst ogsaa kan begrundes ud
fra Utilitarismen, ud fra Menneskehedens Velfærd i vid Forstand,
stod noget uklart hen. Selvstændig filosofisk Tænkning var idet­
heletaget ikke Brandes’ Sag; men han var en fremragende Propaga­
tor af de store Filosoffers Ideer. Hans selvstændige Betydning for
nordisk Aandsliv ligger paa helt andre Omraader, nemlig i hans
begejstrede og aandfulde Fortolkning af de store Digteres Værker
og hans af betydelig Menneskekundskab baarne Skildring af Hi­
storiens store Skikkelser og deres Omgivelser. Dels herved og dels

461

som Propagator af de nye Ideer i Europa øvede han, navnlig paa
de Unge i Samtiden, en ansporende og æggende Indflydelse, der
var af Værdi for de selvstændig tænkende. I etisk Henseende
maatte hans stærke Angreb paa den nedarvede Moral og Retsord­
ning, navnlig den kristne Moral og de af denne baarne Institutioner,
hans stærke Betoning af den Enkeltes Ret til fri Livsudfoldelse og
Lykke paatværs af de gængse moralske og retslige Forestillinger,
nødvendig føre til en vis almindelig Negativisme overfor de moral­
ske Værdier idethele, til en Opløsning af alle faste Regler, hvad
der som bevidst Livsprogram ogsaa sporedes hos mange af hans
Tilhængere, i Bøger og Liv, — for de svagere Karakterer i mange
Tilfælde til en forfejlet Livsskæbne. Nogen virkelig videnskabelig
Begrundelse af denne Negativisme gav hverken han eller hans Til­
hængere. — Samtidig med Brandes virkede Høffding; denne Filo­
sof fastholdt hele sit Liv Utilitarismen og gav, som tidligere nævnt,
en systematisk Fremstilling af Etikken paa utilitaristisk Grundlag.
Da Brandes gik over til Nietzsches Livssyn, opstod der en Menings­
udveksling mellem Brandes og Høffding, se Tilskueren 1889-90. —
Høffding betød meget for adskillige i sin Samtid, særlig for de
Unge, ved sin positive Hævdelse af bestemte etiske Værdier og
Retningslinjer. Og i sin Religionsfilosofi (1901) hævdede han, at
Kernen i al Religion er en Tro paa Værdiens Bestaaen. Nogen selv­
stændig Begrundelse af Etikken og Værdilæren idethele har H øff­
ding dog ikke givet, lige saa lidt som Brandes gav nogen selvstæn­
dig Begrundelse af sin etiske Negativisme.

Et dybtgaaende og virkelig videnskabeligt Forsøg paa Begrun­
delse af Negativismen overfor de etiske Værdier blev derimod først
givet forholdsvis sent, i det 20 Aarhundrede, af den selvstændige
og talentfulde danske Filosof Herbert Iversen, nemlig i hans to
Essays om vor Erkendelse (1919). Han kan vel, som saa mange an­
dre unge i hans Samtid, i almindelig Aandsretning siges at være
paavirket af Brandes; men han er i Modsætning til denne og den­
nes egenlige Tilhængere en selvstændig videnskabelig Tænker.

Herbert Iversens Stilling til Etikken kan ikke forstaas uden at
ses i Forbindelse med hans Erkendelsesteori. Hans almindelige er-
kendelsesteoretiske Udgangspunkt er, at det eneste, vi kender, og
det eneste, der overhovedet eksisterer, er bestemte psykiske Op-

462

levelser i besternte Øjeblikke, være sig visse Fornemmelser, visse
Forestillinger eller Følelser af Lyst eller Ulyst. Ud herfra hævder
han, at Værdiproblemet — idethele Problemet om godt og ondt,
om Værdi, Pligt o l, hvad enten det drejer sig om Utilitaristernes
sociale Velfærdsprincip e l eller Kants Pligtetik, den »praktiske For­
nuft« — intet har med objektiv Videnskab at gøre, at alle saakaldte
»objektive« Argumenter for vore Handlinger og Vurderinger og
Vurderingstendenser er Fantasteri, anf V 220-21. Hvilken Oplevelse
i et bestemt Øjeblik skulde denne Værdi være? Oplevelse af Lyst?
Fra et psykologisk Synspunkt er imidlertid alle Oplevelser lige
»gode«, rigtige, virkelige, værdifulde, 225.

Siger man, at vi vælger en bestemt Handling fremfor en anden,
fordi enten Aarsagen til den er en lystbetonet Oplevelse eller dens
Konsekvenser, Lystfølelser, saa er 1) Begrebet Handling uklart,
ligesom Begrebet Vilje, men 2) naar vi ikke videre, psykologisk,
end den rent faktiske Beskrivelse, som ender i, at en hvilkensom-
helst Handling, der vælges fremfor en anden, paa sit bestemte
Klokkeslet er værdifuld eller god, 223-24. Det praktiske Udtryk:
Formaal er ubrugeligt for Psykologien, 226.

Naar man siger, at vi vælger en Handling, der fører, være sig
til Lyst eller Ulyst, fordi den i det lange Løb fører til mest Lyst
og mindst Ulyst, hvad betyder da: »i det lange Løb«? Faktisk psy­
kologisk, objektivt er der dog intet andet at sige end, at det, at
noget er slet eller godt, værdifuldt eller det modsatte, kun betyder,
at jeg til mit bestemte Klokkeslet anser det for godt, værdifuldt,
faktisk foretrækker det for andre Formaal, hvilket antagelig psyko­
logisk lader sig forklare ud fra min Situation og min hele Fortid,
227. Et almengyldigt Værdiprincip findes ikke, 228. »Hverken min
Erfaring eller min Læsning har nogensinde stillet mig overfor et
saadant »Værdi-princip, som alle Individer indenfor vor Art paa
Planeten maa bøje sig for«, 228. Almindelige Værdiforklaringer
m H t menneskelige Handlinger »gør vi bedst i ikke at filosofere
for meget over«, 228. Den filosofiske Værdilære er derfor nærmest
»en Art religiøs-politisk Agitation ledsaget af visse »metafysiske«
eller halv-psykologiske Argumenter«, der ikke kan overbevise den
virkelige Psykolog, 228.

Etikken, Værdi-filosofi maa derfor erstattes af en rent viden­
skabelig: historisk-statistisk Beskrivelse af, hvilke forskellige typi­

463

ske Handlinger og Ting Mennesker i Tidernes Løb har kaldt og
anset for »gode« og »slette«; og heraf kan der naturligvis formes
visse Værditeorier for forskellige Folk, Klasser, Grupper, Køn,
Aldre indenfor vor Art paa denne Planet. Heraf kan man maaske
finde visse Love for alle menneskelige Vurderingstendensers Vækst,
Blomstring og Forfald, S 228-29. Men alt derudover er kun pole-
misk-pædagogisk-politisk Agitation, ikke objektiv Videnskab.

Meget karakteristisk for Iversens Tankegang er følgende Ud­
vikling (S 233): »Jeg er da tvungen op i Krogen. Det »filosofiske«
Værdiproblem om Godt og Slet lader sig ikke forsvare »filosofisk«.
Det er tilvisse af megen praktisk Betydning, hvad der er »godt« og
hvad der er »slet« — f Eks i en presserende Situation; og ud fra
visse historisk-statistiske Erfaringer, forsvarlig funderede og prø­
vede i Praksis, kan jeg muligvis aflede en Art videnskabelig M e­
todik m H t dette: hvilke Handlinger der er effektive Midler til,
»gode«, for Opnaaelsen af bestemte »Formaal« (eller: stemmende
med visse snævrere, bestemte »Principper«, som man ogsaa kan
kalde det). Men jeg savner enhver Maalestok til at vise, hvorfor
disse »Formaal« i sig selv skulde være »gode« eller »værdifulde«,
i Modsætning til maaske andre »Formaal«, andre Personers Ynd-
lingsprincipper, som jeg selv agter ringe. Hvis jeg alligevel ønsker
at hverve Tilhængere for mine Yndlingsformaal (som er mig mere
end blotte Midler og altsaa »filosofisk« uforsvarlige), da er det efter
min Smag mere tiltalende at kaste alle pseudo-videnskabelig Kasse-
kinger og at træde frem i løsere, lettere Dragt som aabenlys Agita­
tor, Profet, Kunstner, Praktiker«. Endvidere siger han (S 244): Naar
først den »filosofiske« Nimbus, der plejer at omgive Udtrykkene
»Værdi«, »det gode«, »Moral«, »Etik« o l er splittet, og naar det
er bleven en stiltiende Overenskomst, at Spørgsmaal om Folks M o­
ral ikke rummer særlige Gaader, men er simple Spørgsmaal om
Folks mores m H t visse praktiske Forhold (og drøftede i en jævn
praktisk Situation), og at Spørgsmaal om Vurderingstendensen blot
er Spørgsmaal om visse Tendenser for deres Adfærd eller Betragt-
ningsmaade eller naturlige Reaktioner (jævne dagligdags Udtryk
gør god Fyldest her) som levende Mennesker i Samliv med andre
et Steds paa denne Klode: da er Luften klaret for videnskabelige
Synsmaader

Om Retsordenens Regler siger han (S 253-54): »Loven« og »Ret­

464

ten« kan intetsomhelst andet og mere være end visse Livsytringer
fra Peter eller Thomas eller en anden én af dem — Mænd, Kvin­
der eller Børn, Dine og mine jævne Medmennesker — Udtryk for
deres subjektive Antagelser og Ønsker, Udslag af deres faktiske
Indflydelse eller Magt, Symptomer paa deres naturlige — om man
vil: naturhistoriske Væremaade til en vis Tid — . Vi er her, mener
jeg, kommen ud i en Synsmaade, der er ganske prohibitiv for alle
»objektive« Paafund og al højere eller dybere »Filosofi« m H t saa-
kaldt Lov og Ret. Og Iversen tilføjer i en Note (254): Hvem er saa
viis, at han kan besvare det simple Spørgsmaal, Tolstoi stiller i sin
»Opstandelse«: med hvilken Ret giver nogle Folk sig til at straffe
andre?

I Sverrig er den betydeligste Repræsentant for Nutidens Nega­
tivisme overfor de etiske Værdier Axel Hägerström. Det er jo, som
tidligere nævnt, en ret udbredt Opfattelse i nyere Etik, at Begre­
berne Værdi og Pligt er de to Grundbegreber eller Grundkategorier
i den moralske og retslige Forestillingsverden. Hägerström søger
nu at vise, at disse Grundbegreber ingen objektiv Realitet har. Ud­
tryk som: Værdi og Pligt er efter Hägerströms Opfattelse alene
umiddelbare Følelsesudtryk, som ingen logisk Mening har, og Hä­
gerström søger psykologisk at forklare, hvorledes disse Udtryk, der
objektivt er meningsløse, er opstaaet. Navnlig giver han en Analyse
af Pligtfølelsens Oprindelse gennem Befalingen som Viljesimpuls,
gennem Suggestionen i det sociale Samliv, ligesom han søger at vise,
hvorledes Illusionen om Pligtens Objektivitet er opstaaet. Pligten
er en Oplevelse af en Viljesimpuls, der kommer udefra, fra en ydre
Magt, et System af Handlinger — der er blevet bestemmende for
Individet ved Vane, Suggestion, Tvang — som er uafhængig af In­
dividets Interesser, Lyst og Luner, og som ved dette »udefra« og
»overindividuelle« falskelig antages at have virkelig Objektivitet.
Pligtens Bud: Du skal gøre det og det, er Udtryk for en Handle-
impuls, som efterhaanden er opstaaet og gjort til Vane, gennem de
i det sociale Samliv udgaaende Handlingsopfordringer eller Befalin­
ger og føles tilsidst gennem denne sociale Motivdannelse, gennem
den ved mangfoldige Befalinger og Efterligninger opstaaede Sug­
gestion, som tvingende. Og der opstaar en Illusion om, at Pligten
har Objektivitet. Denne Opfattelse har Hägerström særlig udviklet
i sit Skrift: »Till frågan om den objektiva rättens begrepp« (offen-

30 E r k e n d e ls e o g V u r d e r in g 465

liggjort i Skrifter udgivne af Kungl. Humanistiska Vetenskaps-
Samfundet 19 Bd 1917) og særlig paa romersk Retsomraade i sit
Værk: Der römische Obligationsbegriff im Lichte der allgemeinen
römischen Rechtanschauung (offenliggjort s St 23 Bd 1927. Naar
Dommeren (eller anden lovundergiven) siger: dette skal (eller bør)
jeg gøre, saa foreligger der naturligvis i det Øjeblik, Dommeren
skal handle derefter, som Realitet en Viljesakt fra ham selv og en
Viljesimpuls, og en Oplevelse af denne. »Viljesimpulsen er bestem-
melig som et Led i en Virkelighedssammenhæng alene gennem In-
trojicering i Jeget og dermed blot som en Oplevelse af den samme.
Dette betyder imidlertid, at den overhovedet ikke kan bestemmes
som noget realt«, først anf Værk 43-49, 58, se iøvrig 60 ff. »De
moralske Normer fremstilles som et med Befalingsudtryk objektivt
forbundet Handlingssystem.« Men en saadan Forestilling er »fuld­
komment uden Sandhedsværdi«, 87. — Hägerströms Opfattelse i
hans romerretlige Afhandling har været Genstand for en skarp Kri­
tik i tysk retshistorisk Videnskab, der fremhæver, at hans Opfat­
telse er forældet og tildels skyldes mangelfuldt Kendskab til nyere
romerretlig Forskning, se Kunkel i »Savigny Zeitschrift« R A Bd 49,
1929, S 249 ff, K übler i »Berliner Philologischer Wochenschrift«,
1929, S 203 ff, og Julius Binder i hans Bedømmelse i »Kritische Vier­
teljahresschrift für Gesetzgebung und Rechtswissenschaft«, Bind 24
(1931) S 269-315. — I Sverrig har Hägerström dannet Skole, idet
flere juridiske og filosofiske Forfattere har sluttet sig til hans
Tankegang, se saaledes navnlig A. V. Lundstedt: Föreläsninger over
valda delar af obligationsrätten III Obligationsbegreppet 2. 91 ff,

Kunkels Kritik af Hägerströms romerretlige Hovedværk ender i: »Das
bisher gesagte muss genügen um die Bedenken zu kennzeichnen, die sich
gegen M ethode und Gesamtergebnis des V erf. erheben. Eine völlige N ach­
prüfung der Beweisführung ist hier nicht möglich; sie wäre wohl auch un-
nützige Arbeit. Denn mir scheint ohnehin das Resultat der Kritik fest­
zustehen: die These des Verf. ist eine Verirrung; sie beruht auf einer über­
ordentlichen Überschätzung gewisser richtige Beobachtungen und auf un-
historische Fragestellung. Der Verf. hat sich schliesslich in seine Gedanken­
gänge so sehr eingewöhnt, dass er allenthalber nur noch die Bestätigung
und nicht mehr das Unwahrscheinliche seines Systems sieht.« Küblers Kri­
tik er ogsaa afvisende overfor Hägerströms Teorier. Binder sammenfatter
sin stærke Kritik i følgende: medens Hägerström sad indelukket i sit Stu­
derekammer og lagde Sten paa Sten til sin forunderlige Bygning, saa skred

466

Tegen: Nya riktlinjer inom rättsfilosofi och strafrätt, Forum, 1921,
Karl Olivecrona: Law as fact, 1939. Lundstedt fremhæver, at det,
at den eller den Regel gælder, ikke har noget for Tanken realiser­
bart Indhold. Retsregler er idetheletaget ikke andet end Udtryk
for, at Statsmyndigheder i en vis Art af Situationer handler paa en
vis Maade, hvilket stammer fra en Række psykologiske Aarsager
og igen virker paa de enkelte Menneskers Handlinger paa forskel­
lig Maade, Lundstedt anf. V 91-92. Olivecrona fremhæver, at Lo­
vens bindende Kraft er en Illusion, at Forestillingen om Pligter der­
for er rent subjektiv, at Begreberne Rettigheder og Pligter idethele
ikke er objektive Realiteter. Ikke blot naturlige, men ogsaa positive
og legale Rettigheder er uvirkelige, Olivecrona 75 ff.

Det imaginære Begreb om Retten har efter Hägerström sin Op­
rindelse i magiske Forestillinger fra primitiv Ret, 112 ff. Efter Hä­
gerström og hans Skole maa, som nævnt, ikke blot Begreber som
Ret og Pligt men ogsaa de Grundbegreber, som af mange Tænkere
antages at ligge bag dem, som Værdi, Formaal o l, være uvirkelige,
imaginære. Men det viser sig her, som det ogsaa viser sig hos Her­
bert Iversen, at de samme Tankeretninger, der forkaster disse
Grundbegreber, alligevel under deres nærmere Udviklinger og For­
klaringer ikke kan holde dem ude, men Gang paa Gang maa ty til
dem, uden at være sig det bevidst. Selvom man hævder, at der i
Realiteten ikke eksisterer Rettigheder og Pligter, maa man natur­
ligvis anerkende som et Faktum, at Loven og andre Retsregler er
Udtryk for en organiseret Magtanvendelse, Statens Magt. Dette
erkender saaledes Olivecrona klart i sit anførte interessante Skrift,
idet han her udtaler, at naar der i Realiteten ingen Rettigheder og
Pligter er, maa det vi kalder Loven, Retten, være organiseret Magt,
Olivecrona 123. Men da vi mangler enhver Mulighed for Vurdering,
skulde al Magtanvendelse i og for sig være lige god; Ret er Magt,

Videnskaben videre udenfor og tog Grundlaget væk for hele Arbejdet. Den
Retning, Hägerström har slaaet ind, tilhører en forgangen Epoke; den virke­
lig levende Videnskab af idag og imorgen er orienteret efter helt andre
Synspunkter. Og Binder finder en vis Tragik i dette, at Hägerström har
brugt sin Arbejdskraft i sine bedste Aar til Gennemførelse af en Tanke,
som for Videnskaben selv har mistet sin Betydning, ovenanførte Afhdl
S 273. Derefter gaar Binder over til en indgaaende Kritik i Enkeltheder af
Hägerströms Afhandling.

30* 467

og Magt er Ret; og nogen Begrundelse af en Magtanvendelse, Sta­
tens eller organiserede Banders, er paa Forhaand umulig, da alt,
hvad der objektivt videnskabelig kan gøres, er en faktisk psykolo­
gisk Beskrivelse af de Magtanvendelser, der virkelig finder Sted.
Men ikke desto mindre giver denne Forf. sig senere i sin Udvik­
ling til at begrunde Statens organiserede Magtanvendelse. Vi faar
pludselig, uden nærmere motiveret Overgang, at vide, at »social
life must be based on law«, at den organiserede Magtanvendelse
er »Rygraden i vort Samfund«, at uden den vilde der ingen »Sik­
kerhed være, ikke en Gang for Liv og Lemmer«, at »Mennesker
behøver at blive tæmmet for at leve fredelig sammen«, Olivecrona
136. Men alt dette, at Samfundsliv »maa« grundes paa Magt, at vor
»Sikkerhed kræver«, og at Mennesker »behøver« Tugt, er jo lige­
gyldigt ud fra et objektivt, faktisk beskrivende videnskabeligt
Standpunkt. Om Staten gennem Magt skaber et fredeligt Samfund,
eller om flere magtorganiserede Bander strides indbyrdes og holder
hinanden nogenlunde i Ligevægt og dermed hele Samfundet i Uro,
Strid og Lemlæstelser — saaledes som Forholdet jo faktisk er i
Folkenes Samfund — maa jo være ganske ligegyldigt. Videnskaben
har kun objektivt at beskrive Begivenhedernes Forløb, uden at tage
Parti og uden at tage til Orde, være sig for Fred mellem Mennesker
eller for Ufred. Men de anførte Udtalelser er vurderende Begrun­
delser for den organiserede Statsmagt gennem de Goder, den sikrer
Menneskelivet, og viser saaledes, at selv denne Retning, uden at
være sig det bevidst, ikke kommer udenom etiske Vurderinger, se
ogsaa senere Udviklinger i samme Værk, Olivecrona 171-72 om,
at Magtanvendelse er »farlig«, men kan blive gavnlig, tjene »almene
Formaal«, naar den reguleres, nemlig »for at fremme« Menneskets
»Liv og Velfærd«, endvidere 174-75, om, at Magtens Monopolisering
hos Staten og dens Myndigheder er »absolut nødvendig for civili­
seret Liv«, S 180 om, at Rettens Herredømme er en »dybt følt N ød­
vendighed«, har en »høj Værdi«, S 188 ff om, at Statens organi­
serede Magtanvendelse er »nødvendig for at beskytte Samfundet
mod Dannelsen af lovløse, terroristiske Bander«, og for at haand-
hæve med tilstrækkelig Stabilitet »moralske Standarder, der er nød­
vendige for fredeligt Liv i Samfundet«, — som man vil se, altsam­
men en hel Række etiske Vurderinger og Formaal, der anvendes
for at begrunde Statens organiserede Magtanvendelse, og helt uden-

468

for den objektive, blot faktiske Beskrivelse af en eksisterende
Virkelighed, hvad enten denne er en »fredelig«, »civiliseret«, »sik­
ker« eller betrygget Tilværelse eller Vold, Kaos og Kampe. — Om
Gunnar Myrdals beslægtede Forsøg paa at give en vurderingsfri,
rent beskrivende Socialøkonomi, se nedenfor S 515-19. — I Norge
har Hägerströms Lære ikke vundet Tilslutning. Frede Castberg
tager i sin værdifulde Bog: Rettsfilosofiske Grunnspörgsmaal, 1939,
Afstand fra den, se navnlig 49-53, jfr 44-49, særlig de træffende
kritiske Bemærkninger 52-53. Castberg selv hævder, at der er en
social Virkelighed, der er bestemmende for Retsbegrebet, og som
bestaar i en regelmæssig Efterlevelse af visse Regler, men at »Gyl-
dighedsideen«, at Ret og Pligt og Reglerne herom er »gældende«,
ikke er en »Virkelighedsegenskab«, men »et apriorisk Element«, at
en dybere Begrundelse af Rettens Gyldighed finder man kun, naar
man vender sig mod Problemet om Rettens Gyldighed i Ordets
moralske Betydning, men at vi hermed er havnet i Grundproblemet
om sand, virkelig Moral, altsaa i de metafysiske Ideers Verden,
Castberg 67 ff, 76, 125 ff, 146-53, 156. Men da denne Forf. ikke
giver en erkendelsesteoretisk Undersøgelse af Grundbegreberne
Virkelighed, apriorisk, Erfaring, synes hans Opfattelse i denne iøv­
rig interessante Fremstilling mig ikke helt klar. Se iøvrig og­
saa Castbergs Afhandling i T f R 1941, 121-34. — I Danmark har
Hägerström vundet Tilslutning fra en enkelt Side. Paavirket af
Hägerström og væsenlig overensstemmende med dennes Grund-
anskuelse er Alf Ross i sine Skrifter: Kritik der sogenannten
praktischen Erkenntnis, 1933, og: Virkelighed og Gyldighed, 1934.
jfr T f R 1934. 259 ff, 296 ff. A lf Ross giver imidlertid, hvad der
ikke findes hos Hägerström, en historisk Fremstilling, belyst ved
typiske Værker, af de etiske Hovedretninger og en kritisk Belys­
ning af disse, se Ross 116 ff, jfr iøvrig samme Forf i T f R 1936.325 ff,
1940.281-98, U fR 1940. 149-71.

Der er i Hägerströms Udviklinger om Pligtfølelsens Opstaaen
skarpsindige psykologiske Bidrag. De erkendelsesteoretiske Slutnin­
ger, han drager heraf, m H t Rets- og Moralreglernes manglende
Virkelighed eller Objektivitet, har han derimod ikke ført noget Be­
vis for. Til at bevise, at Retsreglerne og Moralreglerne ingen Ob­
jektivitet eller Virkelighed har, maatte der nemlig udkræves en
dybere gaaende erkendelsesteoretisk Undersøgelse af, hvad der

469

maa forstaas ved »objektiv« eller »virkelig«. Hvad særkender de
Fænomener, vi kalder virkelige eller objektive? Hvad vil det idet­
hele sige, at »erkende«, at »vide« noget, at vide, at noget »er«?
Denne dybere erkendelsesteoretiske Undersøgelse har Hägerström
ikke givet. Det gælder idethele om Hägerström og Forfatterne af
hans Skole, at de dels ikke giver nogen nærmere erkendelsesteore­
tisk Undersøgelse af de Grundbegreber, hvorudfra de opererer,
»Virkelighed«, »Erfaring«, »apriorisk«, »objektiv«, »metafysisk« o l,
og dels selv, uden at være sig det bevidst, til syvende og sidst ikke
kan lade være med at anvende Værdibegreber, Gyldighedsforestil-
linger, som de ellers frakender al Virkelighed. Til Kritik af Häger­
ström og hans Retning se iøvrig min Afhdl i T f R 1934. 259 ff, og
i U f R 1940.177-86, endvidere Cassirer: Axel Hägerström: Eine Stu­
die über die schwedische Philosophie der Gegenwart, i Göteborg
Högskolas Aarsskrift 1939.

I denne Henseende staar Herbert Iversen stærkere i sin Nega­
tivisme, ti han har givet os en overordenlig indgaaende Under­
søgelse af, hvad han forstaar ved »Virkelighed«. For ham er, som
ovenfor fremhævet, hele Virkeligheden ensbetydende med den psy­
kiske Oplevelse til det bestemte Klokkesiet. Problemet er imidler­
tid herefter: Er denne Definition rigtig eller udtømmende?

Jørgen Jørgensens Standpunkt paa dette Omraade maa ogsaa
nærmest karakteriseres som negativistisk, idet han nemlig stiller
sig afvisende eller tvivlende overfor Muligheden af at finde og be­
grunde en objektiv moralsk Maalestok, se Jørgen Jørgensen: A k­
tuelle Stridsspørgsmaal, 44 ff: om Moralbegrebet, se navnlig 44, 61,
65-66.

En negativistisk Opfattelse har ogsaa den finske Sociolog E W e-
stermarck, idet han benægter, at de moralske Vurderinger har ob­
jektiv Gyldighed, se hans Afhdl i »Theoria« , 1935, 14 ff, jfr hans
Værk: The origin and development o f the moral ideas, 1906-8.

En særlig Stilling indtager Svend Ranulf, der med sine Skrifter:
Moralen og Samfundet, 1927, og: Gudernes Misundelse og Straffe­
rettens Oprindelse i Athen, 1930, maa karakteriseres, ikke som mo­
ralnegativistisk, men som moralkritisk, nemlig som kritisk overfor
den traditionelle Moral, navnlig ud fra sociologiske Undersøgelser
og Betragtninger. Han er særlig kritisk overfor den traditionelle
Moral paa seksuelt Omraade. Det maa jo ogsaa erkendes, at der

470

ikke er givet nogen real, videnskabelig Begrundelse af denne M o­
rals Regler. Paa social-etisk Omraade fremhæver Ranulf, at Sam­
fundet maa give effektive Retsregler til Beskyttelse mod Handlin­
ger som Mord, Tyveri, Voldtægt, og anerkender saaledes klart den
etiske Vurdering, der ligger bag Samfundets Beskyttelse mod disse
Menneskets skadegørende Handlinger, se navnlig det først anførte
Skrift S 103, jfr S 94.

Om Moralskepticismen eller Negativismen i vor Tid se iøvrig
K Grue-Sørensen: Vor Tids Moralskepticisme, 1937, der giver en
god Orientering i Problemet, 7 ff, 33 ff. En kort og klar Fremstil­
ling af Negativismen eller Værdi-Nihilismen er givet af Ingemar
Hedenius i et Skrift: Om rätt och moral, 1941, der forøvrig tager
en vis Reservation overfor Hägerströms Lære, nemlig paa det rets­
lige Omraade, se anf V S 60 ff.

Til S 112.
Om Ligheds- og Berøringsreproduktion,.

Vor Bevidstheds Finden Lighed og Forskel har i nyere Tid givet
Anledning til vidtløftige psykologiske Spekulationer i tysk Litte­
ratur. Da denne Fornemmelsernes eller Forestillingernes Dækken
hinanden eller Falden udenfor hinanden ikke kan henføres til de
sædvanlige Typer af psykiske Fænonemer: Sansefornemmelser,
Forestillinger, Følelser, Vilje, har en Retning, hvis Talsmand navn­
lig virkede i Würzburg, som Marbe og Watt, karakteriseret Lig­
heds-Fænomenerne som »Bewusstseinslagen«. En anden Psykolog,
Betz karakteriserer dem som Indstillinger (Einstellungen). Han
fremhæver, at Genkendelse, Lighed opleves ikke ved Forestillinger,
men ved Indstillinger. Dette Udtryk synes mig noget bedre end
»Bewusstseinslagen«, der egenlig ikke siger meget. Naar der i vor
Bevidsthed er opbevaret et Sanseindtryk, og der senere dukker et
Sanseindtryk op, der har en vis Lighed med det førstnævnte, kan
man med en vis Berettigelse sige, at Bevidstheden ved det i Erin­
dringen opbevarede Sanseindtryk er »indstillet« paa det nye. Men
man maa være baade følelsesmæssig og forestillingsmæssig indstil­
let; og i og for sig hører vel hele ens Bevidsthedsindhold, med alle
Forestillinger, lignende eller forskellige, med til den »Indstilling«,
hvormed vi møder nye Oplevelser, nye Sanseindtryk. Ordet »Ind­

471

stilling« synes mig derfor ikke helt dækkende til Betegnelse for de
enkelte Genkendelser eller Ligheds-Konstateringer, der er yderst
begrænsede. Genkendelses- eller Lighedsfænomenet forekommer
mig idethele ikke saa indviklet. Jeg ser ikke rettere end, at det na-
turligst og simplest karakteriseres som et Sanseindtryks (eller en
Forestillings) Rammen og Dækken, helt eller delvis, en Erindrings-
rest, et bevaret Genbillede af et ældre Sanseindtryk. Tyske Psyko­
loger synes mig ret ofte ved særlige Kunstudtryk og vidtløftige
Undersøgelser at gøre de psykiske Fænomer mere indviklet, end
de i Virkeligheden er.

Det er et omdebatteret Problem, om al Reproduktion og Asso­
ciation af Forestillinger er Berørings-Reproduktion og Association,
eller, om der ogsaa findes en Ligheds-Reproduktion — og Associa­
tion, se om dette Spørgsmaal Frithiof Brandt II 112-126. Saa vidt
jeg formaar at se, beror enhver saakaldt Berørings-Reproduktion
og enhver Ligheds-Reproduktion paa, at en nuværende Sansning
eller Forestilling, A, »rammer« en Erindringsrest af en tidligere haft
Sansning eller Forestilling, a, der ligne r, helt eller delvis, den nu­
værende Sansning eller Forestilling; Forskellen er blot den, at ved
den saakaldte Berørings-Reproduktion er der fuldkommen Lighed
mellem A og a, hvorefter A river de med a forbundne Forestillinger,
b, c og d med sig, medens ved den saakaldte Ligheds-Reproduktion
A kun delvis ligner a, en Del af a, og derefter river Resten af a
med sig. I og for sig er i begge Tilfælde Lighedsmomentet — som
vi kan kalde x — en Del af en større Helhed, enten, som i første
Tilfælde, a i Helheden a - b - c - d eller, som i andet Tilfælde, en
Del af a. Som Eksempler paa de to Arter af Reproduktion kan vi
tage de af Brandt II 112 og 121 nævnte: 1. Man møder sin Ven,
A, af hvem man i Forvejen har Erindringsbilledet a, og kommer til
at tænke paa den Bog, man har laant af ham, Erindringsbilledet af
Bogen, b, — et Tilfælde af Berørings-Reproduktion. 2. Man møder
sin Ven, A, og kommer til at tænke paa en Person, som man traf
for et Par Dage siden, B, hvoraf man har Erindringsbilledet b, fordi
de ligner hinanden — et Tilfælde af Ligheds-Reproduktion. Lad os
antage, at de ligner hinanden deri, at de begge har en ejendomme­
lig formet Næse, hvilket Træk kaldes x. X indgaar som en Del
baade af A og B. Forholdet er i Virkeligheden i begge Tilfælde, 1

472

og 2, det samme. Ligesom b er et Led i Helheden a - b, Vennen og
Bogen, er x et Led i Helheden, A, deri x, eller B, deri x. Hele
Forskellen mellem de to Tilfælde kommer formentlig af, at i Til­
fælde 2 er Helheden en mere sluttet Helhed, en Person, hvoraf Næ­
sen er en Del, et organisk Led af Helheden, medens i Tilfælde 1,
Helheden ikke er en sluttet Helhed, en Enhed, men Personen +
dens Omgivelser, deriblandt i Erindringsbilledet Bogen, b, i den
nuværende Sansning Personens Omgivelser uden b.

Naar dette indses, altsaa at al Berørings-Reproduktion og Lig-
heds-Reproduktion til syvende og sidst er af samme Art, nemlig
en nuværende Oplevelses, A ’s, Rammen en tidligere, lignende Op­
levelse a, hvorefter a trækker sin Omgivelser, b med sig (idet A
i første Tilfælde er hele Vennen, b Bogen, A i andet Tilfælde Ven­
nens Næse, b den anden Persons øvrige Legeme), synes Diskus­
sionen mellem Berøringshypotesen og Lighedshypotesen mig ørkes­
løs. Det samme gælder Diskussionen mellem Høffding og Alfred
Lehmann, se denne sidstes Afhandling om Genkendelse i Vidensk.
Selsk. Skr. 6 Række, Afdeling 2, 1888, og Harald Høffding: Psyko­
logiske Undersøgelser (samme St. 6 Række, A fd 3, 1889). Lehmann,
der er en Tilhænger af Berørings-Associationsteorien og benægter,
at vi har en umiddelbar Genkendelse, synes mig ikke at have ført
afgørende Argumenter i Marken for sin Opfattelse. Overfor Te­
orien om Reproduktion paa Grund af Lighed som i den umiddel­
bare Genkendelse anfører han bl a følgende: »A er efter denne
Anskuelse en nuværende Tilstand, a den samme Tilstand, kun der­
ved forskellig fra A, at den fandt Sted f Eks igaar. At A reprodu­
cerer a, skal altsaa sige, at den nuværende Tilstand frembringer
den Tilstand, der var igaar, o s v«, se Lehmann anf St 189. Hele
denne Betragtning finder Lehmann med Rette absurd. Men der er
det uheldige ved den, at Lehmann selv har lavet den. Ligheds-
Teorien vedkender sig ikke denne Absurditet, a er efter den netop
ikke den Tilstand, der fandt Sted igaar, ti den kommer, som Leh­
mann rigtig bemærker, aldrig mere igen. a er derimod Eftervirknin­
gen af den, ikke den aktuelle men den potentielle Tilstand. Det
er ikke saa vanskeligt at finde absurde Opfattelser hos Modstan­
dere, naar man selv tillægger dem denne. Der gives dernæst ikke
den store, skarpe Forskel mellem middelbar og umiddelbar Gen­
kendelse, som Lehmann forudsætter. Mellem en som aktuelt Erin­

473

dringsbillede tilstedeværende Forestilling og en, der kun findes som
Disposition til et Erindringsbillede, findes mange Grader og Over­
gange. Hvorfor skulde ikke Ligheden kunne føles, som umiddelbar
Genkendelse, naar en Fornemmelse eller Forestilling træffer, ram­
mer denne Disposition. Den samme »Føling« af Lighed findes i
middelbar Genkendelse, blot en Grad stærkere. Der er kun en
Gradsforskel mellem umiddelbar og middelbar Genkendelse.

Det, der i nyere Psykologi kaldes Perception eller Opfattelse af
det, vi sanser eller forestiller, definerer Brandt træffende som en
Sansning eller Forestilling, der er ledsaget af Bevidstheden om det
sansedes eller forestilledes Art, se Brandt II 28. Vi opfatter eller
perciperer f Eks først et Synsbillede af en Hest, naar vi bliver os
bevidst, at den Genstand, vi nu ser, hører til de Genstande, vi før
saa tit har set, og som vi paa Grund af deres Lighed har henført
til en fælles Gruppe eller Art: Heste. Denne Artsbevidsthed beror
helt paa vor Opfattelse under Sansning og Forestilling af Lighed og
Forskel, idet denne sidste er Artens eller Gruppens Forskel fra an­
dre Arter eller Grupper.

Herbert Iversen kommer, som før berørt, ogsaa ind paa Gen­
kendelses- eller Ligheds-Fænomenet. Han har ud fra sit Standpunkt,
den ene mentale Oplevelse, stor Vanskelighed ved at forklare dette
Fænomen, ti »Sammenligning mellem to (eller flere) mentale Til­
stande er naturligvis egenlig talt umulig«. »Gemytlig talt kan man
sige, at en vis Situation er den samme som en vis anden, men egen­
lig talt er mental Gentagelse jo ikke mulig«, Iversen 56, 48. Iver­
sen er en skarpsindig Psykolog, men det kan ikke nægtes, at han
ret ofte fortaber sig i en overordenlig vidtløftig og bred Fremstil­
ling. Dette gælder ogsaa her, hvor han vil søge at forklare Be­
vidsthedens Finden Lighed, der bl a skaber de abstrakte Fælles-
begreber for talrige Genstande og sætter os i Stand til ved Hjælp
af Symboler (Tal, Bogstaver, andre Tegn) at operere med en Mang­
foldighed af Genstande og Størrelser paa én Gang, Iversen 48-69.
Iversen nærmer sig undertiden det rigtige, men naar han alligevel
gaar Glip af det og fordyber sig i en Række lange Udviklinger,
skyldes det efter min Opfattelse, at hans Grundsyn, den eneste Op­
levelse, den eneste M T er urigtig. Det fører intetsteds hen og kan

474

i Virkeligheden slet ikke forklare det simpleste Genkendelses- eller
Lighedsfænomen, endsige de omfattende Fællesbegreber og ab­
strakte Symboler. Grundfejlen i hans Tænkning er, at han trods
alt ikke har set »det dybeste«, som er, hvad jeg i Teksten har søgt
at vise: at vi ikke en Gang kan have »den eneste Oplevelse« uden,
ved Siden af denne Oplevelses Sansefornemmelser, instinktivt at
anvende den skelnende og sammenlignende Evne eller Virksomhed,
der fører ud over den eneste Oplevelse, til andre, fortidige, idet
»den eneste Oplevelse« overhovedet kun kan opfattes af os i For­
hold til, enten i Lighed med eller i Forskel fra andre Oplevelser.

Herbert Iversen kommer konsekvent ud fra sit Standpunkt i de
største Vanskeligheder, naar han skal forklare Fænomenet Lighed,
d v s den nuværende mentale Tilstands Genkendelse af en tidligere.
Dette Fænomen forudsætter en Selviagttagelse af en tidligere men­
tal Tilstand; og dette er »egenlig talt noget tomt Vrøvl«, da intet
fortidigt kan iagttages, Iversen 326. (For Kortheds Skyld betegnes
i det følgende mental Tilstand efter Iversen som M T og flere saa­
danne ved M T T). Han maa indrømme, at visse Oplevelser er præ­
get af »Bekendthed«, 326; Bekendtheds-Kvalitet kunde man kalde
det. Men det er kun »gemytligt talt«, at vi kan sige, at to M T T
ligner hinanden, at de begge har en fælles Egenskab, Iversen 315.
Til sidst kommer Iversen, som omtalt, idetheletaget til det Re­
sultat, at der findes kun en eneste M T, og det er den nuværende,
den, jeg har i dette Øjeblik. Fortidige og fremtidige M T T eksiste­
rer ikke. A t nogetsomhelst har været (eller vil være) præsent, kan
overhovedet ikke vides, 358 ff, 364. Der er ganske vist en M T med
ultrapræsent Kvalitet; men der er intet Bevis for, at denne Kvali­
tet ikke lige saa godt kan narre som ikke narre.

Iversens Udvikling herom (i Essayet om Tiden) er blevet over­
ordenlig bred, fordi han her ikke blot skal frigøre sig for de daglig­
dags, gængse Forestillinger, men tilsidst ogsaa for sine egne. Dette
sidste bliver ham ikke helt bevidst. Han holder jo, i første Essay,
paa, at deskriptiv Psykologi er den eneste egenlige Videnskab; i
denne Bekendelse til Psykologien, til Selverkendelsen slutter han
sig til den store Række Tænkere, der lige fra Sokrates og Locke
til Nutiden har ment, at der i denne Erkendelse var det rette
Grundlag for al Viden. Ogsaa i Essayet om Tiden træffer vi nu og
da denne hans Bekendelse til den deskriptive Psykologi, jfr 343 ff;

475

og dette Standpunkt maa han ogsaa fastholde, ti selv til hans ene­
ste M T eller Oplevelse kan han kun komme gennem Psykologi,
gennem Selverkendelse. Men nu og da fremkommer der Udtalelser,
der tyder paa, at han aner som sidste Konsekvens af sit Stand­
punkt, at ogsaa denne Selverkendelse, den beskrivende Psykologi
bliver umulig. Psykologisk Beskrivelse er jo selv en mental Tilstand
eller Oplevelse. Men, spørger han med Rette: »kan en mental Hæn­
delse beskrive eller forklare sig selv?« Og kan noget fortidigt gen­
fremkaldes ved nogen nutidig »Forstaaelse«? Disse Spørgsmaal kal­
der han pludselig for logisk-matematiske Spørgsmaal og siger, at
»vore deskriptivt-psykologiske Forklaringer« udsætter vi for at »faa
bremsede af kraftige, matematiske Tvivl«, 334. Men Matematik og
Logik har Iversen jo selv ogsaa reduceret til mentale Tilstande
uden objektiv Gyldighed; deres tilsyneladende Sikkerhed i Begre­
ber er kun »gemytlig«. Han vil i Essayet om Tid søge ned til et
sidste Datum, som ikke kan omtvistes, der set fra et hvilketsom-
helst Synspunkt er »upaatvivleligt«. Han vil herved søge hinsides
al Videnskab og »hensynsløst« undersøge den mentale Sukcession
og Tiden, 335. Naar han derefter i det følgende tilsidst naar til Re­
sultatet: den eneste Oplevelse, Nuets, er han kommet hertil gen­
nem en Undersøgelse, der har bestaaet i en »omhyggelig Selviagt­
tagelse« d v s »paa, hvad jeg efter en forsigtig Prøven og Vejen
tør paastaa at kunne huske«, 343. Men han ser her ikke, at selve
det at huske blot en M T, der kun ligger nogle Sekunder tilbage,
og at prøve og veje er sammensatte Tankeprocesser, navnlig af
Skelnen og Sammenligning, altsaa en »uforsigtig«, »gemytlig«, »mis­
tænkelig« Virksomhed. Iversen tror selv i dette Essay paa, at en
deskriptiv Psykologi er mulig, og ser ikke, at ogsaa den er mis­
tænkt og i Virkeligheden undergravet ved hans eget Standpunkt.
Han prøver her trøstig, om Ordene »flere sukcessive uensartede
Oplevelser« passer i Forbindelse med det, han husker, eller om de
ikke passer; og han husker og kender d v s genkender bestemte
mentale Tilstande, 343-44. Men han bygger i Virkeligheden her,
som det vil ses, paa Sammenlignen og Skelnen mellem flere M T T,
altsaa paa en mistænkelig Virksomhed.

Senest i Udviklingen om Tiden trækker Iversen den sidste Kon­
sekvens af sit Standpunkt; men denne sidste Konsekvens er saa
radikal, at jeg ikke ser rettere end, at den omstyrter al Under­

476

søgelse og dermed ogsaa alle Iversens egne, foregaaende Udviklin­
ger. Han siger saaledes her, at en mental Tilstand ikke kan »have«
eller »besidde« nogen Egenskab; den er, hvad den er, og intetsom-
helst andet. En »Egenskab« ved en M T forudsætter en Relation
til tidligere M T T, Lighed med eller Uenshed med en tidligere M T.
Men fortidige og fremtidige M T T eksisterer ikke. Hermed er Ti­
den omstyrtet. En mental Forandring kan heller ikke opleves til
nogetsomhelst Tidspunkt. Det er kun en »saakaldt Forandring«,
der opleves. Iversen paastaar endog, at selv en »samtidig Uenshed
eller Forskellighed er umulig, ti at skelne f Eks mellem forskellige
Bestanddele i et Synsbillede og tælle dem er groft gemytlige Ud­
tryk for nye M T T«, 352, 355-56, 358-59.

Herefter er det »egenlig talt umuligt at benævne, omtale, be­
skrive, undersøge, forklare, huske, eller paa anden Maade »gøre
noget ved« nogensomhelst M T«. »Muligheden for al Antagen og
Argumentering, Tænken, Erkendelse og Viden maa betvivles«. Og­
saa Matematikkens og Logikkens klassificerede Enheder er lige saa
umulige som alle andre Gentagelser af mentale Tilstande. At en
matematisk eller logisk Betegnelse, Konstant, Begreb, har Relation
til en anden, at der gives Klasser o l, er kun Gemytligheder; nogen
Hjælp herfra er ikke at vente, 374-75, 377.

Det eneste, direkte Datum, den eneste M T er ikke et Nu; man
kan ikke karakterisere det eller give det noget Navn, ikke en Gang
Navnet: Nu. Det er overhovedet meningsløst at tillægge det nogen
Egenskab, ogsaa Egenskaben »præsent«; det er hverken momentant
eller varigt — disse Udtryk forudsætter Relationer til andre Ting,
til andre Tidspunkter, forudsætter Tiden, er altsaa gemytlige Ud­
tryk. Muligheden af ikke præsente M T T er et ubegrundeligt Po­
stulat. At forudsætte flere Tidspunkter, at introducere Tiden er i
Virkeligheden et desperat Spring, 371, 376-77.

Det er derfor inkonsekvent, naar Iversen et andet Sted taler
om, at en M T har en ultra-præsent Egenskab, sideordnet f Eks.
med de saakaldte Farveegenskaber eller de saakaldte Temperatur-
egenskaber, 383.

Men bortset fra saadanne og andre, ovenfor omtalte inkonse-
kvente Udtalelser, ender Iversens Undersøgelse altsaa i, at der er
kun ét tilbage: kun det »ene golde, direkte Datum«, den ene M T
er i Behold. Det ses imidlertid ikke, at selv dette Datum, den ene­

477

ste M T er i Behold. Ti, som i Teksten paavist, er enhver Erken­
delse, ogsaa enhver Selviagttagelse endog af dette simple Datum
overhovedet ikke mulig uden vor Bevidstheds skelnende og sam­
menlignende Evne; selv den simpleste Sanseiagttagelse forudsætter
Forskel og Lighed. Iversens hele Udgangspunkt, Oplevelsen til det
bestemte Klokkeslet — den sigmatiske Situation, som han kalder
den — er altsaa faktisk kun et Tankeprodukt, opstaaet ved Skelnen
og Sammenligning. Men denne Erkendevirksomhed giver efter Iver­
sen kun en gemytlig Erkendelse. Herefter er der intet tilbage, end
ikke det sidste, ene, direkte Datum. Hele Iversens Undersøgelse er
da saa langt fra, hvad han selv tror, mistænksom, at den tværtimod
dybest set er gemytlig.

— A f Enkeltheder i Iversens Undersøgelse mærkes endnu, at
han m H t Lighed og Forskel indser, at vi ved Almenbegreber og
dertil knyttede sproglige Betegnelser foretager en Navngivning
eller rationel Symbolisering, og at vi herved opstiller mentale T y­
pe r d v s typiske Ligheder og Forskelle. Men denne Udtryksmaade
er efter hans Opfattelse egenlig talt for løs, 308. Men lige derefter
anvender han selv trøstig Forskel og Lighed ved Opstillingen af
sine mentale Tilstande og Processer. Han fremhæver saaledes her,
at der findes mentale Tilstande — forskellige fra mentale Processer
— hvorved han forstaar saadanne sukcessive Dele af en mental
Proces, som ved Sammenligning viser sig forskellige fra andre Dele,
men ikke selv kan opløses i forskellige sukcessive Dele, 308. De
(af mig udhævede) Ord viser klart, at han i sin egen Undersøgelse
ikke kan komme uden om Skelnen og Sammenligning, Genkendelse,
som han ellers, i sine bevidste Udtalelser, nægter Erkendelses-Gyl-
dighed. — Den samme Inkonsekvens møder man 323, hvor han
uden videre antager en »sammensat Oplevelse«, nemlig bestaaende
af »to Slags Elementer«: Fornemmelseselementer og Følelseselemen-
ter. Men disse og andre psykologiske Sondringer og Grupperinger
kan jo kun blive til ved Skelnen og Sammenligning.

Edgar Rubin fremhæver med Rette overfor Iversen, at naar der
efter dennes Opfattelse kun er mentale Tilstande, og ingen af dem
handler om noget, idet det egenlig talt er umuligt at beskrive, for­
klare en mental Tilstand, saa er der intet Problem om Forholdet
mellem Tanken og det, den handler om; men samtidig er strengt
taget al Erkendelse fornægtet. I Forhold til dette Standpunkt er det

478

imidlertid inkonsekvent at antage mentale Tilstande med ultrapræ-
sent Kvalitet, ti ved denne er vi altsaa kommet til, at mentale Til­
stande kan handle om noget, der ganske vist vedrører (tidligere)
mentale Tilstande, men ikke er en mental Tilstand. Iversen kan da
ikke komme uden om Bevidsthedsdannelser af Typen: »Bevidsthed
om«, Rubin: En ung dansk Filosof og hans Værk 34-35, 46-48. Rubin
savner hos Iversen en Redegørelse for, hvad man mener med, at
en Antagelse er sand, 43. Iversen kan hertil kun svare: at en An­
tagelse er sand, vil sige, at jeg til et bestemt Klokkeslet oplever
den som sand. Denne Paastand hænger nøje sammen med Iversens
anden Paastand: at et Formaal er godt, vil sige, at jeg til et bestemt
Klokkeslet anser det for godt, jfr ogsaa 1 Bog 415-416.

Til S 143.
Allerede hos ældre Filosoffer, Platon, Aristoteles, Descartes og

Hobbes finder vi Tilløb til Sondringer mellem en sikker, logisk
Viden og en usikker, real Viden, se 1 Bog 24-26, 339-40.

Til S 168-72.
Element-Psykologi og Gestaltpsykologi.

Den hidtidige Erkendelseslære og dens Konsekvenser berøres
ikke af Modstriden mellem Element-Psykologi og Helheds- (Ge­
stalt-) Psykologi, ti hvad enten jeg opfatter mine nuværende Sanse­
indtryk, f Eks et Synsindtryk af det Afsnit af min Stue, jeg kan
overse, som en Helhed af Farver og Ting, eller jeg skelner og ab­
straherer ud de enkelte Ting fra hinanden ved Figurer og Farver
og de forskellige Farver i den enkelte Ting fra hinanden, er alle
Synsindtryk og Abstraheringer min mentale Oplevelse i et bestemt
Øjeblik og har intet at gøre med det erkendelsesteoretiske Pro­
blem om en ydre Verden, der skal staa bag de saakaldte Tings
Egenskaber og være Aarsag til Synsindtrykkene. Hvad enten vi
opfatter det psykiske Kompleks, vi kalder en Ting, straks umiddel­
bart som en Helhed, hvis enkelte Led eller Egenskaber vi bagefter
skelner mellem, eller vi straks opfatter disse forskellige Egenskaber
og derefter sammensætter dem til en Helhed, kommer vi lige lidt
til en bagved værende Substans. V i opfatter ofte en Aarsag og dens
Virkning som en umiddelbar »Virknings-Sammenhæng«; jeg ser i

479

dette Øjeblik Ilden og mærker i dette selv samme Øjeblik Varmen
i mit Legeme. Men dette rokker, som Jørgen Jørgensen med Rette
fremhæver (459), ikke ved Humes Paavisning af, at der ikke mel­
lem Sanseindtrykkene Aarsag og Virkning, Ilden og min Varme,
findes nogen almen nødvendig Forbindelse, nogen »indre« bag Ind­
trykkene, i en Omverden værende naturnødvendig Sammenhæng,
der altid igen i Fremtiden vil faa de samme Indtryk, Aarsag og
Virkning, til at følges ad. — Herbert Iversens mentale Oplevelse
i det bestemte Øjeblik er forøvrig netop altid en Helhed, der til­
fredsstiller alt, hvad en Helheds- (eller Gestalt-) Psykologi kan for­
lange. Men efter denne mentale Oplevelse ophører al Sukcession i
Tiden af Aarsager og Virkninger, ja af al Tid, som Iversen frem­
hæver, og Russell ogsaa er inde paa.

— Striden mellem Element-Psykologi og Gestalt-Psykologi kan
forøvrig næppe siges at være helt afklaret endnu. Det har vistnok
aldrig været Lockes, Berkeleys, Humes eller andre saakaldte Ele­
ment-Psykologers Mening, at vi ved Synet af f Eks en Hest først,
i Øjeblik 1 fik en Fornemmelse af den brune Farve i dens Krop,
derefter i Øjeblik 2 af dens hvide Plet i Panden, i Øjeblik 3 af
dens hvide Sokker, i Øjeblik 4 af dens Størrelse og Figur, og at vi
saa derefter i Øjeblik 5 sammensætter alle disse Indtryk til en
Helhed. Disse Filosoffer har ikke udtalt sig særligt om dette Spørgs­
maal. Men der er intet i deres Udtalelser, der udelukker, at de
ganske naturlig har ment, at vi samtidig, i samme Øjeblik 1 baade
opfatter de forskellige Synsindtryk (brun Krop, hvide Sokker) og
samtidig samler disse til et Helhedsindtryk, Hesten. Det virkelige
psykiske Forhold er vistnok, at vi i det første Øjeblik, 1, vi ser
Hesten, faar et mer eller mindre ubestemt, halvt bevidst Indtryk
baade af Hesten i dens Helhed og af visse forskellige Dele af D y­
ret. Derefter kan det naturligvis ske, at vi, i Øjeblikkene 2, 3 o s v,
bevidst særlig retter vor Opmærksomhed mod dens Pande og Sok­
ker. Gestalt-Psykologernes Anskuelse, at vor Opfattelse af Om­
givelserne og Tingene i dem umiddelbart giver os en psykisk Hel­
hed eller psykiske Helheder, synes dernæst i særlig Grad at re­
ferere sig til vore Synsindtryk. Føjer vi imidlertid til disse vore
andre Sansefornemmelser, Fornemmelse af Tryk, Bevægelsesfornem-
melser ol, saa maa det indrømmes, at Element-Psykologerne til

480

en vis Grad har truffet det rigtige. I mine Omgivelser d v s det A f­
snit af en Lejlighed, en Mark o s v, som jeg i Øjeblikket kan over­
skue, findes der i Reglen et eller flere Fænomener, navnlig de, som
vi kalder Ting, der er mere dominerende end andre. Disse kan vi
kalde psykiske Dominanter. Kommer jeg f Eks ind i et Værelse,
i hvis Midte der er et stort Bord, der er dominerende i Forhold til
Stuens andre Genstande, skiller denne Dominant sig straks ud fra
de øvrige Omgivelser; den træder straks ud af Helheden og bry­
der saaledes denne. A f denne Dominant, Bordet, faar jeg nu sik­
kert straks, ganske umiddelbart som en Helhed et Synsindtryk af
Bordets Omrids og Farve (uden at abstrahere den ene af disse
Egenskaber ud fra de andre, ialtfald ikke klart bevidst), Øjeblik 1.
Men senere, i Øjeblik 2, 3 o s v, faar jeg ved at berøre Bordet og
gaa omkring det Fornemmelser af Tryk, Muskelforandring, som
giver mig yderligere Indtryk af Bordets Haardhed, dets Form og
Størrelse, ligesom vi ogsaa faar nye Synsindtryk af Bordet (set fra
en anden Side). Ogsaa disse Indtryk bidrager til mit samlede Ind­
tryk af Bordet. Og i Forhold til disse gennem adskillige Tidsmel-
lemrum fortsatte, hinanden supplerende, sukcessive, meget forskel­
lige Sanseindtryk, er det jo rigtigt, at vi samler i vor Bevidsthed
alle disse Indtryk til en hel, men sammensat Forestilling af Bordet
som en Ting. Denne psykiske Opsamlingsproces foregaar stadig og
ofte med lange Mellemrum, idet vi stadig lærer nye Egenskaber
ved Tingene at kende. Der er forsaavidt noget rigtigt i at sige, at
vi sammensætter en Række forskellige Sansefornemmelser til en
Forestilling om en Ting. Og i den videnskabelige Undersøgelse bli­
ver denne Opsamlings- og Sammensætningsproces bevidst.

— En nyere, grundig (omend ikke altid klar) Fremstilling af
Gestaltpsykologiens Tankegang er givet af Wolfgang Köhler i hans
Værk: Psykologische Probleme, 1933. Denne Psykologi, der ofte
har omfattende eksperimentelle Undersøgelser bag sig, har belyst
Oprindelsen til de Enheder i Anskuelsen, vi kalder Ting. Gestalt­
psykologien hævder, at disse Enheder forekommer udsondrede i
Anskuelsesfeltet, førend der opstaar en Viden om dem som
Ting. Opererede biindfødte ser Genstandene som udsondrede En­
heder, selvom de ikke formaar at genkende dem som Ting, de gen­
nem Berøringsoplevelser er fortrolige med. Dette sidste bekræfter,

31 E r k e n d e ls e o g V u r d e r in g 481

hvad jeg ovenfor har fremhævet, at de Enheder, vi kalder Ting,
selvom de allerede forekommer udsondrede i Synsfeltet, dog først
faar deres fulde Omfang og Mening gennem en erhvervet Viden om
andre Egenskaber ved Tingen end Figur, Farve og Størrelse; se
iøvrig nærmere Köhler særlig 93 ff, 118 ff.

En klar og værdifuld Undersøgelse, støttet til særlig belysende
eksperimentelle Undersøgelser, er givet af Edgar Rubin i hans Bog:
Synsoplevede Figurer, 1915. Han er den første, der ved Opfattelsen
af Synsfeltet har indført Sondringen mellem Figur og Grund. Vi
opfatter i Reglen vort Synsfelt som bestemt udskilte og udformede
Figurer, der fremtræder paa en mere eller mindre ubestemt Bag­
grund. Forskellen mellem Figur og Grund er altsaa, at den oplevede
Figur altid har Form, medens den oplevede Grund ikke har nogen
bestemt udsondret Form. De Dele af Synsfeltet, der opleves som
Figurer, er oftest dem, vi kalder Ting, se Rubin 29 ff. Eller som
Rubin udtrykker det: »Forskellen mellem de to oplevede Gen­
stande (Figur og Grund) lader sig beskrive ved, at Figuren mere
har Karakteren af en Ting, og Grunden mere har Karakter af et
Stof,« Rubin 46.

Sammenfattes det foregaaende, kan vi kort fremhæve: vi op­
lever i Synsfeltet ikke de enkelte Egenskaber isoleret — en Tings
Farve, Figur — men vi oplever dem umiddelbart i Tingen som en
Helhed — dog ofte med enkelte, særlig udhævede Træk. V i op­
lever heller ikke Tingene helt isoleret, men paa Baggrund af og i
Sammenhæng med andre Ting og andre synlige Fænomener. Vi
skelner allerede i Synsfeltet til en vis Grad mellem de enkelte Ting
som udsondrede Enheder, men naar de andre Fornemmelser — af
Bevægelse, Berøring, Tryk o l — kommer til, fuldstændiggøres Op­
fattelsen og bliver vor normale Tingsforestilling. — Der er andre
anskuelige, selvstændig udsondrede Enheder end dem, vi kalder
Ting, f Eks en Ild, en Sky.

Ofte opleves de udsondrede Enheder, være sig Ting eller andre,
i den særlige Sammenhæng med hinanden, som man har kaldt Virk­
nings-Sammenhæng, idet Enheden a, f Eks en Ild bevirker en For­
andring i Enheden b, f Eks Tingen Bly. Den nyere Psykologi har
rigtig fremhævet, at disse to Indtryk ikke af os føles som en blot
og bar Sukcession, men som en Sammenhæng, hvor den ene, Ilden,
af os føles som bevirkende den anden, Forandringen i Blyet, Smelt­

482

ningen. Endnu stærkere føles denne »Bevirkning« f Eks, hvor en
Ild hastig fortærer et af Tørke visnet Græs paa en Mark, hvor Il­
den ligefrem løber hen over Græsset og fortærer det. Hvis et stærkt
Lysglimt faar et Menneskes Øjne til at blinke, føler Mennesket
ogsaa umiddelbart og intenst selve Bevirkningen. Hume vilde her
paastaa, at der i selve Sansningen ogsaa i disse Tilfælde stadig kun
er Sansefornemmelser i Sukcession, i første Tilfælde: Synet af
Flammerne, Knitringen i det tørre Græs og dettes Forandring til
forkullede Rester, og i sidste Tilfælde: Synsfornemmelsen af det
pludselige, stærke Lys og Fornemmelsen af Øjelaagenes hastige Be­
vægelse. Alligevel er det givet, at vi her har en stærk Følelse af
Virkningssammenhæng, af at Ilden bevirker Græssets knitrende
Forvandling til forkullede Rester, at Lysglimtet bevirker min Blin­
ken med Øjnene. V i udtrykker ogsaa denne Bevirken mere ube­
stemt ved at sige, at Ilden har Kraft til at fortære Græsset, at Lys­
glimtet har Kraft til at faa mine Øjne til at blinke.

Til S 157 ff.
Om Kants »aprioriske« Metode.

Den engelske Erkendelseslæres Metode er empirisk psykologisk.
Kant vilde derimod ikke anvende denne Metode, men hævdede,
at den af ham anvendte var apriorisk, transcendental. Hermed
mente han, at Erkendelseslærens Undersøgelse maatte gaa forud
for al Erfaring og være uafhængig af denne, eftersom al Erfaring,
ogsaa den psykologiske, anvendte visse Aandsformer, og disse For­
mer stammede fra den menneskelige Aands Struktur, var apriori­
ske; men de var samtidig Betingelserne for at kunne gøre nogen
Erfaring. Disse aprioriske Aandsformer kunde kun fastslaas gen­
nem en apriorisk, udenfor al Erfaring gaaende (transcendental) Un­
dersøgelse.

Dersom en Metode vurderes efter dens Frugter, maa Kants Me­
tode allerede af den Grund anses for uholdbar, ti, som i Teksten
vist, har den ført til en Række Sondringer og Paastande, der dels
er ubevislige, dels urigtige. Men Spørgsmaalet er dernæst: er det
rigtigt, at Kants Metode i Modsætning til hans engelske Forgæn­
geres er apriorisk?

Dette Spørgsmaals Besvarelse afhænger af, hvad man forstaar

31* 483

ved apriorisk. Som jeg andetsteds har paavist, tages Ordet aprio­
risk i 3 forskellige Betydninger, 1 Bog 150 f. Først tager vi den der
anførte 3. Betydning.

»Apriorisk« i Betydning 3): en Erkendelse, der helt er skabt af
vor Aands særlige Bygning og ikke af udefra kommende Paavirk-
ninger, men som præger vor Opfattelse af disse, kan ikke opret­
holdes, da al Betragtning herom er fri Spekulation. Sansefornem­
melserne og Relationerne er begge lige almene og nødvendige Led
i vor Erfaring i den Forstand, at hver af disse to Grupper af Er­
kendemidler taget som Helhed ikke kan undværes i Erfaringen;
men de er ikke nødvendige i den Betydning, at enhver indenfor
Gruppen, f Eks Farvefornemmelsen eller Aarsagsforholdet, alment,
uomgængeligt hører med til enhver Erfaring. Jeg kan f Eks erfare
Lyd uden Farve, Lighedsforhold uden Aarsagsforhold. Og under
ingen Omstændigheder kan vi slutte fra selve Erkendelseselemen-
ternes (Sansefornemmelsernes eller Relationernes) almene og nød­
vendige Karakter for Erfaringen til, at de ligger i os, som subjektive
Erkendeformer. Det eneste, man med Sikkerhed kan sige, er kun
dette, at en eller anden Sansefornemmelse og en eller anden Rela­
tion er nødvendig for, at vi kan erfare noget. Men om Sansefornem­
melserne eller Relationerne alene ligger i os eller ej, ved vi intet om.

Kants Metode kan altsaa ikke af den Grund kaldes apriorisk, at
den handler om aprioriske Aandsformer for Erfaringen, da der
overhovedet ikke indenfor Erfaringserkendelsen kan sondres mel­
lem aprioriske og ikke-aprioriske Bestanddele i denne Betydning.

Kants Erkendelseslære er dernæst givet heller ikke apriorisk i
Betydning 1): en almen, absolut sikker (apodiktisk) Viden, hvis
Elementer vel stammer fra Erfaringen, men hvis almene Paastande
ikke angaar Erfaringen og er uafhængige af Erfaring, Sanseiagt­
tagelse — f Eks Matematikken, hvis uforanderlige Figurer, Stør­
relsesforhold og Almengyldighed vi selv har vedtaget — , ti Hoved-
paastandene i Kants Erkendelseslære har saa langt fra absolut V is­
hed, at de tværtimod, som ovenfor godtgjort, er ganske ubevislige.
Alene af den Grund er de heller ikke aprioriske i Betydning 2):
Paastande, der angaar en Erfaring i Fremtiden, hvilket er Tilfældet,
naar vi slutter fra det ene Led i en lovmæssig Sammenhæng til det

Om Kants M etode se iøvrig 1 Bog 151-52.

484

andet Led, hvoraf enten det første eller det andet Led endnu ikke
er sanseiagttaget (fra Virkning til Aarsag eller fra Aarsag til Virk­
ning), ti hans Paastande er ganske i Almindelighed, baade m H t
Fortid, Nutid og Fremtid ubevislige.

Endelig maa fremhæves, at ét er den Metode, en Tænker paa-
staar at anvende og selv tror at anvende, og et andet er den Me­
tode, han faktisk anvender. Undersøger man den Metode, Kant
faktisk anvender, viser den sig at være empirisk, erfaringsmæssig
psykologisk, endog i den Betydning, hvori Kant selv tager Ordet
Erfaring. Kant siger nemlig, at Erfaring er det Produkt, som vor
Forstand frembringer, idet den bearbejder det raa Stof af Sanse­
fornemmelser; og selvom der iøvrig er en vis Vaklen i Kants Brug
af Ordet Erfaring, er hans egenlige Mening dog udtrykt i den an­
førte og beslægtede Udtalelser, men dette vil sige, at Erfaring for
Kant er Sansefornemmelserne + Relationerne, Sansefornemmelserne
i Rum-, Tid-, Lighed og Forskel-, Aarsag- og Virkning-Sammen-
hæng, se om Erfaringsbegrebet hos Kant 1 Bog S 138-144, 337 ff. Men
som jeg i det foregaaende har paavist (S 91-93), er hele Kants Er­
kendelseslære med dens Hovedgrupperinger — Sansefornemmelser,
Anskueformer, Forstandsformer o s v — og dens Grundsyn: at vor
Aand »frembringer«, »bearbejder« Sansefornemmelserne som Stof,
der kommer fra Ding an sich, netop psykologisk Erfaring i hans
egen nævnte Betydning: de psykiske Elementer i Tid-, Lighed
og Forskel-, Rum- og Aarsagssammenhæng, omend hans Er­
faring er utilstrækkelig, og han drager uberettigede Slutninger af
den. Naar Kant tror, at denne hans egen empiriske, psykologiske
Metode er en apriorisk, transcendental Metode, ligger han altsaa
ubevidst under for en afgørende Grundlags-Illusion (jfr ovenfor
157-59). Han bevæger sig metodisk i en Cirkel. Han vil ikke bygge
sin Erkendelseslære paa Erfaring, ti denne, dens Elementer og Re­
lationer, vilde han netop kritisk prøve, men han benyttede i sin
Prøvelse, som vist, netop Erfaringen, dens Elementer og Relationer,
nemlig psykologiske Elementer i Relationerne, uden at han var sig
det bevidst.

485

Til S 162.
Til Spørgsmaalet om Grundlags-Illusionen„

Hos forskellige filosofiske Forfattere findes der nu og da spredte
Bemærkninger, der berører Spørgsmaalet om Cirkelslutningen i
Erkendelseslæren; og kun meget sjældent strejfes Spørgsmaalet om
Grundlags-Tilintetgørelse. Men nogen sammenhængende og dybere-
gaaende Undersøgelse af hele det Problem, jeg har kaldt Grund­
lags-Illusionen, findes ikke. En af Kants første Kritikere, Jacobi,
fremhævede i et Skrift i 1787 m H t Aarsagsbegrebets Anvendelse
hos Kant, at denne konsekvent burde nægte al Eksistens udenfor
vore Forestillinger og ligesom Hume altsaa hævde en ren Subjektiv­
isme eller Idealisme. Antagelsen af en Ding an sich som Aarsag
til vore Fornemmelser strider mod Kants egen Lære om Aarsags­
begrebet som en Forstandsform, hvis Anvendelse kun er gyldig
in,denfor Erfaringens Omraade, jfr Høffding II 57. Som jeg ovenfor
i Teksten har fremhævet, er denne Indvending vel rigtig, men den
afgørende Grundlags-Illusion hos Kant ligger, efter min Opfattelse,
allerede deri, at han overhovedet antager en Ding an sich, hvilket
han kun kan gøre ved Hjælp af vor Opfattelse af Forskel og Lig­
hed, en Forstandsform, som Kant selv kun erkender for gyldig for
Erfaringens Omraade, for Fænomenverdenen. G E Schulze: Aene-
sidemus, 1792, er ogsaa inde paa en Kritik af Kants Anvendelse af
Aarsagssætningen. »Offenbar bringt ja nämlich der Verfasser der
Vernunftkritik seine Antwort auf das allgemeine Problem: Wie
nothwendige synthetische Sätze in uns möglich sind? nur dadurch
zu Stande, dass er den Grundsatz der Caussalität auf gewisse Ur-
theile, die nach der Erfahrung in uns da sind, anwendet; diese Ur-
theile unter den Begriff der Wirkung von Etwas subsumirt; und
dieser Subsumtion gemäss das Gemüth für die wirkende Ursache
derselben annimt und ausgiebt,« anf Værk S 104. »Allein diese A b ­
leitung der nothwendigen synthetischen Urtheile von einem Dinge
an sich würde auch offenbar dem ganzen Geiste der kritischen
Philosophie widersprechen, und eine Erkenntniss voraussetzen,
welche nach ihr für den Menschen gar nicht möglich sein soll,« S 117.
»Nun ist aber weder das Entstehen der verschiedenen Bestand­
t e i le der menschlichen Erkenntniss, noch auch das Gemüth und
seine Handlungsweise ein Gegenstand der Erfahrung, und beyde

486

sind uns in keiner einzigen empirischen Anschauung gegeben: Also
ist es auch nach der Vernunftkritik gänzlich ungereimt, den eigent­
lichen Ursprung unserer Erkenntniss und besonders den Ursprung
derselben aus dem Gemüthe, oder die wahre Handlungsweise von
diesem und daseinige, was es zur wirklichen Erkenntniss beyträgt,
iemals einsehen zu wollen,« S 129.

Hos enkelte Kantianere i nyere Tid berøres Cirkelslutningen
som Indvending mod den kritiske Filosofi efter Kants Metode.
Men Indvendingen afvises. Arthur Liebert taler saaledes et Sted
i sit Skrift: Kritische Philosophie, 2 Udg 1923, om »der scheinbare
Zirkel in der grundsätzliche Fragestellung«, S 8-13; men hans Be­
mærkninger herom er meget uklare. Han spørger først om, hvor­
ledes den kritiske Filosofi overhovedet er mulig, naar den systema­
tiske Kritik overdrages til Kriticismen selv, som vokset ud af Kri-
ticismens Begreb og Betydning. Denne kritiske Teori synes baade
at være Genstand, Objekt, og Subjekt for denne Genstand. Allige­
vel mener han, at dette Forsøg helt igennem er logisk muligt og
saglig gennemførlig, anf V 9. Nogen Begrundelse heraf er det dog
ikke lykkedes Liebert at give. Han vil sondre mellem Theorie og
Princip der Theorie; men der kommer i de følgende Bemærkninger
ikke noget ud heraf, 10 ff. Han mener, ligesom Kant, ikke at kunne
løse Spørgsmaalet ved nogen psykologisk Metode, S 14 ff, men ved
en Metode, han kalder den kritisk-phænomenologisk-systematiske
Metode, S 23 ff. Men hvad der menes hermed, synes ganske uklart.
Den sidste Kilde eller Instans skal være noget, han kalder Ideen
om Fornuftens systematiske Enhed, S. 26. Beslægtede Udtryk fin­
des hos Kant, se f Eks Afsnittet i Kritik der reinen Vernunft: Ana­
lytik der Begriffe i Begyndelsen). Liebert siger: » die Systema­
tik und systematische Einheit der V ern u n ft ist, wenn man so
will, die einzige Voraussetzung, die das transcendentale Verfahren
macht, eine Voraussetzung, die wohl nicht gut abzulehnen ist, da
eie die Voraussetzung schlechthin, die Voraussetzung der Erkennt­
nis überhaupt bedeutet«, S 29. Hvad denne Fornuftens systematiske
Enhed, der skal være den øverste Instans for den kritiske, transcen­
dentale Filosofi, er, faar man ikke nogen nærmere Forklaring paa.
Udtryk som »Fornuftens Lovmæssighed«, »Fornuftens teleologiske
Systematik«, jfr idethele S 26-28, bringer os ikke Sagen nærmere. —
A lf Nyman berører i sin Afhandling: Psykologism mot Logism,

487

1917, Spørgsmaalet om Forholdet mellem Psykologi og Logik. Han
siger om Kant, at det er et Spørgsmaal, om han har givet Psykolo­
gien Indpas i Kundskabsteorien, og om det er lykkedes ham at holde
den transcendentale Metode frank og fri fra alle psykologiske Hen­
syn, S 11. Et andet Sted siger denne Forf, at man ikke kan paastaa,
at Logikken bygger paa Psykologi, men at Psykologien derimod,
som videnskabelig Teori betragtet, grunder sig paa Logikken og
dens Love, ti Psykologien forudsætter selvfølgelig Sandhedsbegre-
bets Gyldighed for sine paa Observationer byggede Erfaringssæt-
ninger (Associations- og Reproduktionsloven o l) ; dens Slutninger
forløber efter Logikkens almene Regler. Denne Cirkel kan »Psykolo­
gismen« aldrig sprænge, S 17-18. Nogen nærmere Uddybelse heraf
giver Forf dog ikke; og den egenlige Grundlags-Illusion, Grundlags-
Tilintetgørelsen berøres ikke. — I flere Artikler i Tidsskriftet:
Kantstudien findes der Bidrag til en kritisk Belysning af Kants Er­
kendelsesteori; men det er kun hist og her, der forekommer Be­
mærkninger, der strejfer Grundlags-Problemet. I en Afhandling i
Kantstudien, 1 Bd 1897, af E Adickes: Die bewegenden Kräfte in
Kants philosophischer Entwicklung und die beiden Pole seines Sy­
stems, S 9-59, fremhæves, at Kants Metode i Virkeligheden er psy­
kologisk: »dass Kants sogenannte transscendentale Methode in
Wirklichkeit eine rein psychologische ist, dass seine transscenden-
talen Beweise ihren Zweck nicht erreichen und im Grunde aus
nichts als aus psychologischen Erörterungen und Hypothesen zu­
sammengesetzt sind, ist mir persönlich nicht zweifelhaft«, S 57, se
ogsaa Heinrich Maier: »Die Bedeutung der Erkenntnistheorie Kants
für die Gegenwart« i Kantstudien, 2 Bd 1898 S 404 ff. At Kant ikke
har løst Humes Aarsagsproblem fremhæves af J. Mirkin: Hat Kant
Hume widerlegt?, Kantstudien, 7 Bd 1902. Denne Forf udtaler: »Die
Kantische Beweisführung für die Apriorität ebensowohl des Sub­
stanz-, wie des Kausalitätsbegriffes ist unhaltbar und beruht auf
Missverständnissen: so dass wir auch die Frage, ob Kant in Bezug
auf den Substanz- und Kausalitätsbegriff Hume widerlegt hat, ent­
schieden mit einem Nein beantworten müssen«, S 299. H Spitzer,
der støtter sig til ovennævnte Schulzes Kritik, udtaler, i en Afhand­
ling: Der unausgesprochene Kanon der Kantischen Erkenntnis­
theorie: »Die objektive Zeitordnung, die nach Kant durch die Kau­
salbetrachtung ermöglicht werden sollte, geht also in Wahrheit viel­

488

mehr dieser voran und ist eine ihre Grundlagen,« S 51. »Den einen
Fall verbotener, nämlich nach Kants eigenen Grundsätzen verbote­
ner Anwendung des Kausalgedankes hat bekanntlich Aenesidemus-
Schulze aufgedeckt, indem er die Rolle erörterte, die in der Kritik
der reinen Vernunft der Vermögensbegriff spielt. Dieser Begriff ist
eine Modifikation oder Spezialisation des Ursachenbegriffes: das
Vermögen, die Kraft, Anlage, Fähigkeit, und was sonst noch für
Synonyme man wählen möge, bedeutet nichts als eine beharrende
Grundursache, die bei Hinzutreten anderer, der auslösenden oder
Gelegenheitsursachen sich betätigt oder entfaltet. Die Vermögen,
welche die Vernunftkritik in Anspruch nimmt lind welche, indem
sie sich in Tätigkeit setzen, die Welt der Erscheinungen hervor­
bringen, liegen nun offenbar nicht diesseits, sondern jenseits und
hinter der phänomenalen Welt, die ja erst durch die Aktion der
Vermögen erzeugt wird,« S 54 ff. H Driesch fremhæver i en A r­
tikel: Skizzen zur Kantauffassung und Kantkritik, Kant-Studien,
Bd 22,1917: »Dass die ungeprüften Voraussetzungen der Kantischen
Lehre von Empfindungen, Raum und Zeit metaphysisch, und zwar
von den naiv-realistischen Art, sind, wird wohl allgemein zugestan­
den,« S 83. Paul Hofmann udtaler i sin Artikel i Kant-Studien 31
Bd 1926 S 330-343: Riehls Kritizismus und die Probleme der Gegen­
wart, sin Betænkelighed ved Riehls Anvendelse af Princippet om
Bevidsthedens Enhed til den sidste Begrundelse af det logiske
Apriori overhovedet. »Riehl gennemfører her en af Kants Tanker
med fuld Konsekvens. Kant finder i den »syntetiske Enhed af A p­
perzeptionen« det højeste Punkt, ved hvilket man maa hæfte al
Forstandsanvendelse, selv den hele Logik og efter den Transcen­
dentalfilosofien«. Men hvorfor gælder selve dette Princip om Be­
vidsthedens Enhed? Kant svarer: fordi Mangfoldigheden af det
givne »i sig selv« er spredt, maa det samles (forbindes) ikke blot i
Subjektet, men ogsaa af Subjektet. »W er sieht nicht, dass diese
Begründung metaphysische Voraussetzungen einschliesst, dass sie
also nicht rein sinnanalytisch ist? Es heisst doch hier: die Mannig­
faltigkeit kommt aus den realen Dingen an sich; auf deren mannig­
faltige Reize reagiert das Bewusstsein mit einer »psychologischen«
Einheitsfunktion; und ohne diese letzte könnte vielleicht überhaupt
kein Bewusstsein, sicherlich aber keine Erkenntnis von Gegenstän­
den zustande kommen. Gewiss habe ich hiermit schon mehr gesagt,

489

als ich bei Kant und Riehl explicite gesagt finde. Will man aber
diese Art der Deduktion ablehnen, so sehe ich nicht, wie man die
Gültigkeit des Princips der Einheit des Bewusstsein (genauer den
erlebten Gültigkeitssinn seiner Anwendungen) selbst verständlich
machen will. Hier kann, wie ich glaube, nur eine vertiefte Sinn­
analyse der Urphänomene des Erlebens die Anlehnung an ver­
steckte metaphysische Voraussetzungen vermeiden und den Ring
der Zirkelerklärungen durchbrechen«, S 342 ff. En saadan »Analyse«
giver Forf imidlertid ikke. En Artikel i Kant-Studien 39 Bd 1934
S 156-187 af Gerhard Krüger: Der Maszstab der Kantischen Kritik
er i sit Indhold en meget abstrakt Spekulation. Enkelte Steder fin­
des Antydninger af Grundlagsproblemet; men de forfølges ikke
nærmere. S 156-57 siges saaledes: »Auf der anderen Seite ist es nur
zu begreiflich, dass Kant in einen (wirklichen oder scheinbaren)
Zirkel geriet: denn wie soll man das Vermögen zur Metaphysik
untersuchen, wenn man es nicht irgendwie an seiner Aufgabe, also
doch im Blick auf die Untersuchung metaphysischer Gegenstände,
messen kann?« Et andet Sted siges det: »Soll die Kritik ursprüng­
liche Kritik der Erkenntnis in ihren Prinzipien sein, dann muss sie
zwar diese Prinzipien als gegeben voraussetzen, aber ohne sie selbst
mit ihrer eigenen Hilfe wieder erklären zu wollen«, S 159. I samme
Tidsskrift, 41 Bd, 1936, i en Artikel af Hugo Dingler: Methodik
statt Erkenntnistheorie und Wissenschaftslehre, sondres der mel­
lem Erkendelsesteori i to Betydninger: a) En Teori over forhaan-
denværende Erkendelse, b) en Teori over Erkendelse, der skal er­
hverves, S 346. »Wie kann eine Theorie vorhandener Erkenntnis
gegeben werden, ohne selbst schon Erkenntnisse dabei zu benutzen,
also vorauszusetzen (Hegel)«, S 346. Siden Locke har Erkendelses­
teorien været opfattet i Betydning a), S 347. Kant er spaltet i sin
Indstilling. I Tilslutning til Kant fremhæver han Cirkelslutningen
i den empiriske Psykologi: »Versucht man, wie es zB von Fries
geschehen ist, Logik und Erkenntnistheorie auf die Wissenschaft
der Psychologie zu gründen, so liegt offenbar ein sogenannte Zir­
kel, oder, um einen Ausdruck der alten Skeptiker zu gebrauchen, eine
Diallele vor«, S 374. »Notwendige Vorbedingung eines solchen Zir­
kels ist also, dass zu begründende Dinge benutzt werden, bevor
sie diese Begründung erhalten können. Daraus folgt schon: Die
Verwendung von Nichtzubegründendem kann keine Zirkel ver-

490

Ursachen auch wenn dabei Worte benutzt werden müssen, die äus-
serlich identisch sind mit später zu begründenden Begriffen«, S 375.
— Frithiof Brandt berører et Sted i Slutningen af sin Lærebog:
Formel-Logik, 1933, Spørgsmaalet om Cirkelslutningen ved de lo­
giske Principper, idet han siger, S 92: »Hvis de logiske Principper
er Grundprincipper, kan de ikke bevises, ti de er da de Principper,
der ligger til Grund for alt Bevis. Følgelig kan de ikke selv bevises.
Men da man har fundet de logiske Principper ved en Analyse, kan
man ikke være sikker paa, at man har ført Analysen helt til bunds.
Det kan være, at der gives endnu dybere liggende logiske Prin­
cipper. Hvis nogen vil benægte de opstillede Princippers Gyl­
dighed, maa han opstille andre Principper og ræsonnere ud fra dem.
Noget saadant synes ikke muligt. Den, der f Eks vilde benægte
Identitetsprincippets Gyldighed, men dog mener, at hvis en saadan
Benægtelse skal have nogen Mening, maa den fastholdes, har alle­
rede herved anerkendt Identitetsprincippet. Eller, den, der f Eks
tvivler om Dualitetsprincippets Gyldighed, men dog mener, at en­
ten er det gyldigt eller ikke gyldigt, har allerede i sin Tvivl aner­
kendt Dualitetsprincippet.

5 178-79.
Om Humes Stilling til Forestillingen om den ydre Verden.

Som i 1 Bog (S 44 ff) omtalt, er der en vis Modsætning mellem
forskellige Dele af Lockes Værk, idet en Del er mere dogmatisk,
en anden mere skeptisk. Det samme gælder Humes Værk, omend
i ringere Grad. Det ser ud, som om Hume først er bleven over­
bevist om sit psykologiske Udgangspunkt, som han navnlig fik fra
sit Studium af Locke. Derefter har han anvendt det efterhaanden
— men uden Forbindelse — paa alle de vigtigste erkendelsesteore-
tiske Spørgsmaal, men behandlet dem hver for sig uden anden For­
bindelse end den, at disse Begreber, Tid og Rum o s v kritiseredes
ud fra samme psykologiske Grundlag. Hume har saaledes ikke ind­
set, at det Resultat, han kom til i Udviklingen om Sanseverdenens
Objektivitet i høj Grad maatte tages med i Undersøgelsen om Aar­
sagsforholdet, da den vilde faa stor Indflydelse herpaa. Part IV i
Treatise er slet ikke sammenarbejdet med Part III. Herved er der
fremkommet en besynderlig Modsigelse mellem Resultaterne i disse

491

to Dele. Da nemlig Hume i Part III er paa Højdepunktet i sin Un­
dersøgelse om Aarsagsforholdet, slaar han Hovedresultatet fast ved
Ordene: altsaa ligger Nødvendigheden ikke i Objekterne, men i
os. Det er denne Sætning, der ligesom slaar Hovedet paa Sømmet,
og det er den samme Betragtning, der i Enquiry mest overbeviser
den populære Bevidsthed. Men i Part IV forsvinder Modsætningen
mellem Objekterne og os ganske. Den erklæres for Hjernespind.
Forestillingen om en ydre Verden og dens Objekter stemples her
som en ren Fiktion.

Hume søger at hævde, at vor Forestilling om en ydre Verden
hverken stammer fra a) en Sansefornemmelse eller b) fra en For-
standsakt. Paastand a) er rigtig, b) urigtig. Hume mener at kunne
godtgøre b) ved at henvise til, at Børn og enfoldige Almuesfolk
tror allerstærkest paa de ydre Tings Tilværelse men er ganske uvi­
dende om de lærde Argumenter, hvormed nogle Filosoffer forsøger
at bevise den ydre Substans’ Tilværelse. Denne Betragtning er helt
ved Siden af. Opfattelsen af den ydre Verden hviler hos alle Men­
nesker, baade hos lærde og hos Børn og Almuesfolk, ikke paa be­
vidst Ræsonnering eller Argumenter, men paa instinktiv Anven­
delse af vore normale Erkendeevner — Skelnen og Sammenligning,
Rum- og Tidsopfattelse og Aarsagssammenhæng, men af disse, som
vist, navnlig paa vor skelnende og sammenlignende Evne. Den lærer
os at sondre skarpt mellem Virkelighed og Drøm, mellem Sans­
ningens ydre Verden, der optræder uafhængig af vore Ønsker og
Vilje, og disse sidste, vor indre Verden. Og denne Sondring be­
høver man ikke at være lærd for at forstaa. Den lærer man allerede
som Barn eftertrykkeligt og bittert at kende.

Til S 186-90.
De forskellige Teorier om Forholdet mellem Sjæl og Legeme.
Som i Teksten nævnt er der i Tidernes Løb ofret mægtige A n­

strengelser fra mange Sider paa Problemet om Forholdet mellem
Sjæl og Legeme; og der er herom fremsat de forskelligste An­
skuelser:

492

1. Monismen eller Enhedslæren, som forekommer under forskel­
lige Former:

a. Den spiritualistiske Monisme: alt er Aand — en Opfattelse,
der atter kan antage forskellige Former:
1. Der er to Verdener, baade Jeget og den saakaldte ydre

Verden; men de er begge af samme Væsen eller Substans;
de er begge Aand (Leibniz’ aandelige Monader), eller

II. Alt, ogsaa den ydre Verden er kun Oplevelser i os selv
(Berkeley, Hume, Iversen). Man kan kalde denne Opfat­
telse Mentalismen. Der kan iøvrig være visse Forskelle
indenfor Mentalismen m H t Aarsagerne til vore Oplevel­
ser. Berkeley mener, at det er Gud, der frembringer vore
Oplevelser af den saakaldte ydre Verden. Hume siger
blot, at disse Oplevelser rejser sig af ukendte Aarsager.

b. Den materialistiske Monisme: alt er Materie, materielt Stof
og dettes Bevægelser. Det, vi kalder sjælelige Tilstande, Be­
vidsthedsfænomener, er Bevægelse i Hjernens Stofdele (Hob­
bes; et godt illustrerende Udtryk for denne Opfattelse er
Cabanis Ord: Hjernen udskiller Tanker ligesom Leveren
Galde).

c. Den Monisme, der hævder, at Aand og Materie kun er to
forskellige Tilsyneladelser af samme Alsubstans (Spinoza).

2. Parallelismen. Denne Opfattelse hævder, at der ikke, saaledes
som Opfattelse 1 c mener, er Identitet mellem det psykiske og det
fysiske, men at disse to forskellige Fænomener optræder parallelt
med hinanden. Til hvert eneste psykiske Fænomen, en Tanke, Fø­
lelse, Vilje, svarer der en parallel materiel Hjerneproces; men der
er efter denne Opfattelse ingen Aarsagsforbindelse mellem dem.

3. Den psyko-fysiske Dualisme. Denne Opfattelse hævder, at
der er en fundamental Forskel mellem det psykiske, den menneske­
lige Bevidsthed, dens Tanker, Følelser o l , og det fysiske, de til­
svarende Hjerneprocesser og Nerveprocesser, og at disse to Fæno­
mengrupper optræder i en Vekselvirkning med hinanden, som vi

Mentalismen udtrykkes kort ved det gamle O rd: esse est percipi. Scho­
penhauer siger: »D ie W elt ist meine Vorstellung«, Schopenhauer 3.

493

efter vore sædvanlige Forestillinger udtrykker ved, at det fysiske,
den ydre Verden gennem fysiske Sanse-, Nerve- og Hjerneproces­
ser er Aarsag til det psykiske: til Sansefornemmelsers og Forestil­
lingers Opstaaen i vor Bevidsthed, og at omvendt det psykiske,
navnlig Viljesbeslutninger, er Aarsag til Nerve- og Muskelbevægel­
ser og deraf foranledigede Forandringer i Omverdenen.

A f disse Anskuelser er Monismen i alle dens Former (1. a-c),
som jeg har paavist, uholdbar alene af den Grund, at den funda­
mentale menneskelige Erkendeevne, Skelnen og Sammenligning
fastslaar en bestemt Forskel mellem det fysiske og det psykiske,
og at en Benægtelse af denne Forskel med det samme er en Benæg­
telse af Skelnen og Sammenligning, idethele af al Logik, altsaa og­
saa af hele Monismen, der som enhver anden Anskuelse ikke kan
tænke en Tanke uden denne Evne. Hvis denne Grundfejl i viden­
skabelig Metode var blevet opdaget, kunde hele den mægtige filo­
sofiske Spekulation og Litteratur med monistiske Anskuelser, baade
idealistiske og materialistiske, fra de ældste Tider lige til Nutiden
være sparet som ganske overflødig.

Parallelismen (2) fastholder rigtig, at der er en Væsensforskel
mellem det psykiske og det fysiske. Men medens den saaledes ikke,
som Monismen, begaar den Selvmodsigelse at fornægte Lighed og
Forskel, overser den, at de psykiske og fysiske Fænomener viser
os noget mere end Forskelle og Ligheder (de sidste mellem de to
Grupper indbyrdes); de viser os, som fremhævet, tillige to Fæno­
mener i Tidfølge, i et Aarsagsforhold efter vore sædvanlige Fore­
stillinger herom. Der er en Tidforskel mellem min Viljesbeslutning
og mine deraf følgende Muskelbevægelser; og jeg oplever her di­
rekte Aarsagsforholdet. Det er faktisk det Aarsagsforhold, vi ken­
der bedst af alle, paa den mest direkte og mest levende Maade.
Endvidere er der Tidforskel mellem Lys- og Lydsvingningerne, der
kommer fra Universet, og deres Naaen til vor Bevidsthed. Ogsaa
her føles direkte og intenst Aarsagsforholdet mellem Paavirkningen
og vor Oplevelse. Det gælder stærkest, naar Paavirkningen med-
fører Smerte for os. Men ogsaa uden Smerte opleves Aarsagsforhol­
det direkte. Naar et Lysglimt faar én til at blinke med Øjnene, op­
leves intenst et Aarsagsforhold, selvom det ikke medfører en For­
nemmelse af Ubehag. Det er muligt, at der til hver eneste psykiske

494

Oplevelse, til hver eneste Tanke, Følelse, Stemning o s v svarer en
lille Bevægelse i Hjernecellerne, selvom vi ikke kan konstatere,
iagttage den; men det Punkt, paa hvilket Cellebevægelsen i Hjer­
nen gaar over i det herfra forskellige Fænomen, Bevidsthed, den
tilsvarende Tanke, Følelse o l , kender vi ikke; og vi maa derfor
nøgtern nøjes med at konstatere Forskellen og Tidfølgen mellem
de to Fænomener, henholdsvis den fysiske Virkning eller Paavirk­
ning af det psykiske og selve dette og vor Oplevelse af Aarsags­
forholdet mellem dem.

Det vil heraf fremgaa, at den eneste videnskabelig holdbare Op­
fattelse paa dette Omraade er den psykofysiske Dualisme (3). Det
forudsættes, at denne Opfattelse er frigjort for alle Forestillinger
om en evig Sjælssubstans og lignende ganske ubevislige Spekula­
tioner, og at den idethele indskrænkes til nøgtern at konstatere
Forskellen, Tidfølgen og Aarsagsforholdet mellem de psykiske og
fysiske Fænomener.

Idet dette er Resultatet af, at alle Grundlags-Illusioner er af­
dækket, som jeg ovenfor i Teksten har søgt at vise, betyder det
ikke blot, at vi fritages for at beskæftige os med alle Fortidens
Spekulationer angaaende Problemet om Forholdet mellem Sjæl og
Legeme, men at ogsaa den omfattende Nutidslitteratur, der stadig
føler sig forpligtet til at beskæftige sig med dette Problem, i Frem­
tiden kan spares eller betydelig forenkles. Al den hidtidige vidt­
løftige Gendrivelse og Debat om de mange spekulative Opfattelser
(1, a I, II, b, c, 2) kan fremtidig helt udgaa af Litteraturen, efterat
den nævnte fundamentale Fejl i den videnskabelige Metode er klar­
lagt; og den videnskabelige Tænkning kan herefter overgaa til mere
frugtbare Undersøgelser.

William Mc Dougall har i sit Værk: Body and Mind givet en
Skildring af alle de Anskuelser, der har været fremsat om Forhol­
det mellem Sjæl og Legeme og selv givet et Bidrag til Belysning
heraf. Hans overordenlig indgaaende historiske Fremstillinger af
de mange forskellige Opfattelser, der fra de ældste Tider til vore
Dage har været gjort gældende om dette Spørgsmaal i Religion,
Filosofi og moderne Videnskab er værdifuld (1-148). Men hans
efterfølgende omfangsrige Undersøgelse af Argumenterne for og
imod de forskellige Opfattelser er altfor store Anstrængelser i For­
hold til de imødegaaede Anskuelsers Værdi. Naar de fleste af disse

495

Anskuelser hviler paa den Grundfejl i videnskabelig Metode, som
jeg har paavist, er det urimeligt at spilde længere Udviklinger paa
dem. Mc Dougall selv hylder ud fra sin store Indsigt i Emnet den
psyko-fysiske Dualisme, som er den eneste nøgterne, videnskabelig
begrundede Opfattelse. Han kalder ogsaa denne Opfattelse for Ani-
nisme, fordi den imod alle ensidige materialistiske Anskuelser hæv­
der Bevidsthedslivets eller den menneskelige Aands selvstændige,
fra de legemlige Fænomener grundforskellige Karakter og Væsen.
Men det havde, efter min Opfattelse, ikke været nødvendigt for
Mc Dougall at ofre saa megen Kraft paa Polemik mod Materialis­
men eller at betegne sit Værk med Undertitlen: A Defense o f ani­
mism, da det efter det ovenfor paaviste ikke er Animismen eller
den psyko-fysiske Dualisme, der trænger til noget Forsvar, idet
den simpelthen er den eneste videnskabelig holdbare Opfattelse,
og da det tværtimod er alle andre Opfattelser, bl a baade den spi­
ritualistiske og den materialistiske Monisme, der ikke alene er i
Defensiven, men simpelthen sprængt som Spekulationer, der savner
ethvert videnskabeligt Bevis efter de fundamentale Erkendemidler.

Efter Harveys Opdagelse af Blodets Kresløb og Borellis Op­
dagelse af Aandedrættets Mekanik samt den senere konstaterede
Sammenhæng mellem Blodomløb og Aandedræt, er det forstaaeligt,
at man i den første Tid herefter hengav sig til en naiv Materialisme
og troede at kunne forklare alle fysiologiske og sjælelige Processer
ad fysisk mekanisk Vej. I det 17 og 18 Aarhundredes Fysiologi var
idethele Opfattelsen af Organismen som et fysisk mekanisk Værk
stærkt fremherskende. I det 19 og 20 Aarhundrede er denne meka­
nistiske Opfattelse ganske forladt. Allerede paa det rent organiske
Livs Omraade er det forlængst erkendt i moderne Biologi, at or­
ganisk Virksomhed, selv i de enkleste Celler, ikke kan forklares
som en fysisk-kemisk Proces. Ikke en eneste organisk Funktion har
kunnet forklares som en fysisk-kemisk Proces. Og ved Bevidstheds­
fænomenet eller Sjælelivet er det almindelig anerkendt i den nyeste
Videnskab, at vi her staar overfor noget, der er aldeles uforklarligt
ud fra fysisk-kemiske Forudsætninger. Indenfor Biologien i det 20
Aarhundrede har forøvrig Klarlæggelsen af Forskellen mellem Livs-
typernes Anlægspræg og Fremtoningspræg og af Mutationerne, som
tidligere nævnt, endog vist, at den ydre Paavirkning, der i Darwinis­
mens første Tid var den let anskuelige Aarsag til Livstypernes

496

Forandring og Udvikling, er ganske utilstrækkelig til Forklaring af
nye Livstypers Opstaaen. — I nyere Hjernefysiologi er det lykke­
des i stigende Grad at lokalisere Hjernefunktionerne i bestemte
Dele af Hjernen, at paavise den saakaldte Hjernebarks store Be­
tydning for den højere aandelige Virksomhed, idet baade Intelli­
gens og Moral er afhængig af Hjernebarkens Tilstand, og endelig
idethele at konstatere det nøje Forhold, der er mellem Bevidstheds­
livets og Hjernens Udvikling, baade indenfor det enkelte Individs
Udvikling (fra Barn til Voksen) og indenfor Racernes Udvikling,
idet Hjernens relative Omfang og Vægt er størst hos Mennesket
og de højest udviklede Dyr. Men alt dette viser selvfølgelig netop
kun den nøje Sammenhæng og Vekselvirkning, der er mellem det
psykiske og det fysiske, men tilsteder naturligvis ingen mekanistiske
Slutninger til en materiel Monisme. Se idethele nærmere om disse
Forhold Mc Dougall 94 ff, 99 ff, 224 ff, 235 ff, Frithiof Brandt I 58 ff,
71 ff, Jørgen Jørgensen 288. Mc Dougall forkaster med Rette Pa­
rallelismen, se 221 ff, 277 ff, 355 ff, og fremhæver, at den eneste
Kausalitet, vi har nogen Forstaaelse af, er den psykiske, 208 ff. Han
anfører ogsaa med Føje, at den psyko-fysiske Dualisme holder sig
paa Erfaringsvidenskabens Grund, at den ikke tvinger nogen til at
antage nogen bestemt metafysisk Doktrin, men lader Spørgsmaalet
om Legemets og Sjælens virkelige Natur staa aabent. Den stiller
derfor ogsaa enhver frit i Religionens Spørgsmaal og tager ikke
Parti imod denne, 192, 356 ff. Det rette er at sige, at den, som al
sand Videnskab, stiller sig ganske neutralt her.

Herbert Iversen ofrer ogsaa Spørgsmaalene om den ydre Ver­
den, om Jeget og om Forholdet mellem Sjæl og Legeme en ind­
gaaende Fremstilling. Hele den ydre Verden er kun en mental Pro­
ces, en Oplevelse i vor Bevidsthed til et bestemt Øjeblik, hvad
Iversen ogsaa kalder Sigmastillingen. For den falder alle Forestillin­
ger som Substans, ogsaa den materielle Substans, Accidenser, ti vi
har aldrig oplevet saadan noget. Naar den ydre materielle Verden
falder for Sigmastillingen, bortfalder dermed ogsaa Forholdet mel­
lem Legeme og Sjæl eller Bevidsthed. Alt er jo Bevidsthed, Fore­
stillinger i os. Bevidstheden er imidlertid kun en Række skiftende
Tilstande, ikke en Substans eller et særligt »Jeg«. Om Jeget har
Iversen ganske samme Anskuelse som Hume, og han citerer hele

32 E r k e n d e ls e o g V u r d e r in g 497

Humes store Udvikling herom (i Treatise 1 Bog IV 6 i Begyndel­
sen), hvor Hume erklærer, at naar han ser ind i sig selv, ser han en
Mængde skiftende, fra hinanden meget forskellige Tilstande, af
Hede, Kulde, Lys, Skygge, Kærlighed, Had, Smerte og Glæder, men
at han aldrig finder sig selv. Der er kun »a bundle or collection of
different perceptions, which succeed each other«. Iversen mener, at
efter denne Humes Udvikling er hele »Jeg«-Forestillingen knust.
Men lige derefter tilføjer han, at den eneste Indvending, han har
imod Hume, er, at denne her bruger Udtrykket: »bundle or collec­
tion«, som Iversen finder »lidt uforsigtigt, siden de forskellige men­
tale Tilstande, hvad Hume jo ogsaa selv paapeger, er successive og
altsaa ikke kan findes samlede nogensinde. Bedre var det vel at sige
Række eller Kæde«, se Iversen 182-86, 208. Denne Forandring af
Udtryk hjælper imidlertid intet i den Tankeforvirring, som baade
Hume og Iversen her ligger under for. Ti hvad enten man kalder
dette psykiske Fænomen for et »Bundt« eller en »Samling« eller
»Række« eller »Kæde«, som hverken Iversen eller Hume kan
komme udenom, fastslaar vor skarpe Skelnen netop gennem de
nævnte Udtryk, at der er mere i Bevidstheden end de mange for­
skellige mentale Oplevelser, være sig Følelser, Tanker o s v, nem­
lig noget, der »binder«, »samler«, »kæder« Oplevelserne sammen i
en Enhed trods Forskelligheden, altsaa kort sagt netop: Jeget. Hu­
mes og Iversens forgæves Leden efter denne fundamentale Kends­
gerning viser kun det videnskabelige Selvbedrag, at de leder ef­
ter den Sko, som de selv har paa under deres Leden efter den,
at de under deres Leden i Sjælen efter Jeget og deres Konstatering
herunder af de mange forskellige Fornemmelser, Følelser o l , og
disses Forskel fra »Rækken« eller »Samlingen«, anvender den selv
samme Skelnen, der netop fastslaar Jeget som en fra alt andet for­
skellig Kendsgerning. Disse Tænkere kan ikke se Skoven, Jeget,
for bare Træer, Jegets enkelte Oplevelser. Man kan ikke anvende
den skelnende og sammenlignende Evne, Logikken paa ét Omraade
og saa pludselig nægte dens Anvendelse paa et andet. Enten er
disse Filosoffers Skelnen mellem Bevidsthedens enkelte Oplevelser
rigtig, men saa er Jeget som Forestilling ogsaa rigtig — og de skel­
ner endog selv mellem »Bundtet« eller »Rækken« og Oplevelserne;
eller ogsaa er denne Skelnen af Jeget ud fra dets enkelte Oplevelser
urigtig, men i saa Fald er hele Humes og Iversens Skelnen, al deres

498

Logik, hele deres Undersøgelse urigtig. Herefter kan fastslaas: naar
denne videnskabelige Selvtilintetgørelse først er afdækket, kan
fremtidig alle den Slags Udviklinger som Humes og Iversens Ud­
viklinger om Jeget spares som unødvendige.

Ernst Machs Anskuelse er Monisme, idet han ikke vil aner­
kende nogen Forskel mellem en ydre og indre Verden, ligesom
Materien som en Enhed og Jeget som en Enhed fornægtes af ham
(jfr 1 Bog 260 ff, 363 ff). Alle hans Udviklinger herom hviler
paa samme Metodefejl, den videnskabelige Selvtilintetgørelse, som
Humes og Iversens Opfattelse og som al Monisme idethele; og de
bliver derfor, som alle slige Udviklinger, værdiløse, naar Selv­
tilintetgørelsen eller Grundlags-Illusionen afdækkes.

— Jørgen Jørgensen giver en meget grundig og indgaaende
Fremstilling af Spørgsmaalet om, hvorledes Menneskets Opfattelse
af Omverdenen og dets Opfattelse af sig selv nærmere er opstaaet,
425 ff, 484 ff. Denne Fremstilling indeholder værdifulde Bidrag til
Belysning af, hvorledes Mennesker psykologisk har orienteret sig
i disse Emner. Men naar Grundlags-Illusionerne afdækkes, som jeg
ovenfor i Teksten har forsøgt, vil Fremstillingen af disse Emner
iøvrig, saa vidt jeg kan se, kunne forenkles betydeligt. Meget af,
hvad man hidtil nødvendigvis har maattet betragte som yderst ind­
viklet og uklart, udfra de hidtidige Erkendelsesforudsætninger, vil
formentlig fremtidig være mere enkelt og klart.

A f det ovenfor i Teksten paaviste fremgaar det, at den ensidige
Behaviourisme beror paa samme Grundfejl i videnskabelig Metode
som al Monisme idethele. Den ensidige Behaviourisme, der kun
anerkender som objektive Kendsgerninger Menneskers og Dyrs
ydre Bevægelser og derfor ser bort fra Bevidsthedslivet, er en naiv
Materialisme, der ikke har tænkt sit eget Grundlag erkendelses-
kritisk igennem. Forøvrig er der det ejendommelige Forhold, at
selv indenfor denne Behaviourismes egen, særlige Tankegang kører
man paa et vist Punkt helt fast. Medens den alsidige Behaviourisme,
der med Rette hævder, at Iagttagelse af ydre Adfærd og psykolo­
gisk Selviagttagelse supplerer hinanden paa en værdifuld Maade,

32* 4 9 9

allerede har belyst flere Problemer i frugtbar Sammenhæng, ender
den ensidige Behaviourisme meget hurtig goldt og kan i Virkelig­
heden med sine smalsporede Forklaringer ikke komme ud af Stedet.
Selv i denne Behaviourismes noksom omtalte og altfor overvurde­
rede Eksempel med Dyreungen i Buret er det faktisk ganske ufor­
klarligt, hvorfor Ungen, der har faaet talrige Associationer mellem
de mange »hensigtsløse« Bevægelser, de mange »unyttige« Greb
om Burets Stænger og først tilsidst faar en enkelt Bevægelse, der
fører til Føden, ikke fortsætter med de samme talrige hensigtsløse
Bevægelser anden Gang, den kommer i Buret, men efter stadig
færre og færre af disse og tilsidst uden en eneste af disse vælger
den, der fører til Føden. Dette Valg med Udelukkelse af andre
mulige Bevægelser i Fremtiden kan overhovedet ikke forklares
uden det psykisk iagttagelige Fænomen: Viljesbeslutning efter For­
maal, Hensigt, nemlig Tilfredsstillelsen af Næringstrangen. Köhlers
Aber viste endnu tydeligere dette Valg efter Formaal, endog som
Resultat af Overvejelse, Indsigt i Midlerne, der fører til Føden. —
Nu er det vel sandsynligt, at der foruden Bevægelserne og Fødens
Passeren til Mavesæk og Tarm ogsaa finder en Bevægelse Sted i
Dyrets Hjerneceller, der svarer til den Følelse af Tilfredsstillelse,
af Lyst ved Mætteisen, ved Bevægelsen, der fører hertil. Det er da
denne Bevægelse i Hjernecellerne, der betyder Valget i Fremtiden
mellem Bevægelserne, som stempler nogle Bevægelser som hensigts­
løse, andre som hensigtsmæssige. Men selvom der er en Bevægelse
i Hjernecellerne, er Dyrets Lystfølelse noget herfra forskelligt. Min
Tanke, min Lystfølelse i Øjeblikket har rimeligvis ogsaa en dertil
svarende ydre Bevægelse i mine Hjerneceller, men er dog ikke
identisk med denne. Hvis jeg samtidig med at føle Glæde ved en
Begivenhed kunde — ved en særlig indrettet Kikkert — iagttage
den Bevægelse i mine Hjerneceller, der svarer til denne Glæde, vilde
denne Følelse og mit ydre Synsindtryk jo vedblive at være to gan­
ske forskellige Oplevelser. Jeg har to — 2 — Oplevelser, ikke 1.
— Mennesket har, ligesom Dyrene, mange ubevidste Refleksbevæ­
gelser; men paa et vist Punkt indtræder der pludselig det rent psy­
kiske Fænomen: Bevidsthed; vi bliver os en Refleksbevægelse, en
Sansefornemmelse, en Forestilling bevidst. Alt, hvad der foregaar
indenfor Hjernen, Hjernebarken, er jo desværre idethele skjult
for os; men hvis vi en Gang i Fremtiden skulde opnaa — ved

500

nævnte særlige Fremtidskikkert eller Mikroskop — at kunne iagt­
tage selv de mindste Bevægelser i Hjernecellerne, vilde maaske og­
saa dette Tillæg af Bevidsthed kunne markeres. Men hvad enten
det nu vilde kunne markeres eller ej, er og bliver det, at jeg er
mig en Bevægelse, en Fornemmelse, en Følelse bevidst, et Faktum,
der er fundamentalt forskelligt fra enhver materiel Bevægelse i
Hjernecellerne.

Den ensidige Adfærdsteoris Tankegang er altsaa ude af Stand
til at forklare Menneskers og Dyrs Valg af de Bevægelser, der er
hensigtsmæssige til Organismens Opretholdelse; og det Grundfak­
tum, der kaldes Bevidsthed, er ligeledes fuldstændig uforklarlig ud
fra denne Teori. Den alt afgørende Indvending er imidlertid, at
hele den ensidige Behaviourisme hviler paa en fejlagtig videnskabe­
lig Metode, en ukritisk Anvendelse af de sidste Erkendelsesforud-
sætninger. Den fornægter de fundamentale Forskelle i Tilværelsen
— Forskellen mellem ydre Bevægelse og psykisk Valg, Formaal og
Tilfredsstillelse, Forskellen mellem Refleksbevægelse og Bevidst­
hed, kort sagt Forskellen mellem den ydre og indre Verden. Men
den kan ikke selv tænke en eneste Tanke, ikke give en eneste Iagt­
tagelse af ydre Bevægelser eller ræsonnere over disse paa sin en­
sidige Maade uden overalt at anvende den samme Skelnen, som
den selv fornægter. Efter Afdækningen af denne naive Erkendelses-
Illusion kan denne Behaviourisme overhovedet ikke længer viden­
skabelig opretholdes.

— Det skal til Slut endnu bemærkes, at hvis man alene stod
overfor et Valg mellem monistiske Retninger, saa maatte utvivl­
somt den mentalistiske videnskabelig foretrækkes. Det sikreste af
alt, den sikreste Viden i denne Verden er ubestridelig Oplevelserne
i min Bevidsthed. Det, vi kender bedst og klarest, er vore Forestil­
linger, Tanker, Følelser, Viljesbeslutninger, vore Formaal, Ønsker,
vor Handlen efter Hensigt. De ydre legemlige Bevægelser i Omver­
denen ved vi i Virkeligheden ikke hvad er. Naar den ensidige Beha­
viourisme siger, at den ikke ved, hvad det er »at tænke«, »at føle«, da
maa dertil siges, at i det samme Øjeblik, Behaviouristen siger dette,
»tænker« han og »føler« han samtidig polemisk. Det ved han alt­
saa fra sig selv; derimod ved vi strengt taget ikke, hvad Bevægel­
ser af ydre Legemer er; hvad enten Bevægelsen opstaar ved
Stød fra det ene Legeme til det andet, eller ved Fjernvirkning, Le-

501

gerners Fald mod Jorden eller Kresen om Solen, forstaar vi i og
for sig aldeles ikke, hvad alt dette er. Og det besynderligste er, at
naar vi rigtig skal forklare os dette uforstaaelige: ydre Bevægelser,
maa vi tage vor Tilflugt til vore egne indre psykiske Erfaringer: vor
egen, Vilje og Følelse af Muskel-Kraft som Aarsag til Bevægelser.
Det er det eneste, vi i Virkeligheden forstaar. A f alle Aarsags­
forhold er det indre psykiske Aarsagsforhold det eneste sikre, det
eneste, vi fuldtud forstaar. De ydre Bevægelser og deres Aarsags­
forhold kan vi kun forstaa ud fra Analogi med dette Aarsagsforhold
i os selv. Naar den naive materielle Behaviourist sætter »at tænke«,
at »føle«, at »ville«, at »tilfredsstille«, at handle efter »Formaal« i
disse Anførselstegn som Ting, han ikke forstaar, saa mener han,
at vi kan ikke forstaa disse psykiske Fænomene r som ydre Bevæ­
gelser, opfatte dem som saadanne. Naar han føler Trang til at for­
klare det psykiske som ydre Bevægelser, er det rimeligvis, fordi
han er visuelt anlagt og vil paatvinge andre sin særlige individuelle
Anskuelsesmaade. Men at »forstaa«, »forklare« er at udlede noget
i Øjeblikket ukendt af noget i Forvejen kendt. Ydre Fænomener
i Omverdenen kan forklares ved andre ydre Fænomener, f Eks
Varme som Bevægelse i Molekyler, Elektricitet som Bevægelser af
Elektroner og Joner o s v. Naar vi kalder Bevægelser af Le­
gemer for »kendte«, betyder det, som i Teksten fremhævet, kun,
at vi er fortrolige med dem fra vort daglige Liv — og derfor nor­
malt ikke tænker dybere over dem — men i Virkeligheden forstaar
vi dem ikke, kan ikke forklare dem, da vi ikke kan føre Bevægel­
ser af ydre Legemer tilbage til andre, kendte ydre Fænomener.
Det, den kinetiske Varmeteori og Atom-Teorien gør, er altsaa i
Virkeligheden kun at flytte og forenkle vor Uvidenhed, at føre to
eller flere uforstaaelige Fænomener — Varme, Elektricitet o l —
tilbage til ét uforstaaeligt Grundfaktum: Bevægelsen af ydre Le­
gemer. Hvis vi vil forstaa ogsaa dette sidste ydre Faktum, maa vi,
som nævnt, tage vor Tilflugt til det eneste Faktum, vi virkelig
kender: vore psykiske Oplevelser, altsaa anvende Kraft-Begrebet
til Forklaring af Bevægelser i Omverdenen, da Kraft er den
eneste Aarsag, vi i Virkeligheden kender, nemlig fra os selv.
Istedenfor derfor at sætte: »tænke«, »ville«, »beslutte« i Anførsels­
tegn, bør man slette disse Ukendskabens typografiske Attributter
og istedenfor altid forsyne »ydre Bevægelse«, »ydre Legemer«, »fy­

502

siske« Aarsager med disse Tegn paa Uforstaaelighed. Men da det
meste i denne Verden saaledes er uforstaaeligt, bør man hellere
helt opgive denne typografiske Skik, der gør en Fremstilling ulide­
lig at læse.

Ved Møder eller Kongresser mellem de saakaldte Fysikalister
(eller ensidige Behaviourister) er det gentagne Gange af Deltagerne
sagt: jeg ved ikke, hvad det at tænke er, hvad det at føle er. Det
besynderlige er, at der ikke har været en Deltager, der har staaet
op og sagt: jeg ved heller ikke, hvad det at bevæge sig i den saa­
kaldte ydre Verden er, hvad Bevægelse idethele er for et Fænomen.
Herved vilde den videnskabelige Grundfejl, der ligger bag hele
Fysikalismen, være blevet afsløret. Ti derefter vilde man gaa grun­
digere til Værks og begynde med at spørge: hvad er da det »at
vide«, at »forstaa«. Da Fysikalisten egenlig her burde sige: jeg ved
ikke, hvad det er at vide eller forstaa, saa lidt som at tænke, slutter
hermed al Tankevirksomhed; og det fysikalistiske Møde maa her­
efter slutte uden Mulighed for senere Genoptagelse; og al fysika-
listisk Litteratur hører fremtidig op.

Naar de monistiske Opfattelser opgives som uholdbare, kan det
altsaa nøgternt fastslaas, at der er to Grundfakta i Tilværelsen, som
ikke yderligere kan opløses i Bestanddele eller føres tilbage til no­
get andet indenfor samme Art, nemlig 1) Bevægelse af ydre
Legemer, og 2) indre psykiske Oplevelser, at vi af disse to uop­
løselige, irreduktible Grundfakta bedst kender vore egne Oplevel­
ser, og at vi kun naar til 1), de ydre, legemlige Bevægelser — som
overhovedet til Antagelsen af en ydre Verden — gennem vor Skel­
nen, Sammenlignen og vore andre Erkendeevner: Rum- og Tid-
Opfattelse og Opfattelse af Aarsag og Virkning. Uden disse Er-
kendelses-Virksomheder, der alle er indre psykiske Fænomener,
vilde Adfærdsteoretikeren aldrig være naaet til at erkende eller
saa meget som opfatte den ydre Verden og dens Bevægelser af
Legemer. Han saver derfor den Gren over, hvorpaa han selv sid­
der, naar han benægter de indre psykiske Fænomener.

Opfattelsen af Jeget som en Enhed trods de skiftende forskel­
lige Oplevelser har faaet en værdifuld Erfaringsbekræftelse gennem
den moderne eksperimentelle Psyko-Fysik. Allerede den W eber-

503

Fechnerske Lov fastslaar det i saa Henseende vigtige Fænomen, at
enhver Fornemmelses Intensitet indenfor visse Grænser er bestemt
ved Forholdet mellem den nuværende og den forudgaaende Paa-
virkning. Meget ejendommeligt er ogsaa Tidforholdet i Bevidst­
hedens Opfattelse af de efter hinanden optrædende Paavirkninger.
Edgar Rubin har gennem en Række interessante Forsøg godtgjort,
at Paavirkninger gennem forskellige Sanser tager forskellig Tid
om at naa Bevidstheden, at f Eks Paavirkning fra et Lyssignal tager
længere Tid om at naa Bevidstheden end Paavirkning fra et Lyd­
signal, hvilket kan bevirke, at vi hører Lyden, f Eks af en Klokke,
førend Lyssignalet, f Eks Viseren paa en Skive med Streger, pas­
serer den Streg paa denne, ved hvis Passering Klokken lyder. Ly­
den af Klokken sker faktisk ved Streg 30, men Bevidstheden op­
fatter den som kommende allerede ved Streg 20, ti Bevidstheden
er saa længe om at opfatte, bearbejde Synsindtrykket af Streg 20,
at den ikke er blevet færdig hermed, før Streg 30 faktisk er passe­
ret; og Streg 30 opfattes først ved Bearbejdelsen endnu senere o s fr.
Forarbejdningstiden er altsaa forskellig for de forskellige Sanse-
paavirkninger. Det er et klart Eksempel paa den store Indflydelse,
som vor Indstilling kan have paa det, vi oplever. Vor Bevidsthed
er ikke en Række isolerede Sigmastillinger, men Forarbejdning af
de forskellige Paavirkninger i Sammenhæng med hinanden. Idethele
forarbejdes de forudgaaende Dele af en Sansepaavirkning i Sam­
virken med de senere. Disse og andre Forsøg viser, at der gaar Tid
mellem det Punkt, at et Sanseorgan paavirkes, og det Punkt, at vi
oplever Tingene i Omverdenen. Det er det, der ovenfor er udtrykt
ved, at der er et Tidforhold og et Aarsagsforhold mellem det fy­
siske og det psykiske, mellem den fysiske Stimulus gennem San­
serne og den dertil svarende Oplevelse i Bevidstheden; og der er
gennem Forarbejdningen en Sammenhæng og Enhed i Bevidst­
heden.

Til S 220.
Fortonede Forestillinger.

Hvad man kalder abstrakte Forestillinger, er navnlig to Grupper
af fortonede Forestillinger, nemlig dels Type-Forestillinger (Almen­
forestillinger af Ting eller Væsener) og dels almene Egenskabs-
Forestillinger, f Eks af første Gruppe Begreber som Dyr, Fugl,

504

Plante, af anden Gruppe Begreber som Hvidhed, Haardhed, Skøn­
hed. De mest abstrakte Forestillinger er dem, der omfatter hele Til­
værelsen eller meget store Dele af den, f Eks Verdensaltet, Sub­
stans, Materie, Aand. Det er et, navnlig i amerikansk Psykologi,
hyppig diskuteret Spørgsmaal, om disse meget omfattende ab­
strakte Begreber er helt billedløse d v s fri for enhver Mindelse om
Sansefornemmelser, være sig Syns-, Høre-, Berørings- eller andre
Fornemmelser.

Efter min Opfattelse findes der intet Begreb, det være nok saa
abstrakt, der ikke, omend i meget svag Grad, har et eller andet
Fornemmelses-Element i sig, ganske særlig af Synsfornemmelser.
Selv saa omfattende Begreber som Verdensalt, Substans, Materie
o l har svage, omend utydelige Billed-Elementer i sig, ofte forskel­
lige hos de forskellige Mennesker, men i Reglen Elementer af no­
get ubestemmelig graat, mørkt med meget svage Konturer. Kun
hvor det drejer sig om det psykiske, Bevidsthed, Sjæl, bruger vi
vore indre Oplevelser af Tanke, Følelse, Vilje til Elementer.

Alle disse stærkt fortonede, abstrakte Begreber er naturligvis
ganske uforstaaelige ud fra Lockes og Humes og deres Efterfølgeres
Psykologi. De kan ikke føres tilbage til nogen bestemt Sansefornem­
melse, hverken enkelt eller sammensat. De er en Frugt af vor skel­
nende og sammenlignende Evne. Ved Substans skelner vi alt, hvad
der findes i Universet af materielle Ting og aandelige Væsener, ud
fra det helt tomme Rum, der er langt den største Del af Universet.
Ved den altomfattende Forestilling: Verdensaltet eller Universet
tænker vi formentlig først paa Verdensrummet og de mangfoldige
Kloder, og senere føjer vi til dette Billede de mange Ting og le­
vende Væsener, der findes paa Kloderne.

Overfor de abstrakte negative Begreber som: intet, ikke-mental,
usynlig, ikke-eksisterende, Ding an sich (det uerkendelige) har Fi­
losoffer som Locke, Hume og Iversen de største Vanskeligheder.
Iversen kalder dem for »umulige Begreber«, med Rette ud fra sit
Synspunkt, ti han kan i Virkeligheden ikke forklare dem, jfr Iver­
sen 67. V i sansefornemmer ikke, og vi oplever ikke: et Intet, en
Ikke-Eksistens, ikke-rødt o l . Det er kun vor Evne til at skelne,
denne vor skarpeste logiske Evne, der dikterer os disse Begreber.
De tjener til skarpt at klare for os, hvad noget ikke er af en
Mangfoldighed af Fænomener. Naar vi efter Farven: rød ser Far­

505

verne: grøn, blaa, gul, sort, hvid, sammenfatter vi modsætningsvis
det, alle disse har tilfælles overfor det først fremhævede, nemlig
at de alle ikke er røde.

Den stærkt fortonede Forestilling: det tomme Rum kan vor
Tanke tænke sig, nemlig ved Skelnen fra alt indholdsmæssigt, men
vi kan ikke forestille os det eksakt efter Tanken. Anskuelsesmæssig
maa vi tage vage Sanseindtryk som det ubestemmelige graa eller
mørke til Hjælp, nemlig til at repræsentere det, som kun vor skel­
nende Tanke kan fatte.

Til S 245.
Naar Poincaré siger: Matematikken er ikke sand, men hensigts­

mæssig, saa har han haft en Anelse om det rigtige Forhold; men
han har ikke tænkt Problemet erkendelsesteoretisk tilbunds. Ti,
som jeg formentlig har paavist, er der dybest set ingen Modsæt­
ning, ingen Forskel mellem det sande og det hensigtsmæssige, naar
dette sidste Ord tages i den Betydning, at det er den Erkendelse
eller Handling, som vi fremføler eller eksperimenterer os til som
den for hele Menneskeheden, gennem hele dens Liv og Vækst mod
højere Livsformer gavnligste Indstilling overfor Tilværelsen.

Til S 257-60.
Kant mente, at den rene Fysik og den rene Matematik, altsaa

de ganske generelle Naturlove og de generelle matematiske Sæt­
ninger, da denne deres generelle Karakter aldrig kan godtgøres af
Erfaringen, maa stamme fra vor Aands subjektive Natur. Dertil
maa siges, at da vor Erfaring, baade i Fortid og Nutid, altid, gene­
relt har vist os, at Matematikkens Sætninger og Naturlovene stem­
mer med Fænomenerne i Omverdenen, er det psykologisk meget
naturligt, at vi ogsaa uden Betænkning forventer, at de stemmer
om et Sekund, et Minut og i Morgen. Denne Forventning er ind­
givet os af selve Erfaringen, af al fortidig og nutidig Erfaring; og
den kan derfor ganske givet ialtfald ikke helt stamme fra vor Aands
subjektive Struktur, jfr 1 Bog 146-151. V i sættes her i Gang af Er­
faringen og fortsætter i Virkeligheden kun ad Erfaringens egne
Baner i Tidens Strøm, der for os er en Helhed, hvor Fortid, Nutid
og Fremtid (det forrige Sekund, dette Øjeblik, Nuet og næste Se-

506

kund) af os føles som ét. Men alene det, at vi ved nærmere Efter­
tanke bliver klar over, at vi i og for sig ingen Sikkerhed har for,
at Naturlovene stadig vil vedblive at gælde ud i al Fremtid, viser,
at vi kan indstille vor Aand paa andet end disse Love, hvis Erfa­
ringen pludselig skulde forandre sig i saa Henseende. Gennem den
moderne Atom-Fysik er vi allerede begyndt at indstille os paa, at
vi i de atomare Processer ikke møder almene, nødvendige Natur­
love, men kun en vis statistisk hyppig Regelmæssighed. Naar vi
hidtil har indstillet os paa Naturens Konstans, er det kun, fordi al
Erfaring har vist os Konstans.

Til S 274.
Om Pragmatismen og den økonomiske Erkendelsesteori.

Naar Pragmatismen paastod, at der ikke gives absolute Sand­
heder, og at derfor alle Antagelsers, Teoriers, Anskuelsers Sandhed
alene bestaar i, om de har gavnlige Konsekvenser, da ligger der
alene i den pragmatiske Retnings Brug af Ordet »absolut« om
Sandhed en betydelig Uklarhed, der skyldes, at den ikke sondrer
skarpt mellem, hvad jeg i det foregaaende har kaldt Virkelighed 1
og Virkelighed 2. Denne Uklarhed finder vi selv hos de bedste
Fremstillinger af denne Retning, som D L Murray: Pragmatism,
1912, og William James: Pragmatism, 1907. En absolut Sandhed i
Betydningen: en Erkendelse, der med Sikkerhed udtaler sig om
Virkelighed 2, Verden i sig selv, den absolute Virkelighed, gives
ikke. Men det maa dog paa den anden Side betones, at det heller
ikke er givet eller bevist, at vor videnskabelige Erkendelse ikke an­
gaar Verden i sig selv, Virkelighed 2. Det er muligt, at f Eks Atom-
Teorien gengiver os den absolute Virkelighed eller Verden i sig
selv. V i ved blot intet herom. Allerede her maa der altsaa sættes
et Spørgsmaalstegn ved Pragmatismens Paastand, at der gives ikke
absolute Sandheder, ti det ved Pragmatismen intet om, ligesaalidt
som vi andre. V i maa her nøjes med at fremsætte en betydelig
mere beskeden Paastand, nemlig: vi ved ikke, om den videnskabe­
lige Erkendelse gengiver os den absolute Virkelighed, Verden i sig
selv. Istedenfor Sokrates’ Paastand, at vi ved kun, at vi intet ved,
er det rigtigere at sige: vi ved ikke, om vi ved noget, nemlig om
Verden i sig selv, om Virkelighed 2. Derfor er Kants Opfattelse:

507

das Ding an sich, en Verden, der er absolut uerkendelig, ogsaa
uholdbar. Vi ved ikke og kan altsaa heller ikke paastaa, at Verden
i sig selv er uerkendelig, lige saa lidt som det modsatte.

Men Pragmatismen taler ogsaa om absolut Sandhed i Modsæt­
ning til relativ; og hermed er vi ovre i Virkelighed 1, vort sædvan­
lige videnskabelige Virkelighedsbegreb, det, som vi sikkert har Er­
faring om. Naar Pragmatismen her udtaler, at alle Anskuelser, Te­
orier, Hypoteser er relative, at vi aldrig kan udtale os, om de er
absolut sande, at de bestandig kan blive ændret ved nye Erfarin­
ger, at deres saakaldte Sandhed først vil vise sig gennem deres Kon­
sekvenser, om de er gavnlige eller ej, saa er hele denne Opfattelse
ganske misvisende. For det første har vi — stadig indenfor Virke­
lighed 1, som der her alene tales om — Sætninger, der giver absolut
Sandhed, som der intet er at rokke ved, som aldrig kan blive re­
lative, aldrig kan ændres, det er de matematiske og logiske Aksio­
mer: 1 + 1 = 2, a = b, b = c, a = c, den rette Linje er den korte­
ste Vej mellem to Punkter o l. Der er her ingensomhelst Relativitet;
der er ikke Tale om Arbejdshypoteser, der senere kan ændres ved
nye Erfaringer. De matematiske og logiske Aksiomer behøver ikke
til deres Sandhed at henvise til deres »gavnlige Konsekvenser«, de­
res »praktiske Nytte«. De er simpelthen sande, uigendrivelige. De
er absolut sande i denne Betydning: de passer altid paa Virkelig­
hed 1.

Det er endvidere muligt, at de ogsaa stemmer med Virkelighed
2. Hele Pragmatismens Forklaring af og Definition af Sandhed som
Antagelser, der har gavnlige praktiske eller nyttige Konsekvenser,
er altsaa her ganske overflødig og intetsigende. Dette maatte W il­
liam James i Virkeligheden ogsaa indrømme, idet han erkendte, at
Matematikkens Aksiomer er evige Sandheder; og allerede hermed
var faktisk Pragmatismen som Erkendelseslære sprængt.

Tilbage bliver da Spørgsmaalet, om vore almindelige Erfarings-
dommes Sandhed og Usandhed beror henholdsvis paa deres hel­
dige eller uheldige Konsekvenser, om vore Meninger, Anskuelser,
Teorier om Virkelighed 1 skal dømmes alene ud fra disse Konse­
kvenser. Dette Spørgsmaal maa ubetinget besvares benægtende. Er-
faringsdomme som: denne Rose er rød, visse Roser er røde, visse
enhovede Dyr har de Egenskaber, vi finder hos den Art, vi kalder
Heste, o l er, som i Teksten fremhævet, absolut sande om Virke­

508

lighed 1. Der er heller ikke her nogen Relativitet; de nævnte Er-
farings- eller Realitetsdomme er sande, uanset om de har gavnlige
eller nyttige Konsekvenser for Menneskene eller ej; og de kan
ikke ændres herefter. Om visse Antagelser eller Teorier maa vi vel
indtil videre sige, at de sandsynligvis er sande, f Eks visse Hypo­
teser om de atomare Processer, herskende Forklaringer af Fæno­
mener som Elektricitet og Magnetisme. Men disse Hypotesers eller
Forklaringers Rigtighed vil i Fremtiden aldeles ikke komme til at
afhænge af, om de har gavnlige Konsekvenser, nyttige Virkninger
for Menneskene, men alene og udelukkende af, om de viser sig
ved nærmere Verification i stadig flere og flere Erfaringer at stem­
me med Virkelighed 1. Pragmatismen har altsaa overset, at ikke
blot de matematiske og logiske Aksiomer og Slutninger er evige,
absolute Sandheder indenfor Virkelighed 1, men at ogsaa selve
dette vort Virkelighedsbegreb er evigt og absolut som et urokke­
ligt Grundlag for Bedømmelsen af alle erfaringsmæssige Dommes,
Meningers, Teoriers Sandhed eller Falskhed. Vort Verdensbillede
kan ændres, som f Eks fra det ptolemæiske til det kopernikanske;
men det betyder ikke, at dette sidste har mere gavnlige Virkninger
end det første, men ene og alene, at det sidste Verdensbillede efter
vore senere, mere omfattende Erfaringer sandere gengiver Virkelig­
heden end det første. Dette betyder heller ikke, at selve vort Virke-
lighedsbegreb forandres efter, om det har uheldige Virkninger.
Naar dette Begreb, Virkelighedsbegreb 1, er det urokkelige Ud­
gangspunkt og Bedømmelsesgrundlag for alle vore empiriske Dom­
mes, Anskuelsers, Teoriers Sandhed, saa er det, fordi dette al V i­
denskabs Virkeligheds-Begreb, som jeg i Teksten nærmere har paa­
vist, udspringer af de samme fundamentale Erkende-Evner eller
Erkendelses-Faktorer, vor Opfattelse af Forskel og Lighed og Lov­
mæssighed, som de matematiske og logiske Aksiomer og Slutninger
udspringer af.

Det er disse og kun disse Faktorer, der maa finde deres sidste
Begrundelse i det menneskelige Følelsesliv og kun gennem Frem­
følingen eller Eksperimenteringens Metode for de menneskelige Be­
hovs Tilfredsstillelse gennem hele Menneskehedens Liv. Ingen An-
skulse, der vil gøre Krav paa videnskabelig Sandhed, kan skyde en
nem Genvej til Følelserne, til Begrundelse i disse, og gaa udenom
den vanskelige Prøvelse gennem Erkendelses-Faktorerne, Iagttagel-

509

serne af de fysiske og psykiske Fænomener, under Skelnen og Sam­
menligning og Konstatering af lovmæssige Sammenhæng. Disse
Faktorer og det derpaa opbyggede Virkeligheds-Begreb, de logiske
Aksiomer og derfra afledede Metoder er de uundgaaelige Instanser
i Sandhedens Højesteret.

De Lægmandsbevægelser, der fulgte i Pragmatismens Kølvand,
anvendte ogsaa ofte et andet Argument, idet de mente at kunne
fritage deres Anskuelser eller Dogmer for Virkelighedens og Lo­
gikkens Prøvelse ved at henvise til, at vel kunde de ikke bevise de­
res Opfattelse, men at det samme gjaldt Videnskaben, der heller
ikke kan bevise sine sidste Begreber og Antagelser. Falskheden af
denne Tankegang, der plejer at gøre stærkt Indtryk paa ukritiske
Forsamlinger, fremgaar allerede deraf, at man selvfølgelig ikke efter
Behag, vilkaarlig kan forøge Videnskabens sidste Begreber eller
Antagelser. Disse vilde ellers snart blive et Pulterkammer af alle
mulige subjektive Meninger, der fanatisk hævdes af en Del af Men­
neskeheden og lige saa fanatisk modsiges af en anden Del af
Menneskeheden. Videnskabens sidste Begreber eller Antagelser an­
vendes derimod af alle, uden Forskel, ogsaa i deres indbyrdes Ar­
gumentering og Strid. Det, man kalder Videnskabens sidste Begreber
eller Antagelser, er jo nemlig dem, jeg gennem den foregaaende
Undersøgelse har analyseret som de sidste Forudsætninger for al
Erkendelse: Virkeligheds-Begrebet og de logiske Aksiomer og de
Erkendelses-Faktorer, hvorpaa dette Grundbegreb og disse Aksio­
mer er muret op. Men disse Faktorer, hvorpaa al menneskelig V i­
den hviler, er kun nogle faa, ganske bestemte, de ofte fremhævede:
Forskel og Lighed, Lovmæssighed, Tid, Rum, Sanseiagttagelse, Selv­
iagttagelse. Antallet af Anskuelser og Teorier kan man forøge efter
Behag. Men Erkendelses-F aktorerne kan man ikke efter Behag for­
øge. Og de og de alene udgør efter hele Menneskehedens samlede
Erfaringer i dens Liv gennem alle Tider den eneste Prøvelse, der
findes, af alle Anskuelsers og Dommes Sandhed.

Pragmatismen og lignende Retninger kunde let blive en Kultur-
fare, ti den aandelige Ladhed og Mangel paa Evne til klar og skarp
Tænkning, som disse Retninger inderst inde er Vidnesbyrd om,
stemmer med Mængdens Standpunkt. Det bliver saa nemt at tænke
og ræsonnere, naar man kan bevise alt, f Eks lige fra Afholds-

510

bevægelsens Dogme til Dogmet om Straffe efter Døden, ud fra den
Betragtning, at førstnævnte Bevægelses Dogme er sandt, fordi det
har gavnlige Virkninger paa visse Dele af Befolkningen, Alkoholi­
sterne, og sidstnævnte Dogme, fordi det har gavnlige Virkninger
paa en anden Del af Befolkningen, Forbryderne. Til Pragmatismens
andre Uklarheder føjes, som i Teksten anført, ogsaa Sammenblan­
dingen af beskrivende og anvendt Videnskab, idet alle Anskuelser
bevises paa samme lette Maade ved at henvise til de heldige Virk­
ninger, uanset om Anskuelsen ligger paa de beskrivende Viden­
skabers eller de anvendte Videnskabers Omraade. Det er over­
hovedet kun paa det sidstnævnte Omraade, der kan være Tale om
at bevise eller begrunde noget ved at undersøge de heldige Virk­
ninger. Forestillingen om Straf i et Liv efter dette hører under de
beskrivende Videnskaber. Her er altsaa Virkelighedsbegrebet af­
gørende. Men nævnte Forestilling kan ikke godtgøres som Virke­
lighed af nogen Videnskab. Dermed falder den som videnskabelig
Paastand og henvises til Troens, til de ubevislige Anskuelsers Om­
raade. Afholdsbevægelsens Dogme hører under de anvendte Viden­
skabers Prøvelse. Men de anvendte Videnskaber, der her skal døm­
me, Fysiologien og Lægevidenskaben, bygger, som alle andre an­
vendte Videnskaber, ogsaa paa Virkeligheden, de lovmæssige Sam­
menhæng i denne, og alsidige eksperimentelle Undersøgelser her­
udfra om Alkohols skadelige og gavnlige Virkninger og ikke paa
en enkelt Menneskegruppes, Afholdsfolkenes Erfaringer og Paa­
stande. Men denne Videnskabens objektive, eksperimentelle Un­
dersøgelse har ikke godtgjort Rigtigheden af disse ensidige Paa­
stande.

Ernst Machs Anskuelser viser sig, naar hans økonomiske Er­
kendelsesteori gennemtænkes, at indeholde en Tankegang, der er
beslægtet med Pragmatismens og til en vis Grad hviler paa samme
Tankefejl som denne. Naar han ser et Almenbegrebs, en Hypoteses
Sandhed i deres »Erfolg«, i deres hensigtsmæssige tankeøkonomiske
Tilpasning, ja, naar han vil være konsekvent, ogsaa maa se Sand­
heden af Almenbegrebet ydre Ting og af Jeget og Omverdenen
idethele i en saadan hensigtsmæssig Tilpasning, saa er han i Virke­
ligheden ogsaa inde paa den farlige V ej: at anse et Begrebs, en

511

Forestillings, en Anskuelses Sandhed bevist gennem dens praktisk
nyttige Konsekvenser, ligesom Pragmatismen. Men dette er og bli­
ver urigtigt. Enhver Forestillings, ethvert Begrebs, ogsaa ethvert
Almenbegrebs Sandhed kan aldrig godtgøres ved deres nyttige, hen­
sigtsmæssige Konsekvenser, men ene og alene ved at godtgøre de­
res Overensstemmelse med: Virkeligheden og de logiske Aksiomer
og de derpaa opbyggede eksperimentale Metoder. Et Almenbegreb,
f Eks Hest, er ikke sandt, fordi det, som Machs økonomiske
Erkendelsesteori paastaar, er en tankebesparende Forenkling af
Virkeligheden ved at sammenfatte mangfoldige Enkeltvæsener, Klo­
dens talrige Heste, under én fælles Forestilling, Begrebet Hest. Nej,
Almenbegrebet Hest er sandt, simpelthen fordi det indeholder alle
de Momenter eller Egenskaber, som i Virkelighedens talrige Heste
gaar igen, er fælles for dem alle. Hvis ikke den virkelige Verdens
mangfoldige Heste indeholdt disse fælles Momenter, disse Ligheder,
vilde vi staa ganske hjælpeløse med alle vore Forenklingsbestræ-
belser. Men den virkelige Verden indeholder heldigvis selv Enkel­
hed, Forenkling, gennem sine mangfoldige Ligheder midt i For­
skellene.

Dette enkle, forenklede i Virkeligheden beror, som hele denne,
som hele Begrebet: den virkelige Verden, paa vore Erkendelses-
Faktorer, vor Opfattelse af Forskelle og Ligheder og lovmæssige
Sammenhæng mellem vore Iagttagelser. Men disse Faktorer viser
os ogsaa en Verden af Forskelle, lige saa vel som af Ligheder. Og
om det enkle, det fælles, om Lighederne er vor Aands Forenkling,
Tilpasning, Ordning af en ydre Verden i Kaos, eller om det enkle,
om Lighederne findes i selve Verden, Virkelighed 2, ved vi slet
ikke.

Ernst Machs og Pragmatismens Opfattelse af den menneskelige
Erkendelse som »Tilpasning«, »hensigtsmæssig Ordning« af et Stof
af Erfaringer, er intet andet end en Gentagelse af Kants Teori om
vor Aands Formen Erfaringernes Stof, blot iklædt den Darwinisti­
ske Udviklingslæres Klædebon, jfr 1 Bog 370-74.

Men hvad enten denne Lære om Former og Stof iklædes den
ene eller den anden Dragt, er og bliver den, som jeg i Teksten i det
foregaaende har vist, ganske ubevislig. Om det, denne Filosofi kal­
der Erkendelsens »Form«, vor Aands »Ordning«, »Tilpasning« e l ,
stemmer eller ikke stemmer med — eller stammer eller ikke stam­

512

mer fra — Verden i sig selv, Virkelighed 2, ved vi intetsomhelst.
Og lige saa lidt ved vi nogetsomhelst, om »Stoffet« stammer fra
og stemmer med denne Virkelighed eller ej.

Mach forsøger altsaa i Virkeligheden ogsaa at gaa den nemme
Udenomsvej, jeg i Teksten har kaldt Vejen fra D til A, udenom
C og B. Men denne Genvej er, som paavist, spærret. Ethvert A l­
menbegreb, idethele alle Videnskabernes Grundbegreber, Grund­
sætninger, Love og alle Anskuelser, Teorier maa gaa den besvær­
lige Vej gennem C og B, gennem Prøvelsen for Virkelighedens og
Logikkens Domstol. Men Virkeligheden og de logiske Aksiomer
maa igen prøves af Overinstansen: Erkendelses-Faktorerne. Den
Prøvelse og Analyse af selve Virkelighedsbegrebet og de logiske
Aksiomer ud fra de grundlæggende Erkendelses-Faktorer, som jeg
gennem den foregaaende Udvikling i Teksten har forsøgt, har den
økonomiske Erkendelsesteori saavelsom Pragmatismen forsømt.

Se iøvrig om den økonomiske Erkendelsesteori og Pragmatis­
men 1 Bog 260-63, 363-377, særlig om Pragmatismen se Anthon
Thomsens s. St. S 377-78 Noten anførte Udtalelse og Svend Malte­
sen: Sandhed og Realitet 1931, 20-35, der giver en kort og klar
Fremstilling af det væsenlige i Pragmatismen.

Kroman hævder for et enkelt Aksioms Vedkommende, nemlig
Aarsagssætningen, at den har sit Udspring i Selvopholdelsesdrift,
idet vi ikke kan leve og virke uden, at »Tingene regelmæssig op­
føre sig den ene Gang som den anden, at hver Gang, der sker en
Forandring, saa er det, fordi den samme Gruppe Omstændigheder
er tilstede, som var tilstede forrige Gang« og bevirkede samme
Forandring, m a O vi forudsætter, at »enhver Forandring har sin
bestemte og tilstrækkelige Aarsag«, og at enhver Ting eller Til­
stand uden en saadan Aarsag forbliver sig selv lig. Kroman hæv­
der, ligesom Meyerson, at vi gennem Aarsagssammenhæng søger
at bevare Identitet mellem Tilstanden før Forandringen og efter
denne. Verdenselementerne, Atomerne, bevarer deres Identitet
med sig selv gennem Tiden, deres Uforanderlighed uanset deres
Bevægelser, Kroman 23-24, 262-76, 296 ff.

Kroman har ikke nærmere undersøgt Aarsagssætningens og Aar-

33 E r k e n d e ls e o g V u r d e r in g 513

sagsbegrebets psykologiske Oprindelse; og han har derfor ikke set,
at vi maa sondre mellem lovmæssig Sammenhæng og Aarsagssam­
menhæng — hvilke Kroman sammenblander —, at vi formentlig
maa opgive Aarsagsbegrebet og Aarsagssætningen: at enhver For­
andring har sin Aarsag, og at vi kan gøre dette uden, at vor Selv­
opholdelsesdrift vil reagere. Kroman har ikke set, at netop naar
Aarsagssammenhæng gennemføres som Identitet i Tiden, Ufor-
anderlighed af Grundelementerne, Atomerne e a, idet alle Foran­
dringer blot anses som Bevægelser af disse Elementer, synes vi at
maatte opgive Aarsagssætningen, idet vi ikke kan finde nogen Aar­
sag til, at Elementer, Legemer idethele sættes i Bevægelse eller
faar deres Bevægelse forandret i H t Retning og Hastighed, naar
andre Legemer nærmer sig dem. V i maa her, — naar Kraftbegrebet
opgives — nøjes med at konstatere en vis lovmæssig Sammenhæng.
Men selv en saadan kan vi ikke altid kræve; og vor Selvophol­
delsesdrift vil heller ikke reagere, fordi vi undertiden maa nøjes
med en vis statistisk hyppig Sammenhæng. Kroman nævner for­
øvrig selv, at der er et betydeligt Omraade, hvor han maa er­
kende, at Aarsagssætningen mulig ikke gælder, nemlig det psy­
kiske, idet Menneskets Ansvarsfølelse overfor dets Handlinger sy­
nes at forudsætte en Viljesfrihed, som strider mod Aarsagssætnin­
gen. Kroman siger her: »fordi det aarsagsløse er uerkendeligt, er
det ikke givet, at der intet aarsagsløst er«, Kroman 255; se idethele
om Spørgsmaalet: Determinisme — Indeterminisme 230 ff. Men
naar Kroman saaledes her selv erkender, at der mulig kan være
aarsagsløse Forandringer, at der kan være Omraader, hvor Aarsags­
sætningen ikke gælder, da kræves denne Sætning ikke af vor Selv-
opholdelsesdrift. Man skal idetheletaget være varsom med at pro­
klamere noget Princip eller nogen Anskuelse som et naturnødven­
digt Udslag af vor Selvopholdelsesdrift.

Naar man ikke giver en dybere psykologisk og erkendelses­
teoretisk Undersøgelse af de fundamentale Erkende-Evner, hvoraf
Aarsagssætningen og andre Aksiomer udspringer, og en Under­
søgelse af Erkendelseslærens Metode, ender man i Pragmatismen,
hvorefter alle Aksiomers og Grundanskuelsers Holdbarhed beror
paa deres gavnlige Virkninger for Menneskeheden. Kroman følte
sig da ogsaa stærkt draget mod Pragmatismens Tankegang. H øff­
ding har med Rette overfor Kroman fremhævet, at denne ikke nær-

514

det. Da den ubundne Erhvervsfrihed imidlertid viste sig i visse
Samfund (navnlig de stærkt industrialiserede Samfund som det
engelske) at føre til en mægtig Kapitalophobning hos relativt faa
Mennesker og en tilsvarende stor N ød hos de mange, blev Pro­
blemet ikke alene at frembringe Maksimum af Lystkvanta men og­
saa at fordele disse mellem saa mange som muligt; og adskillige na­
tionaløkonomiske Tænkere indskrænkede derfor Erhvervsfriheden
til at gælde Produktionen og Omsætningen af Goderne, men holdt
Fordelingen af Goderne udenfor; her kunde Samfundet gribe ind
med Love o l , Myrdal 157 ff, 184 ff. Men i Virkeligheden kan der
end ikke føres noget videnskabeligt Bevis for, at Erhvervsfriheden
i Produktionen giver maksimal Velstand. Og forøvrig eksisterer der
faktisk ikke noget fuldstændig frit Erhvervsliv. Aftaler begrænser
i vidt Omfang det frie Kapvirke, 193 ff.

Det er imidlertid ikke blot Utilitarismens Begreber, Lykke,
Nytte for det største Antal, der falder for den strengt teoretiske,
beskrivende Videnskabs Udrensning; samme Skæbne rammer det
Begreb, der hidtil har været anset for det centrale i Nationaløkono­
mien, Begrebet Værdi, som stammer fra og hænger nøje sammen
med Værdietikken, navnlig Utilitarismens, idethele Hedonomis-
mens Lyst-Maksimum, Myrdal 91 ff. »Jo mere vi har gennemarbej­
det Værdilæren, jo mere indholdsløs og samtidig videnskabelig
overflødig er den b levet Begrebet Værdi kan ikke forstaas
anderledes end i den aldeles »værdifrie« Mening af: faktiske Om-
bytningsrelationer eller faktiske Tilbuds- og Efterspørgselspriser
(d v s de Priser, som et Individ under angivne Betingelser faktisk
er beredt at tage, respektive give, for en Vare)«, anf V 93. Værdi
er derimod et moralsk Begreb, og saalænge det er Nationaløkono­
miens centrale Begreb, vil den bevare sin normative Karakter.

Ved en konsekvent Gennemtænkning er der imidlertid mere,
der falder for »Udrensningen«, end det centrale Begreb Værdi.
Myrdal vil erstatte dette Begreb med faktiske Ombytningsrela-
tioner eller Tilbuds- og Efterspørgselspriser; men den tilføjede Pa­
rentes hos Myrdal anf St viser, at vi dermed faktisk ender i Psyko­
logi d v s i en psykologisk Udredning af købende og sælgende In­
dividers Lyst- og Ulystmotiver, eftersom et Individs »faktiske
Beredthed« til at give eller tage Priser for en Vare overhovedet
ikke kan tænkes at have andre Motiver; men dermed er vi ovre i

517

Hedonismen, i en egenlig Værdilære, se ogsaa de træffende Be­
mærkninger af Jørgen Pedersen i »Nationaløkonomisk Tidsskrift«
1931, 148-49. Grænsenyttelæren, hvorefter man ogsaa kan definere
Tilbud og Efterspørgsel, bunder i sidste Instans ogsaa i hedonistisk
Psykologi og Værdilære.

Men dernæst maa fremhæves, at Myrdal erkender, at de øko­
nomiske Fænomener, som en faktisk beskrivende Nationaløkonomi
skal skildre i Aarsagssammenhæng, alle befinder sig indenfor det,
han kalder det »institutionelle System« eller Tilstand, hvortil i før­
ste Række hører Retsordningen i Samfundet, navnlig hele Ejen-
domsretsordningen, Myrdal 281-85. Men al Retsordning er jo netop
normativ, og den ændres eller bevares overhovedet kun efter nor­
mative Vurderingssynspunkter. Samfundets Retsorden og dets Øko­
nomi hænger, som jeg andetsteds har paavist, organisk paa det
intimeste sammen, kan overhovedet ikke skilles ad. De økonomiske
Fænomener er derfor dybt sammenvævet med normative Fæno­
mener, med retslige Vurderinger, er uadskillelig forbundet med
disse. Samfundet er, som jeg andetsteds har sagt, ikke en retslig
eller en økonomisk Organisme, men en retslig-økonomisk Orga­
nisme, og man har hidtil overset, at selv den borgerlige Rets enkle­
ste Retsregler griber dybt ind i og omformer Samfundets økono­
miske Liv, se E R I 27-29, 40-44.

Denne levende, sig stadig ændrende Retsorden, der griber dybt
ind i de sociale økonomiske Forhold, gør unægtelig en rent beskri­
vende økonomisk Teknologi »overordenlig svær«, som Myrdal selv
erkender, 284; man kan godt sige: umulig.

Naar man iøvrig økonomisk teknologisk kun kan behandle Sam­
fundets Spørgsmaal ud fra en bestemt social Klasses eller Gruppes
Interessesynspunkter som konkretiserede Værdipræmisser, og det
i saa Henseende er bedre, at Værdipræmisserne er udvalgt saa al­
sidigt, at de korresponderer til de stærke Socialgruppers til en vis
Grad forskellige Interesser, Myrdal 285, saa vil det formentlig ses,
at det faktisk herved er det eneste naturlige saglig og grundig at
undersøge Mulighederne for en upartisk Udligning af disse Inter­
esser. Men hermed er vi ovre i det normative Vurderingssynspunkt,
i intet mindre end: Retfærdighed mellem Klasserne eller de sociale
Grupper. Dertil kommer, at Motiverne til Klassernes eller de so­
ciale Gruppers Kamp ingenlunde blot er økonomiske, men i høj

518

miske Synspunkter og Argumenter, og at man derfor forsøgte at
frigøre Nationaløkonomien for alle politiske Vurderinger og Ud­
nyttelser ved at gøre den til en rent beskrivende, vurderings- og
tendens-fri Videnskab. Men de partipolitiske Stridigheder og idet­
hele det partibestemte politiske Samfund vil formentlig snart være
et overvundet Stadium i Samfundets Udvikling; og der vil da blive
langt bedre Betingelser for en virkelig objektiv, alsidig belysende,
kritisk vurderende, videnskabelig Undersøgelse baade indenfor Na­
tionaløkonomi og Retsvidenskab, indenfor Samfundsvidenskaben
idethele.

Til S 299 og 307.
Fagvidenskaberne, Aandsvidenskaberne og Naturvidenskaberne,

bygger empirisk paa henholdsvis psykologiske og fysiske Fakta.
Erkendelseslæren bygger empirisk baade paa psykologiske og fy­
siske Fakta, altsaa paa Selviagttagelser og Sanseiagttagelser i Lig­
heder og Forskelle, lovmæssige Sammenhæng, Tid og Rum, i den
størst mulige Samstemthed eller Korrelation af samtlige disse Er-
kendelses-Faktorer.

Til S 319.
Hos Leibniz træffer vi, som ofte hos de ældre spekulative Filo­

soffer, i uklar Blanding rigtige Betragtninger og ganske uberettigede
Slutninger. Der er saaledes noget rigtigt i haris Definition af Kraft
som: det i den nærværende Tilstand, der medfører en Forandring
i Fremtiden. Men naar han hævder, at den udstrakte Materies Dele­
lighed i det uendelige viser, at de sidste Enheder ikke kan være
udstrakte, materielle, og altsaa maa være aandelige, maa dertil for
det første bemærkes, at den uendelige Delelighed er ubevislig og
ikke bestyrkes af nogen Sanseiagttagelse; men dernæst maa frem­
hæves, at Slutningen fra uendelig Delelighed til Materiens Aande-
lighed er ganske uberettiget.

De alt-omfattende Begrebers Tal i Filosofien og flere Fagviden­
skaber er stort. Foruden de i Teksten nævnte skal yderligere eks­
empelvis nævnes den romantiske Filosofis Begreber Væren, Ikke-
Væren, Vorden, og et Begreb, der har huseret meget selv i nyere
Tids Filosofi, nemlig »Totalitet«, eller »Helhed«, der endog af en­
kelte Filosoffer som Rickert og tildels af Høffding er blevet op­

521

højet til en Kategori og er blevet misbrugt selv paa sociologisk
Omraade, men som i Virkeligheden er ganske tomt, jfr E R I 74-75
Noten, jfr min Afhdl i T f R 1930, 153 ff. Et andet Eksempel paa
alt-omfattende Begreber er Heraklits og Hobbes’ Bevægelses-Be­
greb. Hos disse Filosoffer var som bekendt alt Bevægelse; det om­
fattede baade de ydre Genstandes Bevægelser og de indre psykiske
Fænomener. Følelser, Stemninger, Viljesbeslutninger var hos H ob­
bes kun Bevægelser i Hjernens Stofmasse.

Til S 340.
Ved visse Arter af Sygdomme, navnlig Gigtsygdomme, er alle­

rede den nuværende Lægevidenskab inde paa at tilraade passende
Legemsøvelser eller legemligt Arbejde indenfor visse Grænser. Om­
vendt kan visse Gigtformer opstaa ved for stærkt og ensidigt le­
gemligt Arbejde eller overdrevne og ensidige Sportsøvelser. (Under
Udtrykket »Gigt« falder som bekendt flere højst forskellige Lidel­
ser). Ved Svind og Svækkelse i Tandkød og Tænder er allerede den
nuværende Tandlægevidenskab dels inde paa en nærmere Under­
søgelse af saadanne Svækkelsers Samenhæng med Kostens Sam­
mensætning (Vitamin-Spørgsmaalet) og dels inde paa at tilraade
den naturlige Brug og Massering, der ligger i en ordenlig Tygning
af Maden, der jo iøvrig ogsaa tilraades for at forebygge visse Tarm­
sygdomme. Men det er idethele et fysiologisk Problem, der burde
undersøges i videre Aarsagssammenhæng: om og i hvilken Grad
en naturlig Livsførelse idethele, derunder Legemsøvelser eller le­
gemligt Arbejde i frisk Luft og deraf følgende Blodcirkulation, har
Indflydelse paa Legemets Almentilstand og de lokale Lidelser og
paa Modstandskraften overfor disse. Undersøgelsen af dette Pro­
blem er forbundet med overordenlig store Vanskeligheder, fordi
man, for overhovedet at gøre sig Haab om nogenlunde bestemte
Resultater, maa arbejde med et meget stort Antal Forsøgsindivider
og tilmed gennem relativt lange Tidsrum. Men hvis Specialister
paa alle de forskellige Omraader foruden at have deres Opmærk­
somhed henvendt paa den lokale Lidelse og dens specielle Behand­
ling samtidig altid vilde have Opmærksomheden henvendt paa Pa­
tienternes Almentilstand og hele personlige Livsførelse og forsøgs­
vis og periodevis prøve sig frem med saadanne Ændringer i denne,

522

som naturlig frembød sig, vilde der efterhaanden fra de mange
Specialist-Videnskabers Omraade kunne indvindes et omfattende
Materiale af Erfaringer til Belysning af dette centrale fysiologiske
og lægelige Problem om den personlige Livsførelses Indflydelse paa
lokale Lidelser og idethele paa de forskellige Sygdomme, et Pro­
blem, der er af største etiske Betydning for Menneskeheden.

Til S 341.
Josef Lunddahl giver i sit Værk: On mental hygiene (Acta Psy-

chiatrica et Neurologica, Supplementum I) S 69 ff flere karakteristi­
ske Eksempler paa, hvorledes sjælelige Lidelser (opstaaet f Eks ved
økonomiske Sorger, Retssager) kan foraarsage legemlige Sygdomme.

Til S 343.
Det er som bekendt særlig Sigmund Freud og hans Skole, der

har udviklet en Lære om Fortrængningen af visse Forestillings- og
Følelsesgrupper — Komplekser — særlig af seksuel Art, der hin­
drer disses frie Vækst og Udfoldelse, og som derved skulde være
Aarsag til neurotiske, navnlig hysteriske Lidelser. Som helbredende
Behandling anvendes den saakaldte Psykoanalyse: en Undersøgelse,
navnlig gennem Udspørgen af Patienten, af dennes Erindringer om
tidligere Oplevelser i saa Henseende, Tydning af hans Drømme
som Udtryk for saadanne tilbagetrængte Komplekser o l. Freud har
utvivlsomt indlagt sig Fortjeneste ved at henlede Opmærksom­
heden paa disse Fænomener og nævnte Behandling; men Freud har
overdrevet Betydningen af denne og uberettiget generaliseret den
langt ud over det stærkt begrænsede Omraade, som hans Erfarin­
ger med Sikkerhed dækker. Der findes en omfattende udenlandsk
Litteratur om Freuds Teorier, baade for og imod. A f dansk Litte-
ratur om Emnet maa navnlig fremhæves Hjalmar Helweg: Om
Sjælesorg, 1932, 150 ff, Carl Jørgensen: Psykoneuroser og Psyko­
terapi, 1932, 33-80.

Til S 344-45.
Om den menneskelige Hjerne i Sammenligning med Dyrenes

Hjerne, dens relative og absolute Vægt og Hjernens Udvikling se
Frithiof Brandt I 83-86. Om Lillehjernen og Storhjernen, hvilken
sidste antages at være Sædet for Bevidsthedslivet, se s St 72-75.

523

Til S 349.
Om Buddhismen.

Det grundigste og mest indgaaende Værk om Buddhismen i nor­
disk Literatur er Poul Tuxen: Buddha. Hans Lære, dens Overleve­
ring og dens Liv i Nutiden. 1928. En dybtgaaende Fremstilling af
Buddhas Tankegang er ogsaa V. Grønbech: Mystikere i Europa
og Indien, 1925 S 105-43. Om den righoldige udenlandske Litteratur
se Poul Tuxen anf V 299-301.

For Buddha var Menneskelivet kun Lidelse. Tre Ting, alle
Forkrænkelighedens Vidnesbyrd, havde gjort det dybeste Indtryk
paa Buddha: Sygdom, Alderdom og Død. Efter Overleveringen var
Buddha i sin Ungdom en Prins, der levede i sit Palads lykkelig med
Hustru og Barn; og hans Fader vaagede omhyggelig over, at ingen
disharmoniske, forstyrrende Indtryk fra Verden udenfor Paladsets
Mure trængte ind til Prinsen. Alligevel skete det en Dag, at Buddha
paa en Udflugt saa en krumbøjet, rystende Olding, en anden Dag
en Syg, der vred sig i Lidelser, og en senere Dag et Lig. Da han
blev klar over, at ogsaa han selv var underkastet al denne For­
krænkelighed, Sygdom, Ælde og Død, forlod han sit Slot og sin
Familie og drog ud i Ensomheden. Hans Far, Kongen, søgte at holde
ham tilbage, men Prinsen sagde til ham: »Hvis Du vil skænke mig
fire Ting, saa vil jeg altid blive her og aldrig forlade Dig; hvad
jeg ønsker mig er: aldrig at ældes, men at leve i evig Ungdom og
Skønhed; aldrig at rammes af Sygdom og at leve evigt uden at
hjemfalde til Døden«. — Kongen er ikke i Stand til at opfylde hans
Ønsker; saa nøjes Prinsen med at bede om det ene, at han, naar
han engang dør, ikke maa genfødes til ny Tilværelse. Men heller
ikke dette Ønske formaar hans Far at opfylde; saa lader han sin
Søn vandre afsted, til Frelse for Verden.

Som det vil ses, er det den dybe Smerte ved, at intet i Menne­
skelivet er uforanderligt, evigt, at al Lykke forsvinder, der er M o­
tivet for Buddha til at forsage alt Begær og derved komme ud af
Menneskets hele lidelsesfulde Tilværelse. Livets Lidelser er iøvrig
ikke udtømt med de nævnte tre store, Sygdom, Ælde og Død. At
skilles fra, hvad der er kært, er Lidelse, at forenes med, hvad der
er ukært, er Lidelse, ikke at faa, hvad man attraar, er Lidelse.

524

Da det er Begæret, der binder os til denne Tilværelse, maa alt
Begær, alle Sansers Nydelse opgives. Ligesom Lampen gaar ud af
Mangel paa Næring, naar den gamle Olie er opbrugt, og man ikke
sørger for frisk Olie, saaledes svinder Begæret hos den, der holder
fast ved Erkendelsen af, at alt, hvad der binder til Tilværelsen, er
forgængeligt; og med Begæret svinder Stræben, Eksistens, Fødsel,
Ælde og Død. Begær og Attraa gør modstandsløs overfor Sygdom,
Ælde og Død og faar én til at jamre fortvivlet over disse Ulykker.

Der gaar efter Buddha en dyb Ansvarlighedens Lov gennem
hele Tilværelsen, forsaavidt som alle vore Tanker, Følelser og
Handlinger medfører Følger i Retning af at indvikle os i Tilværel­
sen eller i Retning af at løsne os fra den. Derfor vil den Vise nøje
overveje alle sine Tanker, Følelser og Handlinger.

I Buddhismens hellige Bøger opstilles der en Række Bud, og der
anbefales flere Veje til at leve rigtig i Buddhas Aand, for at naa
Maalet, Undertrykkelsen af Livsbegæret. A t disse Bud og Veje og­
saa i rent menneskelige Forhold fører til en etisk rigtig Handling
overfor ens Medmennesker, er i og for sig noget sekundært i For­
hold til det store Maal, Udfrielsen af Tilværelsen i den Form, vi
kender den. Der opstilles 5 Bud: ikke at tage nogens Liv; ikke at
tage, hvad der ikke gives; ikke at leve ukysk; ikke at lyve; ikke
at nyde berusende Drikke. Som det vil ses, handler de to af disse
Bud direkte om lavere Begær. Men af disse og idethele af Begær
efter materielle Nydelser følger de Handlinger af Had til andre
og Skade mod andre, som de andre Bud er rettet imod. Sansernes
Begær avler idethele Lidenskab, Fjendtlighed, Had og Forgriben
sig paa andres Liv og Ejendom. Man maa derfor forsage, opgive
Fjendskab og Grusomhed, Løgn, Bagtalelse, Sladder, Drab, Tyveri
og Udsvævelser.

Hvis vi kan frigøre os for alt Begær, frelses vi fra Lidelsen.
Vejen til Lidelsens Ophør er den hellige, ottedelte V e j: ret A n­
skuelse, ret Beslutning, ret Tale, ret Handlemaade, ret Levevis, ret
Stræben, ret Eftertanke og ret Selvfordybelse. Jfr Tuxen, særlig
S 52-53, 143, 152-53; 195-96; 106-7, 145, 213 og 237; 38-39, 71, 179,
198, 200-201; 191.

Jo mere det lykkes et Menneske at frigøre sig for Begæret, der
binder, jo bedre bliver hans næste Tilværelse; og dersom han naar

525

Fuldkommenheden i saa Henseende, befries han for enhver Til­
værelse i den Forstand, vi sædvanlig forstaar ved Tilværelse; han
gaar over i Nirvana.

Nu maa man ikke tro, at de fleste jævne Mennesker i de bud­
dhistiske Lande deler Buddhas mørke Livssyn eller hans Forestil­
linger om det hinsides. Det er kun relativt faa givet at hæve sig
til dette Livssyn, navnlig blandt de lærde Munke. De fleste i den
jævne Befolkning er gennemgaaende tilfredse med Tilværelsen,
ligesom de har en eller anden Form for Tro paa en Tilværelse
efter Døden. For det første gaar de fleste Mennesker fra Tilværelse
til Tilværelse, bedre eller værre, alt efter deres Gerninger. Men
selv den højeste Tilstand, Nirvana forestiller mange sig som en
Salighedstilstand og ikke som den fuldstændige Tilintetgørelse. I og
for sig kan man jo slet ikke definere Nirvana, ti hvordan vi end
vilde forsøge at definere den, maatte vi gribe til sædvanlige men­
neskelige Forestillinger om Liv og Tilværelse; og disse kan slet ikke
anvendes hertil. Det er derfor ikke underligt, at der findes mange
forskellige Opfattelser af Nirvana blandt Buddhas Tilhængere, lige
fra et Salighedens Land til en rent sjælelig Tilstand, hvor Attraa,
Vrede og Forblindelse ikke findes, en højeste Lykke, Hvile, Fred,
og endelig til rent negative Forestillinger. Efter hellige Tekster, der
antages at være oprindelige, findes der i Nirvana intet Jeg eller
Selv i den Forstand, hvori vi Mennesker tager disse Ord. Nirvana
er Ikke-Tilstedeværelsen af Attraa, Vrede, Forblindelse. »Den, der
er forsvundet i Nirvana, kan vi ikke erkende, og han har intet,
hvormed vi kunde betegne ham; naar alle de Sætstykker, der ud­
gjorde hans Jeg, er tilintetgjorte, saa er ogsaa alle Ord sat ud af
Spillet«. Men da der, som anført, idethele findes meget forskellige
Opfattelser af dette Hovedpunkt, sammenfatter en af de dybest
gaaende Kendere af Buddhismen, Poul Tuxen Resultatet af sine Un­
dersøgelser saaledes: »der er mange Slags »rigtig« Buddhisme; den
ægte Buddhisme er en Fiktion«, Tuxen 297, jfr 154 ff, 210, 288 ff.

— Buddha ses ikke at gøre nogen Forskel mellem de forskellige
Sanser. De synes alle at binde Mennesket til Livet. Han har i hele
sit mørke Livssyn ikke kunnet faa Blik for, at der var Sanser, der
var begærfri og derfor ikke indviklede Mennesket i den sædvan­
lige Tilværelse af Lidenskab, Jammer, Had, Bagtalelse, Tyveri,
Drab o l. Men de 5 Bud viser, at Buddhismen dog praktisk talt har

526

de lavere Sanser for Øje, naar den advarer mod Begæret og alle
deraf følgende Lidelser og Ulykker for Mennesket. Buddhismen
har da heller ikke i sin Praksis givet Afkald paa Kunstens Verden.
Derom vidner tilstrækkelig de mange pragtfulde og skønne Tem­
pler til Buddhas Ære, der fra gammel Tid og til nu er rejst i de
buddhistiske Lande. Endvidere er der Problemet om Erkendelsen
og dens Glæder. Den rette Erkendelse kan efter Buddha allerede
i dette Liv føre den Vise ind i en Nirvana-Tilstand, nemlig naar
Erkendelsen fører ham til at opgive Begæret. Paa tre af Stadierne
i den »rette Selvfordybelse« (det sidste Led af den ottedelte V ej)
opnaar den Vise da ogsaa Tilfredsstillelse og Lykke. Kun paa det
sidste, 4 Stadium, siges han at naa en Tilstand af Sindsligevægt,
hævet over Smerte og Lykke. En saadan Sindstilstand er imidlertid
psykologisk umulig. Andre Tekststeder priser i Almindelighed
Lykken ved Tænkningen: »Intet kender jeg, Munke, der med Træ­
ning kan blive til saa stor Lykke som Tanken; den trænede Tanke
bliver til stor Lykke«, jfr Tuxen 205, 268 ff.

Der er saaledes flere Problemer, psykologisk og etisk, end der
er drømt om i Buddhismens Filosofi. Erkendelsesteoretisk er Bud­
dhismens Grundbetragtning heller ikke tilfredsstillende, idet den
ligesom Humes tilsvarende Anskuelse hviler paa det, jeg har kaldt
en Erkendelses-Illusion eller Grundlags-Illusion, se ovenfor i
Teksten 186 Noten.

Til S 352-53.
Et Forsøg til en eksperimentel, klinisk Etik.
Paa Grundlag af kendte Menneskeskæbner.

Naar de rigtige Sjælesørgere, Læger, særlig Nervelæger, Lærere,
Advokater og Dommere, fremtidig indstilles ogsaa paa den Op­
gave at samle Erfaringer til en eksperimentel Erfaringsetik, vil
der kunne indvindes et betydeligt Materiale til Belysning af de
psykiske Grundforhold og de etiske Love. Der findes imidlertid
allerede nu spredt omkring paa meget forskellige Steder et rigt
Erfaringsmateriale hertil, nemlig i den historiske Forskning af Folks
eller Enkeltmenneskers Skæbne, i Biografier, i de store Tænkeres
og de store Digteres Værker, der ofte giver Udtryk for dybe Livs­
erfaringer.

Mange Tænkere har siden Platon og Aristoteles fortsat disses

527

etiske Tankegang. Deres Sondring mellem højere og lavere Glæder
uddybedes under Kristendommens Indflydelse; men i Renaissance­
tiden, da Kendskabet til græsk Filosofi genoplivedes, fremsattes
denne Sondring paa rent menneskeligt Grundlag. Den opstilles atter
og atter af Filosofferne, men nu, som i Oldtiden, uden nogen dy­
bere Begrundelse i Enkeltheder. Man holder sig til visse alminde­
lige Betragtninger. Som jeg ovenfor har søgt at vise, kan Sondrin­
gen kun opretholdes, dersom man kan paavise bestemte, reelle,
sundhedsmæssige, erhvervsmæssige, nervefysiologiske og psykiske
Grunde, der taler for den. Men de ældre Tænkeres Udtalelser har
Værdi, fordi de er instinktive Udtryk for rigtige Erfaringer.

Det var Giovanni Pico (fra det 15 Aarhundrede), der fremsatte
den tidligere omtalte, mod middelalderlig Mystik rettede Udta­
lelse: Menneskets Skæbne læses ikke i Stjernerne, men i Karak­
teren. Og han fortsætter: Sjælen er Menneskets Dæmon. Menne­
sket kan synke ned til at blive som Dyret, men det kan ogsaa efter
Valg og ved egen fri Vilje hæve sig til det guddommelige. Den
sande Visdom bestaar i Udformningen af den ideale Menneskelig­
hed; jfr Cassirer I 156 ff. Ogsaa hos senere Filosoffer møder vi
Sondringen mellem de lavere og de højere Glæder. Spinoza, hvis
»Ethica« foruden hans bekendte Verdensanskuelse giver flere Bi­
drag til Følelsernes og Lidenskabernes Psykologi, fremhæver som
den højeste Glæde Glæden ved vor Aands Virken; han siger, at
vi kun gennem denne Glæde kan vinde den Magt over Liden­
skaberne, at Freden vindes, baade i den Enkelte og i Samfundet,
Spinoza: Ethica 231 ff, 263, 267-68. Spinoza har, ligesom Buddha,
Forstaaelsen af, at legemligt Begær og Lidelse hænger nøje sam­
men, jfr anf V 215. Locke fremhæver, at vi ofte har Valget mellem
en Lystfølelse nu og en fremtidig Lystfølelse, og at vi ofte tager
Fejl, idet vi foretrækker den nutidige for den fremtidige, da den
første som nærværende synes os langt større end den fjerne, frem­
tidige, Locke I 456-58. Leibniz siger: »A moin que l’appétit ne soit
guidé par la raison, il tend au plaisir present et non pas au bonheur,
c’est-a-dire au plaisir durable«. Montaigne siger: »Si la douleur de
téte venait avant l’ivresse, nous nous garderions de trop boire, mais
la volupté, pour nous tromper, marche devant et nous cache sa
suite«, se Fraser Noter 348 og 358.

Den historiske Videnskab indeholder et overordenlig rigt Ma-

528

teriale til Belysning af Spørgsmaalet om Lidenskabernes og de ma­
terielle Nydelsers Indvirken baade paa Folkenes og de enkelte
Menneskers Skæbne; og undertiden er der opbevaret Udtalelser af
de store førende Skikkelser, der indeholder disses Livserfaring om
dette Spørgsmaal. Hele dette Historiens overvældende Materiale
burde en Gang gennemgaas til Gavn for en eksperimentel, klinisk
Etik. Her skal kun eksempelvis anføres Tilfælde, der kan illustrere
Betydningen af det til dette Formaal ganske uopdyrkede Erfarings-
stof.

Den anførte Udtalelse af Montaigne handler om det navnlig
paa hans Tid stærkt udbredte Hang til Drikkeri. En lidt senere
samtidig af ham, Henrik den 4, har i en Udtalelse berørt en an­
den, ogsaa paa denne Tid i de højere Klasser stærkt udbredt ma­
teriel Tilbøjelighed, nemlig Nydelsen af Mad til Overmaal. Hen­
rik den 4 har i sit erfaringsrige Live ogsaa gjort sine Iagttagelser
af dette Fænomen og dets Virkning og siger bl a: »Gros mangeurs
et dormeurs lourds ne sont jamais coupables de grandes choses.
Un esprit enfoui dans une masse de chair par le sommeil et une
douce existence ne peut avoir d’impulsions nobles ni généreuses«,
jfr G Slocombe: Henri IV 1933, 190-91. En Dronning paa samme
Tid afgiver et af Historiens bedst kendte Eksempler paa en Men­
neskeskæbne, der led Skibbrud ved anden Art Berusning end de
af Montaigne og Henrik den 4 omtalte. Men den hører ellers til de
psykiske Fænomener, hvis Aarsagssammenhæng er vanskeligst at
efterspore i Historien. Martin Hume giver i sin Bog om Dronning
Marie Stuart et vægtigt psykologisk Bidrag til Seksuallidenskabens
og den svage Karakters Patologi. Denne Forf samler Billedet af
Marie Stuarts Skæbne i følgende: »Well it would have been for
her (Mary Stuart) and her cause, if from the first she had been
able to recognise the disadvantages under which she laboured, in
competing with Elizabeth in the employment of her own disposal
in marriage as an instrument of her policy. She was warm-hearted
and trustful; Elizabeth was cold and suspicious. Elizabeth had al­
ways by her side the judicious, clear-sighted Cecil to save her from
herself in her hours of weakness, and Leicester as a permanent
matrimonical possibility and a foil to other suitors. Mary was sur­
rounded by the most self-seeking set of traitors and scoundrels
the world ever saw, and both the men she thought she loved were

34 E r k e n d e ls e o g V u r d e r in g 529

utterly unworthy of her; and, above all, Elizabeth had strength to
remain single, whilst Mary had not. The contest was an unequal
one, and the weaker competitor lost because she was the more
human of the two and the less fortunate.« »Beauty and
other feminine perfections she must have possessed — a lovely
hand, a sweet voice, caressing grace and ready tears, for
Ronsard’s tender lays and Brantome’s enthusiastic praise o f the
Scottish queen convince us, if we had no other proof, as we have
hundreds, that many men upon whom she looked were dazzled
and blinded by her peculiar personality. But not only beauty. The
subtle quality we vaguely call fascination must have been hers to
an extraordinary degree to reinforce the charms of the long, fair,
oval face, the narrow, side-glancing eyes, and the straight, longthy
Greek nose; the fascination must have been there, though the
painters merely hint i t «. »Mary in most respects possessed
a much finer and nobler nature than Elizabeth; she was a woman
of higher courage, of greater conviction, more generous, mag­
nanimous, and confiding, and apart from her incomparable greater
beauty and fascination, possessed mental endowments fully equal
if not superior to those of the English queen. But whilst the caution
and love of mastery of the latter always at the critical moment
saved her from weakness, Mary Stuart possessed no such safe­
guards, and was periodically swept away, helplessly and irremedi­
ably by the irrisistible rush of her sexual passion «. »W e
shall see, that the deplorable errors and follies that led her down­
ward from freedom to lifelong imprisonment, from happiness to
misery, from a throne to a scaffold; that warped her goodness,
made her a helpless plaything for her cunning enemies, and ruined
the religious cause she loved better than her life, were the out­
come, not o f deliberate wickedness, or even of habitual political
unwisdom, but o f fits of undisciplined sexual passion, amounting
in certain instances to temporary mania, combined with the un-
quinchable ambition inherited from her mothers house«, se Martin
Hume: The love affairs o f Queen Mary, 1903, 4-6, 474-75.

Foruden Historien giver ogsaa de store Digteres Værker væg­
tige psykologiske Bidrag til Belysning af Menneskeskæbner under
Drifternes Indflydelse og dermed til den nye Videnskab, den eks­
perimentelle Erfaringsetik.

530

Flere Værker handler som bekendt om Alkoholnydelsens Ind­
flydelse. Men langt flere af de betydeligste Digterværker handler
om Seksualdriftens Indflydelse paa Menneskeskæbner. Det gælder
baade Værker fra ældre og nyere Tid. Men de ældre er ofte de
mest aabenhjertige, skjuler intet og giver derfor undertiden dybere
Indblik i det virkelige Skæbneforhold. Et Skrift som Abailards og
Helouises Breve (fra det 12 Aarhundrede) vil altid staa som et
umiddelbart gribende Vidnesbyrd om to unge uerfarne Sjæle, der
føres i Ulykke, til hele deres Livs Skibbrud ved en ubehjælpsom
Given efter for Øjeblikket, en ubesindig Mangel paa Beherskelse,
men hvor Skibbrudet, som Livets Straf betragtet, ikke staar i rime­
ligt Forhold til Brøden, se Abailard og Helouises Breve i Fr Moths
Udgave 1905. Det samme gælder Skildringen i et langt senere Skrift
af to Menneskeskæbner, nemlig i Prevost d’Exiles: Manon Lescaut.
Begge Skrifter afslører Faldgruber i den menneskelige Natur. Bal-
sacs Illusions perdues er et af de vægtigste Bidrag til Lidenska­
bernes Patologi, der findes. Det meste af dette Værk bærer Selv­
oplevelsens Præg. Det er for store Dele en Art Selvbiografi.

Turgenjevs: »Foraarsbølger«, Sienckiewics: »Uden Fæste«,
Bjørnsons: »Mansana«, Jakob Knudsens: Sind er foruden at være
Digterværker alle dybtgaaende psykologiske Studier i det Fæno­
men, at en pludselig opdukkende Lidenskab som en Kastevind med
ét Slag faar et Menneskeliv til at kæntre og gaa til Bunds. Det
drejer sig i alle disse Værker om Mennesker, der ikke har tilstræk­
kelig Magt over sig selv, og som i en bestemt Situation, som Livet
tilfældig bringer dem ind i, bliver en Kastebold for Omstændig­
hederne, et let Bytte for Omstændighedernes Magt. Deres Sind
sættes ved en tilfældig Begivenhed i stærk Svingning; denne bliver
stærkere og stærkere; de mægter tilsidst ikke længer at stanse
den; den vokser til en alle Sjælens Egne beherskende Lidenskab,
der lægger Livet øde. A f historiske Eksempler paa dette Karakter-
fænomen kan nævnes den tyske Politiker Lassalle, jfr Georg Bran­
des’ Biografi af denne i Saml V 7 Bd 546-61. Bjørnson har gjort
opmærksom paa, at der i de to Menneskeskæbner Kaptajn Man­
sana og Lassalle foreligger samme Karakterfænomen. Tolstoys
Bog: Kreutzersonaten og d’Annuncios: Den Uskyldige giver lige­
ledes skarpsindige Bidrag til Lidenskabens Patologi. Ogsaa i disse
Menneskeskæbner bliver Resultatet af den stadige Given efter for

34* 531

Øjeblikkets Indskydelser og Lyst, at Menneskeliv lægges øde. I
d’Annuncios Bog skildres den manglende Selvkontrol saaledes:
»jeg havde alle en utøjlelig Naturs heftige Drifter; mere end én
Gang var jeg bleven hjemsøgt af pludselige Indskydelser, mere end
én Gang overrasket over et umiddelbart opdukket grusomt In­
stinkt«. Dette Karakterfænomen fører i dette Tilfælde i sine sidste
Konsekvenser til Drab, af Barnet, »den Uskyldige«. Sluttelig kom­
mer den intensiveste af alle Lidelser: »jeg følte, at denne Kvinde,
der knælede der, og jeg, vi begge led overmenneskeligt, led under
den evige menneskelige Ulykke, under Syndens uafværgelige For­
bandelse, under al den Skam, vore dyriske Drifter foraarsager, og
jeg følte Rædsel for alt det, der uforanderlig hæfter ved Grunden
til selve Tilværelsen, og hele den legemlige Elendighed, der hvilede
over vor Kærlighed«, anf V 175, 194.

I to smaa psykologiske Mesterværker, »Magnhild« og »Absalons
Haar« har Bjørnson ligeledes givet skarpsindige Bidrag til Belys­
ning af den svage Karakters Psykologi. I Magnhild siger han et
Sted bl a: »Der er mange, som øder sin Tilværelse i Savn af Kær­
lighed eller for at følge sin Kærlighed. Nogle af dem kunde maaske
ikke andet — Menneskene er saa forskellige, Forholdene ofte saa
undskyldende; men de, jeg har set gøre det, kunde ubetinget have
hersket over sig selv og derved vundet ny Kraft. De lod imidlertid
alt Forsøg herpaa fare, dertil opmuntret af en Literatur og en
Kunst, hvis Kortsynethed kom af, at den var smittet i Viljen«.
Den Følge af den manglende Magt over sig selv, at Livets Mulig­
heder forspildes og Livsmaalet forfejles, skildrer Bjørnson i »A b­
salons Haar« i ejendommelige, stærke Udtryk: »Den, du er, faar
du ikke være, det du kan, faar du ikke gjøre; det du skulde bli,
naar du ikke. Som du — din mor før dig. In paa en avvej. Og din
far ogsaa. In i bare t ø v Hvorfor er det saa? V i har dog
større ærind end de fleste andre. Noget forskelligt avleder hver
af os. Men de andre kjører ad den slagne landevej like in i porten
paa deres lykkes hus — vi tuller os bort fra landevejen og in i
skogen. Absalons Haar! Hvorfor faen blev ikke David hængende
efter sine haar? De var visst mindst likesaa lange som Absalons.
Aa, det var paa nippet med David ogsaa. Mange ganger, like op i
hans alderdom, men den centrale magt i David var for stærk. Ener­

532

gien i ham var og blev for vældig; den underla sig de oprørske
kræfter; de fik ikke dra ham for langt bort i lidenskabelige ærind.«

Det er iøvrig ikke blot Seksualdriften, der kan fremkalde en
Lidenskab, der lægger Livet øde, selvom det er den hyppigst skil­
drede i hele den ovennævnte Række af forskellige Forfatteres Vær­
ker. Ogsaa en Følelse eller Drift som Had, der oftest opstaar af
Kampen om materielle Goder, kan fremkalde de intense Ulyst-
følelser, vi kalder en Lidenskab, og som kan føre en Menneske­
skæbne til Undergang, saaledes som levende skildret i Jakob Knud-
sens nævnte Bog.

Lidenskaber fører ofte til de psykiske Fænomener, vi kalder
Sindsbevægelser. Disse kan bestaa i en intensiv Glæde eller Lykke­
følelse; men ofte er Sindsbevægelser stærkt ulystbetonede, saasom
Sorg, Skuffelse, Vrede, Had o l . Sindsbevægelser viser sig i For­
andringer i det vasamotoriske System, ved Følelse af Lykke, Glæde
navnlig i Karudvidelse, ved Sorg, Skuffelse, Vrede o l i Karforsnev-
ring, Svækkelse af Innervation, Inkoordination af organiske Musk­
ler (ved Vrede i Forbindelse med Karudvidelse). Disse Forandrin­
ger i Karnervesystemet er navnlig fremhævet og klart belyst af
Carl Lange i hans Afhandling: Om Sindsbevægelser, 1885. Lange
antog, at Aarsagsforholdet mellem Sindsbevægelser og Forandrin­
gerne i Karnervesystemet var dette, at de sidstnævnte fremkaldte
de førstnævnte. Senere har imidlertid Alfred Lehmann i sin A f­
handling: De sjælelige Tilstandes legemlige Ytringer, 1898, paavist,
at de vasamotoriske Forandringer først optræder efter Sindsbevæ­
gelsens Indtræden, og at de kan holde sig en Tid efter dennes
Ophør.

De ovennævnte Digteres psykologiske Iagttagelser suppleres af
disse nervefysiologiske Erfaringer. Et dybtgaaende Digterværk er
ofte en monografisk Studie i Lidenskabernes Psykologi. Denne i
Forbindelse med den omtalte Forskning af Karnervernes Virksom­
hed viser, at det, vi kalder Lidenskaber, ofte stammer fra mate­
rielle Drifter, enten direkte (alkoholisk, morfinistisk, seksuel e l
Berusning) eller indirekte (Had, der i de fleste Tilfælde er øko­
nomisk eller seksuelt eller paa anden Maade materielt betinget),
at Lidenskaber før eller senere ledsages af stærke Sindsbevægelser,
og at disse, naar de stammer fra materielle Drifter, enten direkte

533

er stærkt ulystbetonede som Følge af de vasamotoriske Forandrin­
gers Natur (som ved Had, Vrede, Skuffelse o l) eller, selvom de
momentant er intensivt lystbetonede, i Reglen efterfølges af stærkt
ulystbetonede Reaktioner.

I Hjalmar Helwegs Værker findes mange skarpsindige psykolo­
giske Bidrag til Belysning af centrale Livsproblemer. Det gælder
navnlig: »Mennesketyper« (1935), »Sjælelige Mekanismer« (1937)
og hans vægtige psykiatriske-psykologiske Studier over Grundtvig
(1918), H C Andersen (1927) og Søren Kierkegaard (1934).

En særlig Virkning af overdreven materiel Nydelse og Afveks­
lings- og Raffineringsprocessen under denne er, at den efterhaan­
den ligesom udtørrer Sjælelivet og øder dets friske Modtagelighed
for de stille Stemninger, for Lykken ved Kunstens og Naturens
Verden og det sjælelige Samliv. Man kan maaske her bruge et
Billede. Under Lidenskabens hede Vinde udtørres Sjælelivet efter­
haanden fra en frugtbar Have til en uddød Ørken.

V i har i dansk Litteratur to Filosoffer, der begge er fine Skil­
drere af de stille sjælelige Stemningers rige Lykke, nemlig Sibbern
og Feilberg. Sibbern, siger i Gabrielis Breve: »Alt, hvad der le­
vede i min Sjæl og kvægede mit Hjerte, da jeg igaar vandrede gen­
nem de skjønne Egne, gaar nu atter igjen i mig. Hvorledes bevare
vi os vor Ungdom til vor Alderdom? Hvorledes fylde vi os med
en Livspoesi, som kan vælde bestandigen? Hvorledes bringe vi en
kvægende Romantik til at vorde det Element, hvori vi altid aande,
eller som dog bestandig kan være os idetmindste saa nær til Kvæ-
gelse og Behag, som ved vore Kyster Havets Bølger i varme Som­
merdage ere det for den Badende og Svømmende, eller som Mor­
genens dugfunklende Friskhed og Aftenens venlige Luftninger ere
os i den deilige Aarstid, om den end har hede Dage? Hvor ofte
ere ikke disse Spørgsmaal vendte tilbage i min Sjæl? Hvor ofte

Foruden Værker, der som de ovennævnte i deres Helhed giver Bidrag
til Drifternes Patologi, findes der spredt paa forskellige Steder i mange
Værker Bemærkninger, der kaster Lys over dette Emne. Eksempelvis skal
blot nævnes, at en Bog som Dostojevskis: Brødrene Karamassov giver dybt-
gaaende Bidrag til Lidenskabernes Patologi.

534

har jeg ikke, ved saaledes at tænke paa den evige Ungdom, lokket
den selv frem til atter at hjemsøge mig og tage Bolig i mig? —
Igaar gav jeg mig paa Ny hen til disse Tanker under den klareste
Himmel, medens jeg vandrede langs hen igjennem den udsprungne
Vaar.

Hvorpaa kommer det egentligen an? sagde jeg til mig selv, og
jeg behøvede kun atter engang — thi hvor ofte giør jeg det ei paa
slige Ture? — at standse og see mig om. Her omgav mig paa alle
Sider Nok, der paa det Skjønneste straalede Sollyset tilbage i et
uendeligt Farvespil, og paa det Livligste lod mig see Naturen ud­
folde sin Rigdom af Liv og Ynde. Men det kommer herved an paa,
saa sagde jeg til mig selv, at man holder sig til Det og kvæger sig
i Det, som man kan have overalt. Thi det er mit gamle Ord: jo
mindre Begjær, jo mere sand Nydelse og Kvægelse. Der er under­
fuld Livs-Musik nok overalt; man skal kun vorde stille i sig og
lytte efter,« anf V 165-66.

Feilberg omtaler som Udgangspunkt for sine Betragtninger en
ganske dagligdags Situation. En Mand gaar en Vinterdag i Tus­
mørket i en By fra en snever, stærkt befærdet Gade ud paa en
stor, rolig Plads. Larmen høres paa Afstand. Det er, som om man
fik Ro til at udvide og samle sig, til at se paa Vejret og Himlen.
Manden »følte sig friere til Mode; uvilkaarlig gik han langsommere.
Dagskær fra Vest lysnede hen ad Torvet. En stor Stjerne glimtede
over Theatret; usædvanlig rene Pytter mellem Brosten, der be­
gyndte at tørres, mindede om Frost. Stundom spejledes i en vis
Retning langs de vaade Sporvejsskinner et underligt blaaligt og
roligt Skær, der slet ikke lignede Lygternes røde hvirrende Lys.
Han saa i Vejret. Der sad en Halvmaane i tiltagende i Færd med
at bemægtige sig Herredømmet over Belysningen.

Et Blink af fyldig Ungdomsfølelse slog igjennem ham med en
saa ejendommelig Styrke, at det vakte hans Opmærksomhed. »Det
er dog underligt«, tænkte han, »saadan var det ogsaa i Morges, da
jeg stod ved Stensætningen i botanisk Have og saa paa Solstraa-
lemes Spillen i Vanddraaberne paa Brombærbusken. Hvilken sær
Rigdom er der ikke i Dag! Det er, som man saa mere end ellers.
Til andre Tider lever man i Maaneder uden saa meget som en Fø­
lelse. Hvordan kan det være?« Han huskede sig om. Hvor havde
han været? Hvad havde han taget sig for? Ja, om Gaarsdagen

535

havde han gaaet en lang Fodtur langs Strandvejen til Helsingør.
Det kunde rigtignok gjærne være, at det var Grunden; thi nu min­
dedes han, at han paa Slutningen af denne Tur havde bemærket
ganske lignende stærke Følelsesblink f Eks oppe ved Humlebæks-
bugten, hvor Fiskerne satte Næt ud efter Solnedgang. Man hørte
deres Tale og Aarernes forskjellige Lyd saa klart hen over den
stille Vandflade, hvori røde Aftenskyer spejlede sig. Det Indtryk
var saa forunderligt. Ligesaa var det, da han gik igjennem Snekker-
sten By, hvor Fiskerne stode i Smaagrupper uden for Husene, snak­
kende og rygende Tobak i Aftenstunden. Det forekom ham saa
ejendommelig hyggeligt, mindede ham saa sært om hans Barndom.
Men hvorledes skulde saadan en Tur kunne have den Virkning?
Var det altid Tilfældet, maatte alle Folk, der rejste eller gik meget,
være lykkelige Mennesker. Han vidste ikke ret, hvad han skulde
tænke. Imidlertid vedvarede de forholdsvis hyppige Blink af fyldig
Følelse og Tankeklarhed næsten en hel Maaned, en December af
sjælden rigt Indhold, hvori mange af hans bedste Erindringer fik
hjemme. Hvor var det ønskeligt at kjende Betingelserne for og
Grunden til slig Opvækkelsesperiode«, Ludvig Feilberg: Samlede
Skrifter (1918) 7-8. Feilberg giver i det følgende mange fine og
skarpsindige Betragtninger om Betingelserne for disse rige Timers
Opstaaen, navnlig Sindets Fordybelse, Koncentration, der ikke for­
styrres af udefra kommende, Stemningen brydende Indtryk; de
stille Øjeblikke faar ved denne Fortætning en Mulighedsværdi, et
Ligeløb, hvor nye Værdier fødes, medens vi ellers ofte i Livet be­
væger o s , i et mekanisk Kresløb, der ikke afgiver slige frugtbare
Stunder. Men i Sibberns Aand kan vi til Feilbergs Betragtninger
føje, at Hovedbetingelsen for disse frugtbare Timers rige Stem­
ning og Fred er, at vi har luget Sjælelivets Have for alt, hvad der
kan forstyrre og bryde Koncentrationen, Fordybelsen med hele ens
Sjæl. Det er, som Søren Kierkegaard siger: Sjælens Renhed er at
ville ét.

— Den sjælelige Proces, Feilberg kalder Ligeløb, er særlig frugt­
bar, skabende, medens den, han kalder Kresløb, er mekanisk,
rutinemæssig Bevægen sig rundt i de samme Tankebaner, Feilberg
anf V 212 ff. Det er den daglige Trædemølle i Erhvervsliv og For­
valtning. Hostrup er inde paa samme Fænomen, naar han i Gen­

536

boerne taler om »den Flok, der rundt i Livets Mølle gaar, med Sav
og Høvl, med Gods og Vrøvl, med lænket Fod og stækket Vinge.«
Det forekommer mig imidlertid, at Feilberg, saavelsom Hostrup,
overser, at Kresløbet, Trædemøllen, ogsaa kan være sjælelig frugt­
bar, idet ethvert Arbejde, ogsaa det daglige, indenfor de samme
Rammer foregaaende, naar blot det sker med Fordybelse, Koncen­
tration, kan fremkalde Stemninger af stille Glæder og Tilfredshed.
Arbejderens, Kontormandens, Haandværkerens Tilfredshed ved
Fyraften over dygtigt, vel udført Arbejde er i sig selv Værdi; og
forøvrig kan der selv under Rutinearbejdet vise sig Muligheder for
nye Ting, f Eks en noget ændret, mere forenklet Fremgangsmaade.
Der findes iøvrig mange Mennesker og Folkeklasser, der finder en
særlig Glæde netop ved det rutinemæssige Arbejde, og som kan
bringes helt ud af Ligevægt, ja i Ulykke, naar der sker revolu­
tionerende Forandringer, se H C Branners fine psykologiske Skil­
dring i Bogen: Om lidt er vi borte, (1939), S 5-22. Disse Arbejds-
mennesker har deres store Værdi for Samfundet; og de finder et
lykkeligt Liv i det daglige, i bestemte Baner gaaende Arbejde.
Dette er individuelt etisk Hovedsagen; og samfundsmæssig sup­
plerer disse Typer de skabende og kan slet ikke undværes ved
Siden af disse. For begge Typer bliver Livet værdifuldt, naar Plig­
ten er den lysende Stjerne over deres Vej. Om dem begge kan
disse Linjer gælde: »He trod the path of duty serenely day by
day, with the strong mans hand at labour, with the childhoods
heart at play«.

Den Erfaring, at man maa gribe Øjeblikket, udnytte dets Mulig­
heder til indre Udvikling eller til ydre Fremgang, har Mennesker
med dyb Indsigt i Livet ofte givet Udtryk for. Her skal eksempel­
vis anføres enkelte Udtalelser. Napoleon tænker navnlig paa at
gribe Øjeblikket i Forbindelse med den ydre Fremgang, idet han
siger: »II faut profiter de toutes les occasions, car la fortune est
femme. Si vous la manquez aujourdhui, ne vous attendez pas å
la retrouver demain«, Correspondance de Napoléon I Bd 31. John
Milton tænker derimod helt paa Øjeblikkets Udnyttelse til indre
aandelig Udvikling, naar han siger: »At handle ret uden at tænke
paa Berømmelse er højt hævet over al Berømmelse. Men til at

537

handle ret hører ogsaa ikke at lade en eneste Dag henflyde uden
Arbejde.«

Koncentrationen om det enkelte Øjeblik har foruden denne
positive Form tillige den mere negative: at hindre uoverlagte Ord
eller Handlinger, der kan have skadelige Følger. Hvor skæbne­
svangre Følger for et Menneskeliv et uovervejet Ord kan faa, der­
om indeholder baade Erindringer og den almindelige Litteratur
omfattende Erfaringer, lige fra de ældste Tider til Nutiden. Her­
tugen af Saint-Simon, fortæller i sine Erindringer, at en til Dan­
mark indvandret huguenottisk Adelsmand, Grev Roye hos Chri­
stian den Femte naaede de højeste Æresposter, blev Feltmarskal,
men at hele hans Stilling i dette Land blev ødelagt ved en enkelt
uforsigtig Bemærkning af hans Hustru ved Kongens Taffel om, at
Dronningen, Charlotte Amalie lignede en fransk Dame, Fru P.
Dronningen hørte Bemærkningen — skønt den henvendtes paa
Fransk sagte til den talendes Datter — og lod gennem den danske
Gesandt i Paris forhøre, hvordan denne Fru P. saa ud og erfarede
herved, at hun lignede et Fugleskræmsel, tilmed med et latterligt
Væsen. Grev Royes hele Stilling var fra dette Øjeblik ødelagt i
Danmark, og han maatte tilsidst forlade Landet. Saint Simon for­
tæller ogsaa, at den store Digter Racine, der var meget yndet af
Ludv. den 14. og Fru de Maintenon, i et Selskab hos disse i Distrak­
tion lod falde en højst nedsættende Bemærkning om en Forfatter,
uden i Øjeblikket at tænke paa, at denne var Fru de Maintenons
forhenværende Mand, hvad der ødelagde hele Stemningen. Racine
blev aldrig mere indbudt til Kongen og Fru de Maintenon og skal
— efter Saint-Simon — have græmmet sig saaledes over sin Dum­
hed, at han døde 2 Aar efter. Dette Tilfælde giver forøvrig sam­
tidig et Tidsbillede og belyser den franske Enevælde paa en vis
Maade. Paul Hervieus Skuespil: Les paroles restent belyser særlig
den anden Side af denne Sag, nemlig den Skade, man med sine
Ord kan volde andre, idet han viser, hvorledes selv det bedste
Menneske ved et letsindigt henkastet Ord, som han ingen Vægt
tillægger, men som opsnappes og udbredes, kan tilintetgøre andre
Menneskers Fred og Lykke, ofte sin egen tillige.

538

Under den hidtidige Mangel paa Vejledning fra en eksperimen­
tel, klinisk Etik er det intet Under, at Mennesker ofte afspores og
forfejler deres Skæbne. Intet kan være mere vejledende end at be­
lyse de etiske Love, som jeg under Fremstillingen i Teksten har
søgt at finde, ved konkrete Eksempler, til klinisk Behandling. Be­
tydelige Menneskers Livserfaringer er her af særlig Værdi. For­
uden de ovenfor fremhævede skal endnu anføres nogle typiske
Tilfælde herfra.

Michel Angelo siger: »Intet gør Sjælen saa ren og ædel som
det at stræbe efter at øve et fuldkomment Værk.« Dette udtrykker
den Livserfaring, at en Periode, opfyldt af et intensivt Arbejde
med et bestemt Maal, Fuldendelsen af et Værk, øver og skærper
Evnerne til nye Arbejder; og samtidig føles ved Værkets Fuld­
endelse Tiden, der gik forud, som en rig Oplevelse, trods Smerter
og Besvær undervejs. Modstykket hertil, Evnernes Forvitring og
Rusten bort under Træghed og Uvirksomhed er én Gang for alle
mesterlig givet af Henrik Ibsen i Skikkelsen Ekdal i »Vildanden«.

Følelsen af, at man ikke har levet, fordi Tiden har været op­
taget af materielle Ting, er som bitter Livserfaring gengivet paa
en indtrængende symbolsk Maade af Hauch i hans Stykke: Sø­
strene paa Kinnekullen, hvor Ulrikka et helt Liv spinder Guld i
Bjerget og derunder glemmer Tiden, og først, da hun kommer ud,
opdager — ved at se sit hvide Haar og sit hele ældede Ydre — at
Livet er gaaet, er løbet fra hende, at hun under sin Lidenskab for
Guldet har glemt at leve. Ved denne Tilbøjelighed, Begærlighed
eller Ivrighed, sker der en psykisk Forskydning, idet Tilbøjelig­
heden lidt efter lidt flyttes fra Ønsket om de materielle Nydelser
over paa et Middel, Omsætningsmidlet Penge, hvorved Nydel­
serne kan erhverves.

Den, hvem ingen Del af Sjælenes og Aandens Verden er frem­
med, men som har formaaet at omfatte dem alle, faar den rigeste
Følelse af at leve. Hvis et Menneske kun har levet i en Del af
denne Verden, kan der ogsaa mod Periodens eller Livets Afslut­
ning komme en Følelse af dog ikke at have levet helt. Det er denne
Livserfaring, Henrik Ibsen giver Udtryk for i Stykket: Naar vi
Døde vaagner. Det intensive Arbejdsliv har ikke helt kunnet er­
statte den store Løftelse i det rent menneskelige Livsforhold. Til et
helt Menneskeliv hører de begge.

539

I de gamle indiske, religiøst-filosofiske Systemer, navnlig i
Yogalæren, findes der adskillige værdifulde Leveregler, særlig
m H t Indøvelse i Selvbeherskelse og Fordybelse. Der fremhæves
her, at Mennesket paa forskellig Maade kan opøve Evnen til Kon­
centration, til Fordybelse i Arbejdet eller i andre sjælelige Værdier.

Ofte skyldes sjælelige Forstyrrelser og Nervelidelser Splittethed
mellem modstridende Tendenser, Spredthed over for mange Felter,
altsaa manglende Koncentration, Fordybelse i et bestemt Arbejde.
Det, man kalder »Overanstrengelse«, som almindelig antages at
stamme fra for meget Arbejde, stammer ofte fra for lidt Arbejde
d v s Mangel paa virkelig alvorlig Fordybelse i et bestemt Arbejde,
fra en Flyven og Faren fra det ene til det andet, uden bestemt Plan,
fra en daarlig Inddeling af sin Arbejdsdag. En fransk Sindssyge­
læge har en Gang træffende sagt, at mangfoldige af Nutidens Nerve­
lidelser ikke stammer fra »trop ménage«, men fra »mal ménage«,
altsaa ikke fra at have for meget at gøre, men fra ikke at have Styr
og Plan i sit Arbejdsliv. Jeg kan fra min egen Erfaring bevidne, at
jeg har truffet mange Mennesker, der har faaet daarlige Nerver
af at have for lidt at bestille, og kun meget faa Mennesker, der er
blevet nervelidende af at have for meget Arbejde. De fleste Over­
anstrengelses-Fænomener stammer fra slet sjælelig Planøkonomi.
Ernst Møller siger med Rette: »Den saa kaldte Overanstrængelse
kan i Virkeligheden meget godt være Underanstrængelse. Meget
ofte gaar Patienten for meget i Selskaber, saa at han i Arbejds­
tiden ikke er arbejdsfør, eller han samler sig ikke om Arbejdet,
men splittes af skjult Modvilje eller af løsgaaende eller jagende
Tanker om meget andet end netop hans Arbejde. Kuren mod
» Overanstrængelse« bliver da Arbejde, bedre, dybere og mere slut­
tet Arbejde«, Ernst Møller: Inderstyre, 1914, 27.

Det gælder da idethele om i hvert Øjeblik at holde forstyrrende
Indflydelse og Indtryk ude, at virke for en Samling af alle Sindets
Kræfter om det ene fornødne, det Arbejde, der netop nu skal gøres,
og som først maa fra Haanden, inden nye Opgaver tages op, eller
om en Oplevelse af Værdier, Skønhed, Godhed. »Whatever you
do, in work or play, do it with all your heart«, eller, som Ipsen
siger: »fuldt og helt, ikke stykkevis og delt«.

Yogalæren giver foruden Raad og Regler om de bedste Veje
til Koncentration eller Fordybelse, ogsaa Vejledning i Beherskel-

540

sens Kunst. Denne kan opøves ved nu og da bevidst at gøre det
modsatte af, hvad man har Lyst og Tilbøjelighed til. Man kan der­
ved efterhaanden opøve sit Motivvalg, og man kan komme et nød­
lidende godt Motiv til Hjælp. Det er selvfølgelig ikke Meningen,
at man hver Gang, man faar Lyst til en eller anden Nydelse, f Eks
at gaa i Teatret, at spise en velsmagende Ret o s v, skal gøre det
modsatte, nægte sig Nydelsen. Men ved nu og da at nægte sig den,
viser man sig som Herre over sin Motivdannelse og opøver Be­
herskelsen. Det gælder imidlertid her om, hvad jeg vil kalde: under
Motivernes Kapløb at tage det Motiv, man vil nægte Magten, i
Opløbet, altsaa inden det bliver for stærkt. Ved mere og mere at
samle sin Opmærksomhed om det, der skal foretrækkes, gyder
Viljen Energi i en motiverende Tanke og gør den stærk. Som frem­
hævet i Teksten, kan man ikke ved det blot negative: at under­
trykke et Lystmotiv, opnaa noget holdbart; man maa stille et nyt
Lystmotiv i Stedet og efterhaanden forstærke dette, saa det over­
vinder det uhensigtsmæssige Motiv.

Om Yogalæren se iøvrig nærmere Poul Tuxen: Yoga. En Over­
sigt over den systematiske Yogafilosofi, 1911, se ogsaa Ernst Møl­
ler, anf V, navnlig S 49 ff, S 96 ff, 100 ff, 218-36.

Etiske Slægtsværdier.
A t en stærk Karakterudvikling under de rette etiske Grund­

sætninger som Ledestjerne kan hæve en Slægt, holde sammen paa
den og bidrage til at skabe store Ledere af dens betydelige Med­
lemmer, er den Bernstorffske Slægt et vægtigt Vidnesbyrd om.
Den første fremragende Mand af denne Slægt, Andreas Gottlieb
Bernstorff, hannoveransk Godsejer og Minister i England, affat­
tede den saakaldte Bernstorffske Familiestatut, hvori han nedlagde
Summen af sine etiske Livserfaringer, som et aandeligt Testamente
og Rettesnor for Slægten. De to berømteste af hans Efterkommere,
de danske Statsmænd, Johan Hartvig Ernst Bernstorff (1712-1772)
og Andreas Peter Bernstorff (1735-1797) var i hele deres Livsvandel
præget af denne Statuts høje etiske Standard. Andreas Gottlieb
Bernstorff paalagde i denne Familiestatut sine Efterkommere m H t
Bestyrelsen af Slægtens Godser ikke at tage Hensyn til egen ø je ­

541

blikkelig Fordel, men til Fremtiden og til hele Slægtens Bedste;
der var strenge Bestemmelser mod Rovdrift af Ager eller Skov,
nøje Regler om Prioritering af Godserne og om enhver Gælds hur­
tige og præcise Afbetaling; Overskud skulde anvendes til at af­
runde Godserne ved nye Køb, til Forbedring af Driften eller til
Nybygninger. Der skulde henlægges en bestemt Kapital til Reserve­
fond og Nødhjælp under Uaar eller andre Ulykker.

Slægtens Blomstring skulde fremmes ved fornuftige Midler;
ikke alle Mænd burde gifte sig, kun de, der havde Midler dertil,
og de, hvis legemlige og aandelige Egenskaber burde forplantes,
ikke svage og umoralske Individer. Omvendt burde ingen, der op ­
fyldte Betingelserne, holde sig tilbage fra Ægteskab, især naar A n­
tallet af Slægtens mandlige Medlemmer var ringe. Ved Valg af
Ægtefælle paalagdes den yderste Forsigtighed; der maatte ikke
først og fremmest ses paa Rigdom og stor Medgift, naar Stam­
herren søgte sig Hustru, thi hvad hjalp det, om Hustruen førte en
stor Medgift ind i Slægten, naar hendes Karakter og Vaner maaske
var saa slette, at hun ruinerede sin Mand ved daarlig Husholdning
eller maaske endogsaa »irreparabile præjudicerede« Slægten ved
at blive en daarlig Moder. I Valget af Hustru maatte de heller ikke
følge »der Jugend so gewöhnlichen Caprizen, Hitze oder unzeitigen
wohl gar liederlichen Amouretten« eller alene se paa Skønhed og
et glat Ansigt, men de skulde vælge sig Hustruer af saa god Stand
og Familie, Sjæls- og Legemsegenskaber, at baade de selv og Efter­
slægten kunde have Ære og Glæde af dem. Hustruen maa absolut
være af god og hæderlig Familie, »weil von Leuten von böser Race
fast nimmer was gutes zu hoffen ist«.

M H t Efterslægtens Opdragelse gav Statutten nærmere Regler.
De unge Bernstorffer skulde opdrages for at naa til sand Guds­
frygt, Dyd og gode Sæder og hver paa sin Vis blive dygtige til
at tjene »dem Publico und der Welt«. Drengene skulde have
sunde og stærke Legemer, men dog skulde alle Legemsøvelser reg­
nes for Biting; ved Dans kom man ikke gennem Verden, og at lære
mere Fægtning end nødvendigt for sit Forsvar sømmede sig for
»Gladiatores und Bretteurs«, men ikke for en Bernstorff. Indtil det
tolvte Aar maatte Drengene opdrages paa Landet. Men senere
skulde de sendes til Steder, hvor der var mere at lære, men ikke
til Steder »alwo Debauchen in Schwange gehen«, saasom til store

542

Hoffer, men til Skoler eller Gymnasier i mindre Byer. Uanset deres
Lyst eller Ævner skulde Drengene have ordenlig Undervisning;
Arithmetik, noget Geometri, men især Historie, de vigtigste frem­
mede levende Sprog skulde de lære til deres syttende, attende Aar,
for at de, selv om de ikke vilde studere videre, i alt Fald ikke »in
einer gänzlichen und solchen Rudität und Unwissenheit aufwach­
sen, dass bey ihren zunehmenden Jahren wegen solcher Ignorantz
und Ungeschicklichkeit sie ausser Stand wären zu einigen hono-
rablen Officiis zu gelangen oder ihrem Vaterlande und Familie wo
zu Nütze seyn zu können«. Senere skulde de sendes ud paa Rejser,
men ikke for unge og ikke for længe, kun halvandet Aar, for ikke,
hvad der saa ofte sker, at spilde Tid og Penge til ingen Nytte.
Men fremfor alt skulde Ungdommen fra spæde af vænnes til at
sky »allen in der Welt leider täglich zunehmenden und der Jugend
so fatalen Debauchen«, saaledes Drik, Spil og andre Udskejelser.

»Omne praesens est momentaneum und gehet bald vorbey, die
futura wären lange, und können lange wären, und muss man also
umb eines kleinen und kurtzen Genusses das, so lange dauren
wird und soll, nicht verderben«. Dette er den alvorlige Grundtone,
der gaar gennem Andreas Gottlieb Bernstorffs Familiestatut. H øj­
tideligt besværger han sin Efterslægt altid at have for Øje, at de
er Adelsmænd og stammer fra retskafne Folk, »der har levet vel
og med Ære i Verden«; de har derfor at leve saaledes, at de ikke
bringer Skam over Slægtens Navn og deres Forfædres Minde. Hæ­
derligt skal hver enkelt leve, hæderligt Slægten som Helhed; fast
skal de holde sammen, undgaa Kiv og Strid, leve i Venskab, saa­
ledes som Andreas Gottlieb Bernstorff selv har levet med sine
Brødre og Fættere og hele Slægt. De skal erindre, at de maa leve
i Verden og lade andre leve, at man ikke kan forandre eller om­
vende Verden, men maa lade den være, som den er; man maa rette
sig efter Verden, thi Verden retter sig ikke efter os; man lever
ikke mellem Engle, men mellem Mennesker; meget ondt vil de
møde, og meget maa de holde andre til Gode, men hverken bør
de søge Strid med nogen eller paa den anden Side, hvor godt det
end er at læmpe sig efter andre, give efter i noget, der fører ind
paa onde Veje eller strider mod deres egen Værdighed eller mod
Guds Bud. Altid skal de betænke, at deres egen Værdighed og hele
Slægtens Velfærd paa det nøjeste er knyttet til «der Wohlfahrt

543

und dem bene esse, auch guten Gouvernement des Landes der Re­
public oder Societatis civilis, worin man lebet und wo man sta-
biliret ist«, og de skal af al Magt fremme det Lands Vel, hvori de
lever.

Hver Mand i Slægten skal lære Familiestatutten at kende, og
naar han bliver myndig, højtidelig love at overholde dens Bestem­
melser. Alene af Kærlighed og Omhu for sin Slægt har Andreas
Gottlieb Bernstorff samlet og baandlagt saa store Godser; derfor
haaber han, at hans Slægt vil vise sig hans Tillid værdig og holde
hans Værk i Ære.

I dette Aktstykke, der i to Hundrede Aar har været Grundlaget
for den Bernstorffske Slægts Tilværelse, havde Andreas Gottlieb
Bernstorff nedlagt Frugten af sit Arbejde, Summen af sine Erfa­
ringer. Det er en indtrængende Opfordring til et hæderligt, ar­
bejdsomt Liv i Selvagtelse og Respekt for det Samfund, hvori de
skal leve. Saa detailleret greb Fideikommissets Bestemmelser ind
i hele Slægtens Tilværelse, at man i de tre første Slægtled atter og
atter maatte tage den svære Pergamentsbog frem for at leve sig
ind i Stifterens Tankegang. Den Jord, man ernærede sig af, erin­
drede uafbrudt om Ahneherrens Arbejde og Velgerninger. Hvad
Under da, at hans Bud og Formaninger for hine første Slægtled
stod skrevet som med lysende Skrift? Fra dem udgik den Tradi­
tion, hvori de Bernstorffer opfødtes og oplærtes, der kom til at
virke i Danmark, og hvoraf to hører til dette Lands betydeligste
Statsmænd, se Aage Friis: »Bernstorfferne og Danmark«, 1903, »An­
dreas Peter Bernstorff og Ove Høegh Guldberg« (1899), og »Bern­
storffske Papirer«, I-III (1904-13).

Til 15 Kap.
S 384-417.

I Oldtidens Filosofi kom allerede Platon, ind paa Fænomenet
Skønhed, navnlig i Musik, Dans og bildende Kunst. Han siger, at de
andre levende Væsener ikke har Sans for god eller daarlig Orden i
Bevægelserne. God Orden i Bevægelser er det, som kaldes Takt og
Harmoni. Bevægelsens Regelmæssighed har Navn af Takt, men
Lydens Regelmæssighed, ved den rette Blanding af høje og dybe
Toner, har Navn af Harmoni. Platon kræver, at baade Musik og

544

Dans, Maler- og Billedhuggerkunst skal virke etisk højnende. I Be­
dømmelsen af, hvad der er skønt, skal man ikke rette sig efter,
hvad den store Hob skriger paa. A t rette sig efter Tilskuernes
Mening og lade Flertallet afgøre, hvad der er Skønhed, som det var
Reglen i det demokratiske Athen, har ikke blot fordærvet Digterne,
men ogsaa selve Tilskuernes Smag. Kun hvad der glæder de bedste
og de virkelig dannede, er Skønhed. Han mener, at den frem­
ragende Lovgiver skal gribe ind ogsaa paa Kunstens Omraade,
vejlede Folkets Smag og kræve af Digterne og de bildende Kunst­
nere, at de virker etisk opdragende paa Folket, at de begejstrer
Menneskene for Godhed og Retfærdighed, se Platons Værker 9 Bd
S 55-70, 77-78.

Det er imidlertid først i det 18 Aarhundrede, at man begynder
i større Sammenhæng og mere bevidst planmæssig at undersøge,
hvorpaa Skønhedsvirkningerne beror. Navnlig maa fremhæves
Winckelmanns: »Geschichte der Kunst des Altertums« (1764), der
fremhævede den antikke Kunsts rene, afklarede Typer som Skøn-
hedsidealet, og Lessings: »Laokoon, oder über die Grenzen der
Malerei und Poesie« (1766), og »Hamburgische Dramaturgie« (1767-
69). Lessing gør en væsenlig Forskel mellem bildende Kunst og
Digtekunst, idet denne sidste ikke blot skal fremstille den ideale
Skønhed, men Livets Modsætninger, dets Lidenskaber og Storme,
det slette og det ophøjede; og han fremhævede derfor Shakespeares
Værker fremfor den franske Klassicismes Værker (Racine, V ol­
taire). A f klargørende Betydning var ogsaa Kants: »Kritik der Ur­
teilskraft« (1790), der skarpt adskilte Kunsten fra det nyttige eller
formaalstjenlige og definerede det skønne som det, der alene ved
sin Form vækker et interessefrit d v s begærfrit Behag. Jfr Kuhr 88 f.

Der er det rigtige i dette sidste, hvad allerede Platon og Aristo­
teles havde været inde paa, at de højere Sanser, Øjet og Øret, er
bestemmende for det, vi kalder Skønhed, at Skønhedsindtryk er
Indtryk, vi faar gennem disse Organer og ikke gennem de lavere
Organer, hvortil alt det, vi kalder materielt Begær er knyttet. Heraf
maa man imidlertid ikke slutte, at Skønhedsindtrykkene ikke og­
saa er fysiologisk betinget. Senere Æstetik, i det 19 Aarhundrede
har med Rette i vidt Omfang søgt eksperimentelt at udfinde, paa
hvilke fysiologiske Forhold de æstetiske Behagsvirkninger beror.
G T Fechner indledede denne Retning med sin Bog: »Vorschule

35 E r k e n d e ls e o g V u r d e r in g 545

der Ästhetik« (1876), der dog ikke synes mig særlig værdifuld. Det
bedste Arbejde i denne Retning er efter min Opfattelse Carl Lange:
Nydelsernes Fysiologi (1899). Psyko-fysiske Eksperimenter kan
utvivlsomt ogsaa anvendes paa dette Omraade og kaste et vist Lys
derover; men man maa paa den anden Side ikke overdrive Betyd­
ningen heraf. De dybeste Grundforhold, hvorpaa baade den etiske
og den æstetiske Vurdering beror, og som jeg i Undersøgelsen i
Teksten har søgt at udfinde og belyse, er alle af psykisk Art i den
Forstand, at de fuldtud kan forklares og begrundes gennem psyko­
logisk Erfaring, menneskelig Selviagttagelse. A t der til hver eneste
psykisk Oplevelse svarer en fysisk Proces i Hjernecellerne, er mu­
ligt, endog sandsynligt; men de fleste af disse fysiske Processer er
paa Videnskabens nuværende Stadium upaaviselige. Det føjer der­
for intet til i Forklaring, at man bag en psykisk Proces supponerer
en fysisk, dersom denne ikke eksperimentelt kan bevises.

Schiller har ydet værdifulde æstetiske Bidrag, navnlig i Afhand­
lingerne: »Über Anmut und Würde« (1793), »Uber die ästhetische
Erziehung des Mennschen« (1795), »Uber das erhabene« (1801). De
i Teksten anførte Udtalelser findes i nævnte Afhandling: »Uber
die ästhetische Erziehung« i Schillers samlede Værker i Max Hes­
ses Klassiker Udgave, Leipzig, 12 Bd S 7, 43-44.

A f engelsk Litteratur maa navnlig fremhæves J Ruskin: »M o­
dern Painters« (1842) og »Stones o f Venice« (1853). Han har haft
stor Betydning i England ved i en Maskinernes og Massefabri­
kationens Tidsalder at slaa til Lyd for det gamle, gedigne Haand-
værk. Han hævder, at Haandværket skal være individuelt præget,
baaret af personlig Dygtighed og af Kærlighed til Arbejdet. Han
hader Storindustrien, dens Maskiner, der gør Mennesket til Slaver,
og de af den skabte triste, ensformige Arbejderkvarterer i Stor­
byerne. A f nyere engelsk filosofisk Litteratur om æstetiske Spørgs­
maal kan nævnes E F Carritt: What is Beauty?

A f fransk Litteratur kan navnlig fremhæves H A Taine: »Philo­
sophie de l’art« (1865) og »L’idéal dans l’art« (1867). A f Taines na­
turalistiske kritiske Metode er Georg Brandes stærkt paavirket.
Denne Forfatter er dog ikke helt klar i sin æstetiske Grundanskuelse,
ligesaalidt som i sin almindelige filosofiske. I sit Værk »Hoved­
strømninger« betoner han snart, at Litteraturens Opgave er at skil­
dre det virkelige Menneskeliv; men andre Steder betoner han, at

546

Litteraturen skal kæmpe for »Humanitetens frie Udfoldelse«, for
»Frihed højt over Vedtægtens og Selskabets og Samfundsmoralens
Trang«, for at »sætte Problemer under Debat«. Men dette er mere
end Virkelighedsskildring; det er nærmest en Kamp for en ny Sam­
fundsorden, en ny Etik. Men i den etiske Grundvurdering naaede
han heller ikke til Klarhed (jfr ovenfor S 461-62), se G Brandes:
Samlede Værker, 1900, S 7, jfr S 5, 12-13.

A f nyere dansk æstetisk Litteratur iøvrig maa særlig nævnes,
foruden det ovennævnte Skrift af Carl Lange (1899), Cl Wilkens:
»Æstetik i Omrids« (1887) og »Poesien«, (1893), Emil Rasmussen:
Æstetiske Studier, (1899), Harald Nielsen: Moderne Litteratur
(1904, Ny Samling 1923), Vilh Wanscher: Den æsthetiske Opfat­
telse af Kunst, 1906, og: Grækernes Syn paa Kunst, 1914, V Kuhr:
Æsthetisk Opleven og kunstnerisk Skaben, 1927. — A f dansk Lit­
teratur om Billedkunst maa navnlig fremhæves Julius Lange: Bil­
ledkunstens Fremstilling af Menneskeskikkelsen« (1892, 1898 og
1899), og: »Udvalgte Skrifter« (1900). Julius Lange var helt selv­
stændig i sin Opfattelse af Kunst og lod sig ikke binde af den her­
skende, realistiske Retning i hans Tid. Han var imod Realismens
eller Naturalismens slaviske, aandløse Efterligning af Virkelig­
heden, og han søgte (som i førstnævnte Værk) tilbage til de store
Tider i Kunstens Historie. — A f danske Værker om Arkitektur
og Brugskunst maa særlig nævnes Vilh Wanscher: Architekturens
Historie, I-III, 1927-1931, og Steen Eiler Rasmussen: »Nordische
Baukunst« (1939), London (1934), og »Britisk Brugskunst« (1933).

Fysiologisk og Psykologisk Æstetik.
Som ovenfor fremhævet, kan man ikke nøjes med en fysiolo­

gisk Forklaring af de æstetiske Behagsvirkninger. Carl Langes
nævnte Afhandling: Nydelsernes Fysiologi viser efter min Opfat­
telse klart det utilstrækkelige i denne Forklaring. Denne Afhand­
ling indeholder værdifulde æstetiske Bidrag, men dens Forklaringer
slaar ofte slet ikke til, netop fordi de er ensidig fysiologiske. Carl
Lange har intetsteds udtalt sig bestemt om Forholdet mellem Sjæl
og Legeme; men efter hele hans Behandlingsmaade synes han nær­
mest at have hyldet den forældede Materialisme, hvorefter der vi­

35* 547

denskabeligt ikke kan anerkendes andet end fysiske Processer. I
sin Bog: Om Sindsbevægelser gaar han ud fra, at Forandringerne
i Karnervesystemet (Udvidelser, Indsnevringer af Karrene) er Aar­
sag til Sindsbevægelser eller maaske egenlig er selve disse, me­
dens man senere har godtgjort, at de vasamotoriske Forandringer
indtræder efter Sindsbevægelsernes Indtræden, jfr ovenfor S 533.
Ud fra sin ensidige fysiologiske Indstilling maa han erklære ad­
skillige Fænomener for ganske uforstaaelige. I Afhandlingen: N y­
delsernes Fysiologi fremhæver han Sympati som bestemmende for
mange æstetiske Virkninger. Ved Sympati forstaar han imidlertid
en rent fysiologisk, reflektorisk Smitte eller Overførelse, som be­
staar i, at man uvilkaarlig eftergør eller efterligner en andens ydre
Bevægelser, Mimik, Stemme ol. Efter Langes Opfattelse beror al
Sympati til syvende og sidst paa denne rent ydre Overførelse. Han
siger saaledes: . . . det er nødvendigt, at man gør sig det aldeles
klart, hvad det er, der smitter, at man tydeligt indser, hvorledes
det alene drejer sig om Overførelse af rent legemlige Fremtoninger,
sidst anf V 93-94 (udh af mig). »Der er i Virkeligheden paa Sinds­
bevægelsernes Omraade intet andet, der kan smitte end de rent
legemlige Tilsyneladelser; det er jo kun dem, der er iagttagelige
for andre«, S 94. Herefter er det ikke underligt, at Lange erklærer
det for ganske uforstaaeligt, at »Synet eller Hørelsen af visse be­
stemte Bevægefænomener netop fremkalder saadanne Innervations-
tilstande, at ganske tilsvarende Fænomener blive Resultatet hos
Tilhøreren eller Tilskueren«; dette, fortsætter Lange, »ligger hidtil,
forekommer det mig, ganske udenfor vor Forstaaelse og maa sim­
pelthen tages som en Kendsgerning«. A t Lange ikke kan forklare
dette Fænomen, ligger i hans egen snevre fysiologiske Definition
af Sympati. Kalder vi den, fra hvem »Smitten« udgaar (f Eks en
Sørgende, en Skuespiller, et Maleri o s v) for A, den, der er Gen­
stand for Smitten, for B, da vil Lange meget vel kunne forklare,
at A ’s sørgende Mimik og hele Optræden som ethvert Sanseindtryk
forplanter sig til B’s Organisme og maaske ved rent mekanisk, fy­
siologisk Paavirkning fremkalder en uvilkaarlig Efterligning af den
Sørgendes Ansigtsudtryk og øvrige sørgende Fremtræden. Men
hvorledes B kan komme til at føle virkelig Sorg og Medlidenhed
eller ialtfald komme i en sorgfuld Sindsstemning, det kan Lange
ikke forklare. Paa samme Maade stiller Forholdet sig, naar det er

548

Digteren, der er Stemningsvækkeren. Langes ovenfor anførte De­
finition af Sympati (som legemlig Smitte) er jo rent fysiologisk,
Udslag af hans almindelige Tendens: at holde sig strengt til Fysio­
logiens Omraade, til fysiologisk konstaterlige Kendsgerninger, idet
han mener, at kun paa det naturvidenskabelige Omraade er der
Sikkerhed at vinde, medens Psykologi og Filosofi med deres »sjæle­
lige« (hvilket Ord han pligtskyldigst altid sætter i Gaaseøjne) Fæ­
nomener kun er idel Usikkerhed, se S 3. Staar Lange nu overfor
et Fænomen, som han nødes til at anerkende som en Kendsgerning,
men som han ikke kan forklare fysiologisk, som netop her ved
Sindsstemningers Overførelse, saa erklærer han den for »uforstaae-
lig«. Havde han ikke her overalt konsekvent vraget Psykologiens
Hjælp, saa vilde han have indset, at denne Videnskab i dette Til­
fælde netop kan hjælpe til Forstaaelsen. Psykologisk forklares
Stemningsoverførelse saaledes for at holde os til Eksemplet med
A og B: B ser A sørgende. Enten kan nu B forblive ved Synsind­
trykket alene, altsaa forholde sig ganske apatisk, eller ogsaa sætter
han sig ved sin Fantasi d v s den Art af Fantasi, man kan kalde
Forestillingsevne, levende ind i den sørgendes Situation, saa at
Sindsstemningen Sorg eller Medlidenhed paafølger. Men herefter
turde det heller ikke være saa vanskeligt at forklare Tilfældet fy­
siologisk, selvom det endnu ikke for Forskningen er muligt at kon­
statere Bevægelsen i Hjernens Celler. Synsindtrykket af den sør­
gende A forplanter sig fra Synsnerven til de Celler i Hjernesub­
stansen, hvor Bevidstheden har sit Sæde. Er Individet B nu et
særlig apatisk Menneske(og her gør naturligvis individuelle Ejen­
dommeligheder og Raceejendommeligheder sig gældende), da vil
dette sige, at hans Hjerneceller ikke er særlig modtagelige for Be­
vægelse, ikke er lette at sætte i Gang. Der opstaar altsaa kun en
meget ringe Bevægelse i de centrale Nerveceller; følgelig bliver
Bevægelsen, naar den forplantes til de vasamotoriske Nerveceller,
ogsaa meget ringe, og Bevægelsen i Karnerverne, altsaa Sindsbevæ­
gelsen minimal. Er B derimod et bevægeligt Individ, bliver Billedet
af A meget levende, anskueligt, og stærkt fremtrædende i hans Be­
vidsthed, hvilket fysiologisk vil sige, at der opstaar en stærk Be­
vægelse i hans Hjernebarkceller, hvilken Bevægelse giver en kraftig
Impuls til de vasamotoriske Celler og derigennem til Blodkarrene,
saaledes at der opstaar en stærk Sindsbevægelse.

549

Ved denne Forklaring gives der Fysiologien, hvad dens er, og
Psykologien, hvad dens er. Der er intet fysiologisk uforklarligt, in­
tet Hul i den fysiologiske Aarsagssammenhæng.

Det maa herefter antages, at det, Lange anser for et enkelt Fæ­
nomen og kalder Sympati, i Virkeligheden er to forskellige Ting:
1) den rent mekaniske, legemlige Overførelse af visse Bevægelser,
Mimik, Stemme e l fra det ene Individ til det andet, hvilket sik­
kert kan foregaa uden Hjernebarkcellernes Medvirkning, men hvor­
ved der altsaa heller ingen Sindsbevægelse kommer i Gang, og
2) den Sindsbevægelse, der fremkommer ved, at Iagttageren ikke
nøjes med blot at være Tilskuer eller Tilhører, men ved sin Fan­
tasi, Forestillingsevne sætter sig levende ind i en vis Situation og
derved selv kommer i de med Situationen forbundne Sindsbevægel­
ser. Denne Fantasi er særlig nødvendig ved Digterværker, hvor
Læseren mere end ved anden Kunst maa være selvvirksom, selv
maa genfrembringe de Billeder, Situationer, der har staaet for Dig­
terens Øje.

Det er den sidste Art Sympati, der ikke blot er Kilden til
mange æstetiske Nydelser, idet den forplanter de i Kunstværket
nedlagte Stemninger og Sindsbevægelser til Modtageren, men som
ogsaa er Kilden til flere almenmenneskelige Følelser, Medlidenhed
og alle dens aktive Udslag som Gavmildhed og Hjælpsomhed; og
det er i denne Betydning, at utilitariske Etikere som f Eks Høff-
ding tager Ordet Sympati (altsaa i Modsætning til Apati). Der
findes imidlertid en tredje Art Sympati, den, jeg vilde kalde
3) Forstaaelsens Sympati (i Modsætning til Antipati). Det er den
særlige Samfølelse, der opstaar mellem sjælelig eller aandelig be­
slægtede Mennesker. Forstaaelsens Sympati kan ogsaa kaldes den
aristokratiske Sympati, medens Medfølelsens Sympati er den de­
mokratiske.

Udtrykket »Sympati« eller Samfølelse tages altsaa i mindst 3
forskellige Betydninger. Carl Lange tager alene Ordet i Betydning
1), altsaa som en reflektorisk Overførelse eller Smitte af legemlige
Udtryk eller Bevægelser, medens Høffding i sin Etik tager Ordet
i Betydning 2) Medfølen eller demokratisk Sympati. Men en 3)
Betydning er altsaa den nys nævnte, Samfølelse mellem sjælelig
eller aandelig beslægtede.

Om Sympati-Fænomenet se ogsaa Kuhr 59-66.

550

— Foruden Sympati er efter Carl Lange Afvekslingen en væsen­
lig Faktor i den æstetiske Virkning. Han mener, at den Behags­
virkning, som Rytmen giver os (være sig i Vers, Mimik, i Søjle-
rækken i Templet o s v), beror paa Afveksling + Spænding, der
er Udtryk for særlige Bevægelser i Karnervesystemet, anf V 78-79,
66-78. Saa vidt jeg kan se, har Spænding nu ikke meget at gøre
med Rytmens Behagsvirkning; og Afvekslingen alene kan heller
ikke forklare denne. Trangen til Afveksling forklarer nemlig kun,
at vi ikke kan udholde at blive under en og samme Paavirkning
hele Tiden, at vi maa have nye Indtryk, men den forklarer derimod
ikke den Nydelse, vi finder i, at de samme Indtryk med Mellem­
rum vender tilbage, hvilket er Rytmen. Der er her en Trang til
Gentagelse, som er modsat Trangen til Afveksling; og det er vel
at mærke en særlig Art Gentagelse, nemlig den regelmæssige Gen­
tagelse. A t denne Trang til regelmæssig Gentagelse heller ikke
kan forklares ved Spændingens Nydelse, ses deraf, at Rytmens
Lystfølelse er ganske uafhængig af, om man er sikker paa, at Gen­
tagelsen vil indtræffe eller ej. Desuden fordrer Spændingens rette
Nydelse ikke altfor korte Tidsrum, ialtfald ikke saa korte som der
her er Tale om (Musik, Ornamentik, Søjlerækken). Der er altsaa
i Rytmen et Fænomen, Gentagelsen, som de af Lange opstillede
generelle Nydelsesfaktorer ikke kan forklare.

Som jeg i Teksten har søgt at vise (S 393-95), skyldes den sær­
lige Skønhedsvirkning, vi finder i Rytmen, en Samvirken af to Fak­
torer, af det oplivende i Afvekslingen og Roen og Harmonien i den
Orden, den lovmæssige Sammenhæng, hvori de vekslende Indtryk
gentager sig. — Hvad særlig Rytmen i Poesi og Musik angaar, har
man fremhævet, at hos Mennesket vil Stemmen i stærk Sindsbevæ­
gelse have Tilbøjelighed til at blive rytmisk. Desuden virker den
menneskelige Organisme i flere Henseender rytmisk; det gælder
saaledes Gangen, Hjerteslaget, Aandedrættet, se Wilckens 40 ff.
Saadanne menneskelige Grundforhold ligger, saa vidt jeg kan
se, idetheletaget ubevidst bag flere af vore Skønhedsbegreber.
I Teksten har jeg saaledes fremhævet, at den oprejste Gang vist­
nok i ikke ringe Grad har været bestemmende for vore Følel­
ser af Tilfredsstillelse ved det høje, Overblikket i det vide Udsyn,
som Element i adskillige Skønhedsvirkninger. Den høje, slanke
Menneskeskikkelse finder vi skøn, den lille, lavstammede Skik­

551

kelse uskøn. Urmennesket og flere nulevende primitive Menneske­
racer er lavstammede. Ogsaa Hjernens Udvikling er gaaet i H øj­
den. Urmennesket var lavpandet. — Sammen med de her nævnte
organiske Grundforhold virker Hensigtsmæssigheden idethele som
et Element i Skønhedsvirkningen.

Om Hensigtsmæssighed som Skønhedselement i Brugskunst se
Steen Eiler Rasmussens ovenanførte Skrift: Britisk Brugskunst.
Men selv i Brugskunst er Hensigtsmæssigheden ikke det eneste
Skønhedselement; sammen hermed virker som selvstændigt Ele­
ment det rent kunstneriske, se f Eks Afvekslingen og dennes Regel­
mæssighed eller Lovmæssighed i Ornamenterne i de i nævnte Skrift
S 97 viste Tæppemønstre, den livfulde Modsætningsvirkning i de
paa mørk Baggrund baade ved lys Farve og Relief udhævede Møn­
stre, der er vist paa Lervarer S 127, o l .

En arkitektonisk Misforstaaelse er det, naar man ikke som Kon­
trastvirkning til det graa, triste Klima udnytter de levende, lyse
Farver, men giver endog meget store Bygningskomplekser en kede­
lig, graa Cementpuds. Det er denne triste Cementpuds, der giver
Storbyerne, der skabtes i det 19 Aarhundrede, det trøstesløse Ud­
seende. Upudset Murværk giver, foruden livligere Farvevirkning,
en særlig gedigen Virkning, se sidstnævnte Forf: Nordische Bau­
kunst 102.

De fleste Definitioner af Skønhed lider af den Fejl, at de er for
omfattende. Den engelske Filosof Carritt fremhæver som sin Op­
fattelse en af den italienske Æstetiker B Croce fremsat Definition,
som gaar ud paa, at Skønhed er Udtryk for Følelser. Vore Ønsker,
vore Lidenskaber er i sig selv blinde; men al Kunst er en Slags
Sprog, der giver Udtryk herfor, være sig i Ord, Toner, Billed­
værker e l. Kunsten giver Udtryk for, hvad der var vagt, flydende
og blot følt, se Carritt S 87-111. Denne Definition er altfor omfat­
tende og siger i Virkeligheden intet. Der er mange Udtryk for
Følelser, ogsaa Udtryk, hvori Modtageren genkender Følelser hos
sig selv, som ikke er Kunst, som intet har med Kunst og Skønhed
at gøre. De fleste Mennesker giver Udtryk for Følelser, i Ord eller
Gerning; men kun yderst faa af disse Udtryk er Kunst. Definitioner,
der har søgt at afgrænse Kunst overfor andre Omraader af Aands-

552

livet, navnlig Videnskaben, har heller ikke været heldige. Ud fra
bornerte psykologiske Rubrikker har man saaledes ofte betonet,
at Fantasi og Intuition var afgørende Faktorer i Kunst, men ikke
i Videnskab. I Virkeligheden kan man ikke drage noget Skel mel­
lem Kunst og Videnskab eller andre Sider af Aandslivet efter den
psykiske Virksomheds Art. Ogsaa i Videnskaben møder vi ved al
nyskabende Virksomhed Fantasi og Intuition, og i desto højere
Grad, jo mere banebrydende Forskningen er. Den individuelle ska­
bende Indsats kan være ligesaa stor i Videnskab som i Kunst, jfr
E R II 486-87. — Ej heller kan man hævde, at Kunsten skal skildre
Livet individuelt, Videnskaben derimod abstrakt; gennem Udfin-
delsen af Livets almene Love, (saaledes synes Wilckens’ Opfat­
telse nærmest at være, se Wilckens 66-67). Denne Modsætning
holder ikke altid Stik. Videnskaben skildrer meget ofte det indi­
viduelle Liv; saaledes skildrer f Eks Historien de store individuelle
Menneskeskæbner, f Eks Julius Cæsar. Omvendt skildrer Kunsten
ofte det almene, f Eks Typer (jfr Moliere og Holberg). — Heller
ikke i Formen er der nogen afgørende Modsætning mellem Kunst
og Videnskab. Videnskabsmanden kan have sin ejendommelige Stil
lige saa vel som Digteren, som Forfatteren af en Novelle. Forskel­
len mellem Videnskab og Kunst ligger derimod formentlig i For-
maalet. Videnskabens Formaal er Erkendelse, en systematisk sam­
menhængende Beskrivelse af Naturen og eksperimental Udnyttelse
af denne, medens Kunstens Formaal derimod er at vække umiddel­
bar Lystfølelse eller Glæde ved særlige Anordninger af Syns- og
Hørelses-Indtryk. Om Definition af Skønhed og Kunst se idethele
Teksten S 397.

Afgrænsningen mellem de forskellige Kunstarter har formentlig
ikke saa stor Interesse, som man ofte i æstetiske Afhandlinger har
tillagt den. En Inddeling efter Billed-Materialet (som Wilckens i
»Poesien« har forsøgt) er efter min Opfattelse misvisende, ti selve
Ordet Billede passer egenlig kun ved Maleri og Skulptur og Poesi,
men ikke ved Musik. Hvis man ved Musikken taler om et Billed­
materiale, tager man Ordet Billede i en uklar overført Betydning,
som ikke er heldig. Musikken behøver slet ikke at fremkalde Bil­
leder i Tilhørernes Sind. Den kan gøre det, f Eks hensætte en i
skønne Egne; man hører en Bæks Rislen og sætter sig i Fantasien
ved Bækkens Bred. Men Musikken kan ogsaa rent umiddelbart

55 3

d v s uden Billeder, Forestillinger som Mellemled fremkalde Stem­
ning.

Der er en Forskel mellem Poesi paa den ene Side og de andre
Kunstarter (Maleri, Skulptur, Arkitektur og Musik) paa den anden
Side. De sidstnævnte Arter paavirker Modtageren, Beskueren, Til­
høreren umiddelbart, gennem ydre Midler: Former, Linjer, Farver
og Toner, medens Poesien paavirker Modtageren middelbart. Der
finder her en Omsætning, en Genfrembringelse Sted. Læseren maa
omsætte Ordene i Forestillings-Billeder, han maa seiv sætte sin
Fantasi i Bevægelse for levende at opfatte den Stemning eller Fø­
lelse, der ligger bag Ordene. Man er mere selvvirksom ved Poesi
end ved anden Kunst.

Det S 397 anførte gælder naturligvis kun paa det her nævnte
Omraade og kan ikke generaliseres til andre Omraader, navnlig
ikke til Brugskunst ved Løsøregenstande. Her vil langagtige, hori­
sontale Linjer og Former ofte kunne give Skønhedsvirkning, ikke
mindst, fordi Hensigtsmæssigheden, der er et særlig stærkt Element
i Brugskunsten ved Løsøregenstande, afgjort kræver disse Linjer
og Former, lige fra Biler til Bohave. Der er efterhaanden i Nutiden
ved at danne sig en ny Bohave-Stil, der ved sine enkle, rene Linjer
og praktiske Tilpasning til Formaalet danner en velgørende Mod­
sætning til den forrodede, med overflødige »Udsmykninger« ar­
bejdende Møbelindustri i den foregaaende, kaotiske Periode, den
sidste Halvdel af det 19 Aarhundrede. Et særligt Moment i Nu­
tidens Bohave er de forholdsvis lave, langagtige Former i Stole,
der er fortrinlig afpassede til Hvile og Afslappelse.

Den nyere abstraherende Retning i Maler- og Billedhuggerkun­
sten, ogsaa kaldet Surrealismen, kom som en Reaktion overfor den
foregaaende Periodes Naturalisme eller Realisme, mod dennes nøje
i Enkeltheder gaaende Skildring af Virkeligheden. Der er det be­
rettigede i denne Reaktion, at Kunstens lige saa lidt som Littera­
turens Opgave kan være en Efterligning eller Kopiering af Virke­
ligheden, som Værkerne fra Naturalismens eller Realismens Tid

554

fortabte sig i. Kunst er ikke Fotografering, lige saa lidt som Poesi
er beskrivende Naturvidenskab. Den abstraherende eller surreali­
stiske Retning har derfor instinktivt Følelsen af det rigtige, men
famler sig frem i en meget løs Eksperimentering og kommer ofte
paa Afveje. Kunsten skal give os en dybere Virkelighed, en dybere
Livssammenhæng end den nøjagtige Beskrivelse af et Stykke Virke­
lighed kan give, en Oplevelse, der viser udover denne Virkelighed,
en Oplevelse af sjælelig, forjættende Rigdom. Men en Del af den
abstrakte Kunst virker helt modsat, kun forstemmende. Vilhelm
Wanscher siger et Sted: »Abstrakt Kunst, Surrealisme maa lades
tilbage som dyre Eksperimenter af en Tid, der havde tabt Natur­
ligheden «. Efter en interessant Analyse af det klassiske Kunst­
værk »Skraberen« af Lysippos siger Wanscher om denne Kunst:
»Jeg tror ikke, at vi faar Skik paa den moderne danske Kunst, før
den igen kan gribe et naturligt Figurmotiv i dets »bundne Bevæ­
gelse« og værne om denne klassiske Skønhed, som er Kunstens Sjæl«.

Til S 421.
Efter den nyere religionshistoriske Forskning maa det antages,

at Troen paa Guder og Troen paa et Liv efter Døden har en vidt
forskellig Oprindelse.

1. Troen paa Guder stammer fra, at Menneskene oprindelig
tænkte sig, at der bag de forskellige Naturvirksomheder stod Væ ­
sener i Analogi med Mennesket selv. Bag Floden, Havet, Solen og
Maanen o l — alle Fænomener i bestandig Forandring, Bevægelse
— tænkte de primitive Mennesker sig højere Væsener som dri­
vende Kræfter til disse Bevægelser. Troen paa Guder er saaledes
oprindelig en primitiv antropomorf Aarsagsforklaring. Disse Natur­
magter var ofte voldsomme og ødelæggende for Menneskers Værk.
Menneskene var afhængige af dem, og de søgte derfor at forsone
og formilde Naturmagterne eller Guderne ved Gaver, Ofre, i æld­
ste Tid ofte Menneskeofre, senere Ofre af Kvæg og andre værdi­
fulde Genstande.

2. Troen paa et Liv efter Døden maa derimod antages at stam­
me fra en helt anden Kilde, nemlig fra saadanne psykiske Fæno­
mener som Drømme, Fjernsyn (Telepati), Sanseforvildelser (Hallu­
cinationer) o l . Naar primitive Folk gensaa afdøde Slægtninge i

555

Drømme o l , laa det nær for dem at antage, at de døde fortsatte
deres Liv. Oprindelig troede man, at de døde fortsatte deres Liv
1 selve Graven; derfor sørgede man ogsaa for, at de fik deres Klæ­
der, Vaaben, ja Tjenere og Hustruer med, hvorfor disse ofredes;
paa dette Stade staar endnu flere primitive Folk i Nutiden.
Senere i Udviklingen, da man lærer at skelne skarpt mellem Le­
geme og Sjæl, antages den sidste ved Døden at frigøre sig for Le­
gemet og at vandre andetsteds hen, oprindelig til Underverdenen
(Hades), senere til andre, ubestemmelig Steder. Jævnsides med
denne senere Opfattelse af Sjælens Uafhængighed af Legemet be­
gynder hos Folkene Ligbrændingen at afløse Gravlæggelsen.

Det første banebrydende Værk i religionshistorisk Forskning er
David Humes: Natural history of religion, (1757). A f nyere reli-
gionshistoriske Arbejder maa navnlig fremhæves Max Müller: Lec­
tures on the origin and growth o f Religion (1878), Tylor: Primitive
Culture (1872), Robertson-Smith: The religion o f the Semites (1884,
nye Oplag 1894, 1914), Erwin Rohde: Psyche, (1890-94, 4 Opl 1907),
J Frazer: Totemism (1887, 2 Opl 1907), og: The golden bough (1890,
2 Opl 1900).

At Hovedbestanddelene i den religiøse Tro efter den nyere
Forskning sandsynligvis har den her nævnte Oprindelse, forringer
ikke denne Tros Værdi. Som Erkendelseslæren viser, er Naturen
og dens saakaldte Kræfter og Fænomenerne Liv og Død lige saa
gaadefulde den Dag i Dag, som de var i Menneskeslægtens ældste
Tid (se 1 Bog 299-318). Men de bestaaende Religioner maa indse,
at de skader Religionens Værdi for Nutidens Mennesker ved at
fastholde Forestillinger eller Dogmer om noget, der ligger ud over
al menneskelig Forstand, udenfor vore Erkende-Evner. Aandens
Verden er et Faktum lige saa vel som den materielle. Men Aandens
Forhold til det materielle Univers ligger dybest set udenfor al Aar­
sagssammenhæng, Tid og Rum. Naar derfor alle smaafornuftige
Forestillinger herfra, som Skaben, Almagt, derunder Aarsag til den
materielle Verdens Onde og Katastrofer, falder, saa falder hermed
hele det gamle fortærskede Spørgsmaal om Forholdet mellem Tro
og Viden.

556

SAGREGISTER

Aand 419 f.
Aandsform, subjektiv 99, 260, 307.
Aandsvidenskab 288, 291 f.
Aarsag 129 ff, 145, 260, 266, 306,

326 ff.
Aarsag og Virkning 112 ff, 146, 148-

50, smh m Grund og Følge 130.
Aarsagsbegreb 78, 125, 131, 134 f,

193, 260, 266, 306, 338, 486, 514.
Aarsagserkendelse 112 ff
Aarsagsforklaring 15 f, 88, 94.
Aarsagssammenhæng 81 f, 83, 88 f,

110, 112 ff, 118 ff, 125, 129 ff,
136 ff, 139, 146, 325 ff, 335 ff, 514.

Aarsagssætning 81, 83, 114 f, 149,
259, 513 f.

Aarsagsteori 322.
Aarsagstro 90.
Abstraktion 206 f, 215.
A dfæ rd 454.
Adækvat 264, 267 f.
Afvekslingsmoment 394, 551.
Aksiomer 200 ff, 515 f.
Almenbegreb 203, 208 ff, 279, 317.
Almenforestilling 88, 208 ff, 213.
Almenhed 259 f.
Analogi 16 f, 27, 122 f, 203, 319 ff.
Analogislutning 16.
Anger 355 f.
Ansvar 355 f.
Apriorisk 81 f, 92 f, 254 ff, 257 ff, 299,

307, 439 f, 483 ff.
Aprioriske Former 81 f, 260, 307.
Apriorisme 92 f, 302 f, 321, 483 ff.

Arabisk Kultur 35, 433.
Arbejdsdeling 25, 329.
Arete 20.
Aritm etik 200.
Arkitektur 399 f, 404 ff, 547.
Artsbevidsthed 474.
Askese 353 f.
Association 114, 471 ff.
A tom 18, 72.
A tom teori 18, 72, 74.

Begreb, altomfattende 317 ff, 521.
Begrundelse 221 ff.
— Erkendelsens 284 f, 308.
— Erkendelseslærens 268 f.
— Etikkens 245 ff, 252, 283 f.
Begær 525.
Behaviourisme 454 ff, 499 ff.
Beherskelse 353 ff.
Berusning 361 f.
Berørings-Association 471 ff.
Bevidsthed 500 f.
Bevirkning 482 f.
Bevis 188, 200, 246, 312.
Bevægelse 204 f, 333, 501 f.
Broderskab 381 f.
Buddhisme 31, 349, 355, 375, 524 ff.
Bybebyggelse 394 ff, 405 f.
Bygningskultur 406.
Byplan 406.

Cirkelslutning 93 f, 154, 158, 322,
486 f, 491.

557

Danske Lov 369.
Datum, direkte 477.
Declaration o f rights 7 f.
Deduktion 321 ff.
Definition 312.
Demokrati 3 f, 25 f, 428 ff.
Deskriptiv Psykologi 96, 474 ff.
Determinisme 334.
Diktatur 3, 5 f, 430.
Ding an sich 81 f, 158 f, 442 f, 486.
Dogm er 421.
Dominant 481.
Domme, matematiske 278 ff.
Driftsliv 342 f, 529 ff.
Dualisme 493, 495 f, 497.
D yd som Viden 19 f, 22 f.

Egenskabsforestilling 208.
Ejendomsret 321, 371 f.
Eksperiment 234 ff, 237 ff, 243.
Eksperiment, konstaterende 288 ff.
— psykologisk 291.
— vurderende 289 ff.
Eksperimentalmetode 391.
Eksperimental videnskab, vurderende

293 f, 308.
Elementpsykologi 152, 479 ff.
Empirisk 299, 321.
Empirisme 301 f, 307.
Erfaring 65, 80 f, 255, 257 f, 275 ff,

485.
Erhvervsdygtighed 342 ff.
Erhvervsfrihed 516 f.
Erkendelse 165 ff, 225 f, 330.
Erkendeevner 165 ff, 199 ff, 221, 515 f.
Erkendelsens Elementer 103, 165 ff,

169 ff.
Erkendelsens Grænser 103.
Erkendelses-Faktorer 169 ff, 199 ff,

221, 254 ff, 261 ff, 266 f, 269, 303 ff.
Erkendelseslære 78, 79 f, 82 ff, 165,

301 ff, 309 f, 484 ff.
Erkendelseskritik 254 ff, 261 ff, 305.
Erkendelsesproblemet 300 ff.
Erkendelsesteori 99, 103 ff, 507, 511 f.
Etik 10 f, 20 f, 24 f, 26 f, 29 f, 37 f,

41 f, 48 f, 60 f, 245, 247 ff, 296 ff,
308 f, 339 ff, 358, 362 ff, 438, 458 ff,
527 ff.

— Aristoteles’ 26 f, 431 f.
— Epikurs 29 f.

Etik, Humes 48 f.
— Kants 60 f, 439 ff.
— Lockes 41 f.
— Platons 24 f, 428 ff.
— Renaissancetidens 37 f.
— Sokrates’ 19 f, 428.
— Spinozas 48.
— Stoikernes 30 f.
Eugenik 429.
Evner, aprioriske 304.

Familiestatut 541 ff.
Fantasi 217.
Fagspecialisering 339 f.
Fagvidenskaber 286 ff.
Fejlkilder 315 f.
Figurer, geometriske 279.
Figur-Grund 482.
Foraarsagelse 119 ff.
Forandring 114 f, 127 ff, 203, 325 ff.
Forbindelse, nødvendig 81, 113.
Forestilling, Almen- 88, 208.
— anskuelig 206.
— Forholds- 141.
— fortonet 206 ff, 504 ff.
— Grund- 87.
— m edfødt 78, 87.
Forestillings-, Følelses- og V iljesliv

224 ff.
Forklaring 133 ff.
Form og Stof 162 ff.
Formaal 54, 62, 290, 437 ff, 454, 463.
Formaalsetik 438 ff.
Formaalslov 444 ff, 454.
Former, subjektive 260, 307.
Forskel-Lighed 104 ff, 136 ff, 173 ff,

194 ff, 266 ff.
Forstaaelse 140, 204, 330.
Fortolkning 197, 204.
Fortonede Forestillinger 206 ff, 504 ff.
Fortrængning 523.
Fredning 413.
Fremarbejde 230.
Fremføling 228, 232 f, 235 f, 243, 269,

282.
Fremvillen 257, 282.
Fuldkommengørelse 354.
Funktionalisme 407 ff.
Fysiologi 547 ff.
Fænomen, psykisk 314 f.

558

Generalisering 337.
Genkendelse 200, 203, 331, 471 ff.
Gentagelse 551.
Genvejs-Filosofi 273 f.
Geometri 201, 279.
Gestaltpsykologi 83, 479 f, 481 ff.
G ode, højeste 20, 439, 452.
Grund-Figur 482.
Grundbegreber 19, 78, 90, 103, 312 ff,

451 f, 465.
Grundelementer 102 ff, 130, 140.
Grundfaktor 106.
Grundforestillinger 87 ff, 98.
Grundfænomen 236.
Grundfølelser 270 f.
Grundlags-Illusion 87 ff, 154 ff, 158 f,

160, 167, 169, 184, 187, 192, 301 ff,
458, 485 ff, 527.

Grundsætninger 298, 369, 371, 491.
— moralske 78, 245 f, 247 f, 249, 251,

371 ff, 373.
Grænsenyttelære 518.

Handlingsmotiv 440 f.
Hedonisme 58 f, 450 ff.
Hensigtsaarsag 320.
Hensigtsmæssighed 372 f, 389 f, 552.
Herskermoral 460.
Hjerne 523.
Hovedgrundsætning, etisk 369, 371.

Idealer 7 f.
Idealforestilling 213 f.
Ideas o f relation 89, 109 ff, 141.
Idelære 210.
Identitet 128, 130, 198 f, 331 f, 513 f.
Identitetstrang 130, 133.
Imperativ, kategorisk 439, 442.
Inadækvat 264, 267 f.
Indeterminisme 333.
Induktion 114, 321 ff.
Induktionslogik 322.
Infinitesimalregning 217.

Jeget 95, 184, 211 f, 331 f, 497 ff, 503 f.
Jura 250, 367.
Jyske Lov 369.

Karakter 241, 342 ff, 356 f, 363.
Karakterbrist 529 ff.
Karakteregenskaber 241, 343 f.
Klassehad 375.

Kommunisme 321.
Kompensation, ækvivalent 448 f.
Komplekser 523.
Koncentration 350 ff, 538, 540.
Konstans 260 f, 280 f, 331 f, 506 f.
Kontinuitet 331 f.
Kontraktteori 435.
Kraft 119 ff, 131, 134, 266, 318, 321,

330, 333.
Kraftbegrebet 77 f, 260, 266, 306, 502,

521.
Kraftforklaring 204.
Kresløb 536 f.
Kristendom 31, 33 f, 349, 375 f.
Kultur, arabisk 35, 433.
Kulturkrise 3, 12 f, 66 f, 358 f.
Kulturproblemet 3 f, 8.
Kulturværdier 244 f, 309 ff, 386 f,

398 f, 419.
Kunst 243 f, 384 ff, 552 ff.
Kunstkvalitet 390.
Kærlighedsbud 379 ff.

Legeme-Sjæl 189 f, 492 ff, 497 ff, 547.
Lidenskab 529 ff.
Ligeløb 536.
Lighed-Forskel 104 ff, 136 ff, 173 ff,

194 ff, 263, 266 ff, 471 ff.
Ligheds-Association 472 ff.
Liv, potenseret 358, 392 f, 396.
Livsanskuelse 3, 66.
Livserfaring 541 ff.
Livsførelse, etisk 343 ff, 352 ff.
Livsgoder 17.
Livsproblem 534.
Livstyper 344 ff.
Livsværdier 67.
Logisme 487 f.
Lov, etisk 353.
— Hammurabis 364 f.
— Koncentrationens 350 ff.
— M ose 364 f.
Lovmæssighed 125, 149, 197 ff, 259,

261, 280 f.
— forstaar vi ikke 204 f.
— psykisk 239 f, 333 f, 353.
Lykke og Lyst 247 f, 251, 431 f.
Lykkekilder 347 ff.
Lykkemoral 24 f, 51 f, 248, 363, 436 f.
Lvst-Ulyst 49, 57, 236, 346 ff, 357 f,

450.

559

Lystfølelser 363.
Lægevidenskab 239, 252, 339 ff.
Løftelse 362.

Magt 379, 467 ff.
Marburgerskolen 443 ff.
Matematik 200 f, 213 f, 258 f.
Materialisme 493, 496 f.
Menneskerettighederne 7, 42 f.
Menneskerettighedernes Erklæring

66.
M ennesketype 374 f, 378 ff.
Mentale Tilstande 95 f, 160 ff, 474 ff.
Mentalisme 493.
M etode 312 ff, 319 f, 391.
— apriorisk 100 f.
— eksperimental 288 f.
— empirisk 100 f.
— Erkendelsesteoriens 100, 166, 169,

261-72, 300-311.
— Kants 483 ff.
M etodefejl 316 ff, 319.
Monisme 493 f, 499.
Moral 3, 6 ff, 19 ff, 66 f, 240 f, 244.
Moralbegrundelse 10 f, 14, 21 f, 34,

38 f, 63 f, 247.
M oralbud, fundamentalt 242, 246 f.
M oralfilosofi 435 ff.
M oralkritik 470 f.
M orallov 442 f.
Moralskepticisme 471.

Nationaløkonomi 294 f, 516 ff.
Naturalisme 387 ff, 400 ff.
Naturerkendelse 71 f.
Naturfilosofi 13, 71 f, 427.
Naturforklaring 15 f, 72.
Naturfredning 410 f, 413.
Naturlove 257 ff, 346 ff, 363, 392.
Naturopfattelse, mekanisk 74 f, 76.
Naturret 43 f, 432 ff.
Naturskønhed 411 ff.
Naturvidenskab 71 f, 73 f, 256 ff,

286 ff, 290.
Naturværdier 414 ff.
Negative Begreber 505.
Negativisme 63 f, 67, 84 f, 427, 453,

459 ff, 465 ff, 470 f.
— moralsk 12 f, 453.
— sokratisk 65.
Nirvana 526 f.

Nominalisme 210.
Norm er 447 ff.
Ny-Hegelianisme 102.
Ny-Kantianisme 102, 443 ff.
Nydelse 29, 346 ff, 358 ff, 547 ff.
Nyttehensyn 388 ff, 428.
Nyttemoral 52 ff, 436 ff, 449 ff, 461 f.
Nødvendighed 91, 117, 119.

O bjektiv 277 f.
Omverdens-Problemet 416.
Opdragelse 542 f.
O phøjede, det 396 f.
Opløsning, moralsk 359 f.
Overgreb 381.
Oversættelse, kraftmæssig og visuel

133.

Parallelisme 493 ff, 497.
Parlamentarisme 4.
Patologi 534.
Perception 474.
Planløshed 394 ff, 403.
Pligtbegreb 62, 249.
Pligtetik 60 f, 246 ff, 251, 439 ff.
Polemik 377.
Positivisme 458 f.
Postulater, etiske 453.
Pragmatisme 237, 272 ff, 507 ff, 514 f.
Psykoanalyse 523.
Psykologi, Lidenskabernes 533 f.
Psykologisme 487 f.

Raffinering 361 f.
Realisme 387 ff, 400 ff, 461 f.
Realvidenskab 257 f.
Redelighed 519.
Refleks, betinget 455 ff.
Refleksbevægelse 454 ff.
Regeringsmagt 435 f.
Religionshistorie 555 f.
Relationer 81, 88, 109 ff, 141, 157,

167, 171.
Renaissancen 34 f, 73 f.
Reproduktion 471 ff.
Repræsentationsteori 209.
Retfærdighed 25, 369 ff, 372, 420, 428,

432.
Retslære 10, 245 f, 296 ff, 308 f, 341,

432, 447 f.
Retsstat 449.

560

Retsvidenskab 288, 367 f, 437 ff,
465 ff.

Ridderlighed 382 f.
Romantik 387.
Rum 150 f, 212, 256, 265 f.
— uendeligt 215 f.
Rumforestilling 98, 177, 212.
Rumopfattelse 89.
Rytme 393, 551.

Samfund 242 f.
Samfundskontrakten 39 f, 41, 46.
Samfundslære 341.
Samfundsopgave 404.
Samfundsvidenskab, vurderende 364.
Samfølelse 548 ff.
Sammenfatning 218 f.
Sammenhæng, lovmæssig 136ff, 197ff,

261 f, 305 f, 321 ff, 325, 514.
— nødvendig 324.
— statistisk hyppig 266.
Sammenlignen 236, 266 f.
Samvittighed 355 f.
Sandhed 176, 195, 212, 276 f, 310,

507 ff.
Sandhedskriterium 236 f, 274.
Sansefornemmelser 104 ff, 137, 141,

166, 227 f.
Sanseiagttagelse 151 ff, 263.
Sansekvaliteter 75, 77.
— subjektive 264, 278.
Sansning 137 ff, 263 f.
Seksualdrift 529 ff.
Selverkendelse 19, 77 f, 84, 87, 89,

97 f.
Selviskhed 375.
Selvkontrol 532.
Selvlovgivning 357.
Selvopholdelsesdrift 513 ff.
Sindsbevægelse 533, 548.
Sjæl 74 f, 76, 194.
Sjæl-Legeme 189 f, 492 ff, 497 f, 547.
Skadetilføjelse 364 f, 367 ff.
Skelneevne 181, 193, 195 f, 225 ff, 253.
Skelnen 236, 266 f.
Skepticisme 18 f, 32 f, 62 f, 184, 306.
Skeptikere 432.
Skinproblem 193, 306 f, 333.

S k o la s t ik 3 4 .

Skønhed 384 ff, 397 f, 405, 544 ff, 552.
Skønhedsindtryk 385 f, 545.

Skønhedskvalitet 391.
Skønhedsvirkning 393 f, 545.
Skønlitteratur 399 f.
Slægtsværdier, etiske 541 ff.
Smerte 126 ff, 131.
Socialisme 321.
Socialøkonomi 294 ff.
Sociologi 458 ff.
Sofister 18 f, 427.
Sovjet-Rusland 5 f.
»Staten« 25 f, 428 ff.
Statsret 433.
Statsstyrelse 3 f, 21, 23, 25 f, 428 ff.
Stemninger 534 ff.
Stilarter 406.
Stof 77, 318.
Stof og Form 162 ff.
Størrelser, uendelige 215.
Subjektiv, 277 f.
Subjektive Former 99, 260, 307.
Subjektivisme 18.
Substans 75 f, 78, 81, 91, 208, 218,

317.
Sundhed 342.
Surrealisme 555.
Syllogisme 323.
Sympati 548 ff.
Syntese 94, 418 ff.
Systemfilosofi 76, 443 ff.

Tankefejl 273.
Tankeøkonom i 317.
T id 150, 256, 265 f, 280 ff, 475 ff.
Tidsbegreb 89.
Tilfredsstillelse 235 f, 357.
Ting, ydre 19, 81, 181 ff.
Tomrum, psykisk 355, 357.
T ro 556 f.
Tryghed 376 f.
Tvang 379.
Typeforestilling 203, 208.
Tænkning 139, 213, 263 f.

Ubevislig. Det ubevisliges Omraade
162-64.

Udviklingslære 438 f.
Ulyst 236 f.
Undtagelses-Grundsætning 369, 371.
Urkraft 318.
Urstoffet 17 f, 72.
Uselviskhed 383.

561

Utilitarisme 50 f, 52 f, 55 f, 246 f, 363,
436 ff, 449 ff, 516 f.

Utryghed 378 f.

Velfærdsmoral 47 f.
Verden, ydre 82 f, 91, 177, 193, 262,

306, 491 f.
Verdensbilledet 73, 265, 275.
Viden 23 f, 64 f, 73, 144, 192 f, 275 ff,

479.
Videnskab, formel 200 ff.
— praktisk 287 f.
— real 203.
— teoretisk 286 f.
Viljesakt 230.
Viljesfrihed 514.
Viljesimpuls 465 f.
Virkelighed 65, 143 f, 175, 254 ff, 262,

275 ff, 300, 304, 310, 401 f, 507 ff.
Virkelighed 1 og 2 140-42.
Virkelighedsbegreb 140 ff, 168, 175,

176 ff, 192, 194 ff, 197 ff, 237,
255 ff, 262 ff, 269, 300 ff, 304,
508 f, 515 f, 520.

Virkelighedserkendelse 142 f.

Virkelighedskriterium 166, 187, 191,
208, 267 f, 303.

Virkelighedsskildring 401 f.
Virkning 129 ff, 326 ff.
Virkningssammenhæng 483.
Vitalisme 193 f.
V old 381.
Vurdering 221 ff, 231, 244.
— moralsk 9 f, 516.
— æstetisk 384 ff.
Vurderingsmetode 250.
Vurderingsvidenskab 244.
Værdier 3 f, 66 f, 68, 309, 439, 451 f,

517.
Værdietik 62, 247, 251, 439.
Værdilære 517.
Værdiprincip 463.
Væren-Skullen 233.

Yogalære 540 f.
Ytringsfrihed 5.

Ægteskab 542.
Ækvivalensprincip 448.
Æ stetik 243, 544 ff.

562

