
S T I G J Ø R G E N S E N

RET OG
SAMFUNDSDEBAT

Kroniksamling

JU R IS T F O R B U N D E T S FO R LA G

K Ø B E N H A V N 1972

R E T O G S A M F U N D S D E B A T
© 1972 by Stig Jørgensen

Bogen er sat med Times
og trykt i Philips Bogtryk, København

Bogbinderarbejdet er udført af
Carl Nielsens Bogbinderi, Odense

ISBN 87 574 2281 8

Indholdsfortegnelse

1. A F D E L I N G

Retsteoretiske emner

1. Erstatning og forsikring. Politiken 13/12 1966 9
2. Socialreform og erstatning. Aktuelt 10/12 1969 14
3. Vaccinationsskader. Jyllands-Posten 10/5 1971 17
4. Ulykkesfugle. Berlingske Tidende 26/7 1970 22
5. Fortrydelsesparagraf. Jyllands-Posten 1/2 1 9 7 1 27
6. Magt og ret. Aarhuus Stiftstidende 9/3 1 9 7 1 32
7. Ret, kultur og fællesmarked.

Aarhuus Stiftstidende 25-26/3 1971 38
8. Ret og marxisme. Aarhuus Stiftstidende 18/6 1971 48
9. Ansvar for forurening. Aarhuus Stiftstidende 24/2 1972 . . 54

2. A F D E L I N G

Almene emner

1. Rationel argumentation. Politiken 12/9 1969 63
2. Ungdomsoprøret. Aarhuus Stiftstidende 2-3/12 1969 70
3. Modstandsret og ungdomsoprør. Information 30/12 1969 . . 86
4. Naturalistisk antropologi. Berlingske Tidende 8/12 1969 . . 93
5. Sprog og virkelighed. Aarhuus Stiftstidende 10/7 1970 102
6. Nyromantik. Berlingske Tidende 23/1 1971 107
7. Kritisk videnskab. Aarhuus Stiftstidende 8/5 1971 113
8. Demokratiets dilemma. Aarhuus Stiftstidende 26/5 1971 . . 119

3. A F D E L I N G

Universitetspolitiske emner

1. Junior Colleges. Jyllands-Posten 1/10 1969 127
2. Den romantiske centertanke.

Aarhuus Stiftstidende 9./10 1969 ... 132
3. Stillingsstruktur. Aarhuus Stiftstidende 26/7 1970 137
4. Samfundsvidenskabelig grunduddannelse.

Jyllands-Posten 24/8 1970143
5. Universitetets fremtid. Aarhuus Stiftstidende 7-9/1 1971 . . 147
6. P-planen og universiteterne. Jyllands-Posten 2/4 1971 157
7. Et tredie standpunkt. Berlingske Tidende 7/2 1972163

1. A F D E L I N G

Retsteoretiske emner

Erstatning og forsikring

I Politikens kronik den 8. ds. skriver professor, dr. jur. A. Vinding
Kruse under titlen: »Hvad er et menneske værd i penge« om den
nordiske kommission, der er nedsat til overvejelse af reglerne om er­
statning for personskade og tab af forsørger. Vinding Kruse omtaler i
sin kronik den i de nordiske lande, især den i Danmark gældende –
utilfredsstillende – retstilstand. I dagspressen har man gennem de
senere år gang på gang kritiseret de ved domstolene fastsatte be­
skedne erstatninger for invaliditet og tab af forsørger.

Vinding Kruse tilslutter sig denne kritik, idet han dog for invalidi-
tetserstatningernes vedkommende begrænser sin kritik til at omfatte
de større invaliditeter. Han henviser herved til, at højesteretssagfører
Christrups indlæg på det forrige nordiske juristmøde refererede en
af Direktoratet for Ulykkesforsikringen foranstaltet efterundersøgel­
se af ca. 100 invaliditetstilfælde afgjort af Direktoratet. Det var dog
så som så med sensationen, idet undersøgelsen syntes at bekræfte
den velkendte erfaring, at tilskadekomne i løbet af 5-6 år vænner sig
til at leve med mindre invaliditeter på ca. 20-25 pct., således at de
efter denne årrækkes forløb ikke har væsentlige praktiske gener af
deres skade.

Undersøgelsen syntes også at bekræfte andre velkendte erfaringer,
nemlig at tre grupper af personer kun i ringe grad havde mulighed
for at vænne sig til deres invaliditet: Ældre og midaldrende personer
uanset invaliditetens størrelse, personer med invaliditeter på 50-100
pct. og personer med hovedskader. Derimod syntes børn at kunne
tilvænne sig selv væsentlige invaliditeter især gennem valg af leve­
vej.

Direktoratets undersøgelser led dog af forskellige mangler. Dels
var materialet ret beskedent, ca. 1000 invaliditetstilfælde, dels var
især de større invaliditeter stærkt underrepræsenteret og desuden ret

uensartet, dels var undersøgelsen statisk, idet den efterundersøgte et
enkelt års skader efter 8 års forløb, og dels blev undersøgelsen fore­
taget på et tidspunkt, da vi netop havde opnået fuld beskæftigelse.
Vi ved endnu ikke, om fuld beskæftigelse er et permanent socialt
gode; vi ved derimod at personer med mindre og større invaliditeter
er særlig udsat for afskedigelse under nedadgående konjunkturer.

Både for de større og de mindre invaliditeters vedkommende skal
man derfor nok være varsom med at drage alt for håndfaste konklu­
sioner af materialet.

Derimod må man håbe, at nedsættelsen af kommissionen vil resul­
tere i det, som må være vigtige opgaver for en kommission, hvis op­
gave er at overveje reformer i reglerne om erstatning for person­
skade og tab af forsørger. Jeg har ved forskellige lejligheder under­
streget betydningen af, at der foretages en grundig undersøgelse af
de sociale virkninger af alvorlige personskader og tab af forsørger
herunder forbindelsen med den øvrige sociale lovgivning, forsorgs-
lovgivningen, ulykkesforsikrings-lovgivningen og ikke mindst reva-
liderings-lovgivningen. Jeg har også flere gange gjort opmærksom
på, at spørgsmålene ikke må tages op på et snævert traditionelt ju-
ridisk-erstatningsretligt grundlag; man må alvorligt overveje, om der
ikke bør søges en løsning ad forsikringsvejen, således at enten den
sociale eller den private forsikringspligt udbygges med den følge, at
det erstatningsretlige problem bliver af mindre interesse eller helt
mister sin betydning.

Det ville være et gode at opnå nordisk retsenhed på området; den
gældende praksis er imidlertid så forskellig i på den ene side Sve­
rige og Finland og på den anden side Norge og Danmark, at det må­
ske vil være vanskeligt at opnå enighed om en ensartet ordning. For­
håbentlig når man et stort stykke af vejen. Derimod kan samarbejdet
med svenske og især norske jurister give anledning til en grundig
analyse af problemstillingen.

Spørgsmålet om erstatning for personskade er nemlig ikke alene
– og måske ikke primært – et retligt, men også et socialpolitisk.
Dette er for længst erkendt af lovgivningsmagten, som allerede i 1898
gennemførte en tvungen ulykkesforsikringsordning for ansatte i far­
lige industrivirksomheder; siden er denne ulykkesforsikringsordning

10 1. Retsteoretiske emner

1.1. Erstatning og forsikring • 11

udvidet, så den i dag omfatter bogstaveligt talt alle arbejdsulykker
for ansatte og for visse grupper af mindre selvstændige.

I de senere år er erstatningerne her, – som også nævnt af Vinding
Kruse – blevet så gunstige, at de i de fleste tilfælde overstiger, hvad
man opnår under en erstatningssag ved domstolene mod en erstat-
ningsansvarlig arbejdsgiver. Heraf kan man efter behag drage den
slutning, at erstatningerne ved domstolene er for små, eller at erstat­
ningerne fra ulykkesforsikringen enten er for store eller passende.
En mere nærliggende slutning synes at være, at det måske var en
praktisk udvej at udbygge ulykkesforsikringsordningen, således at
den fuldstændigt eller i det væsentlige overtog den rolle, som de er­
statningsretlige regler har på området.

Man måtte i så fald for det første udbygge ulykkesforsikringslov-
givingen, således at den omfattede alle personskader og ikke blot ar­
bejdsulykker; for det andet måtte man ophæve den regresret, som
ulykkesforsikringsselskaberne i øjeblikket har mod den ansvarlige
skadevolder, og som ikke har nogen økonomisk betydning for sel­
skaberne, men derimod giver anledning til en del besvær. I Norge
er man allerede kommet et langt stykke på vej, idet den lovpligtige
ulykkesforsikring dér omfatter såvel skoleelever som studerende
samt deres lærere, således at kun hjemmegående husmødre og ska­
der opstået i fritiden holdes uden for ordningen. Endvidere er regres­
krav mod skadevoldere i det væsentlige ophævet. Også i Norge er de
erstatninger som opnås på grundlag af ulykkesforsikringslovgivnin-
gen lige så store eller større end de erstatninger, som opnås ved dom­
stolene, selv om erstatningsniveauet i øvrigt ligger væsentligt over
det danske.

Ved en sådan udvidet forskringsordning ville man opnå forskellige
fordele:

Dels ville de skadelidende være sikret erstatning i alle tilfælde,
uanset om nogen er ansvarlig for skaden, og uanset om en eventuel
ansvarlig skadevolder har midler til at betale eventuelt gennem en
ansvarsforsikring.

Dels ville man afskaffe den utryghed, som ligger deri, at de poten­
tielle skadevoldere efterhånden som ansvarsreglerne skærpes og er­
statningerne for personskade vokser i takt med lønstigningerne, ud­

sættes for et meget tyngende erstatningsansvar. Hvem er ikke poten­
tiel skadevolder under nutidens komplicerede samfundsforhold?

Man ville endvidere ved at overlade behandlingen af disse sager
til administrative myndigheder opnå en hurtigere og sikrere sags­
behandling; dette gode er noget af det væsentligste netop i sager af
denne art, som ofte vedrører den enkeltes velfærd.

Endelig ville domstolene blive aflastet for en meget byrdefuld
opgave, byrdefuld både fordi disse erstatningssager udgør en meget
væsentlig del af domstolenes arbejde, og fordi dommerne ikke er ud­
dannet til eller efter den gældende procesordning har midler til at af­
gøre disse sager på en tilfredsstillende måde. Både de retlige princip­
per for erstatningsfastsættelsen for personskade og forsørgertab og
de faktiske forhold, herunder sammenhængen med den øvrige so­
ciale lovgivning, er så usikre, at resultaterne af domstolsbehandlin­
gen ofte er ret tilfældige. Hverken hensynet til den ligelige eller in­
dividuelle behandling af de skadelidende bliver tilfredsstillet. Disse
hensyn ville i højere grad kunne tilgodeses under en behandling i
første instans hos en sagkyndig administrativ myndighed, men med
en vis rekurs til domstolene.

Der er naturligvis mange vanskelige retlige og sociale problemer i
sagen, som jeg ikke kan komme nærmere ind på i en kortfattet kro­
nik. Disse problemer i forbindelse med den mest effektive løsning af
fordelingen af risikoen for skader og især personskader i vort moder­
ne samfund mellem skadelidte, skadevoldere og samfundet har i den
sidste menneskealder været genstand for en omfattende diskussion
overalt i verden. Ikke mindst motorkørslens risici har været til debat,
og mange forskellige ordninger har været foreslået. Et gennemgå­
ende træk i de fleste er dog det moderne samfunds mulighed for at
løse de fleste problemer ad forsikringsvejen.

For personskadernes vedkommende er det naturligt at se proble­
met i forlængelse af den øvrige sociale forsikringslovgivning. Gen­
nem denne forsikring er man i øjeblikket sikret mod arbejdsulykker,
sygdom, arbejdsløshed, velfærdstab på grund af alder og større in­
validiteter. Er det ikke rimeligt med samfundets nuværende vel-
standsniveau at tænke på en udbygning, således at den også sikrer
mod ulykkestilfælde i almindelighed?

12 • 1. Retsteoretiske emner

1.1 . Erstatning og forsikring • 13

Kunne man samtidig slå to fluer med ét smæk, og slippe af med
en del af den gammeldags og ret primitive erstatningsret, som koster
juristerne mange teoretiske og praktiske vanskeligheder, og som i
vidt omfang svarer til forrige århundredes idéverden, ville mange ju­
rister – ikke mindst juridisk studerende – blive glade.

Desuden ville man på et væsentligt punkt følge de anvisninger,
som de fremtrædende nordiske sagkyndige – fra dansk side profes­
sor Henry Ussing – i 1950 opstillede som program for revisionen af
den nordiske erstatningsret.

Det foregående er skrevet dels for at forebygge den misforståelse,
som Vinding Kruses kronik måske kunne give anledning til, nemlig
at problemerne vedrørende erstatning for personskade og tab af for­
sørger er løst – og løst på den bedst mulige måde – blot ved en for­
højelse på 50-75 pct, af de her i landet givne erstatninger for de
større invaliditeter og for forsørgertab, dels for at imødegå den ri­
siko, som måske kan ligge deri, at de nordiske kommissioner skulle
anse spørgsmålet om en virkelig dybtgående og grundig analyse af
den retspolitiske og socialpolitiske problemstilling og en omfattende
sociologisk efterundersøgelse af de skadelidtes forhold og af sam­
menhængen med den sociale lovgivning, for at ligge uden for deres
kommissorium.

Skulle dette være tilfældet, måtte man nøje overveje at udvide
kommissoriet.

Socialreform og erstatning

Socialreformkommissionen har nu afgivet sin første betænkning, der
under titlen: »Det sociale tryghedssystem« især beskæftiger sig med
den fremtidige struktur og med dagpengeydelser. Man har koncen­
treret arbejdet omkring korttidsydelserne, idet behovet for en reform
af sygekassevæsenet har været oplevet som påtrængende.

Derimod har kommissionen udsat en tilsvarende kulegravning af
problemerne omkring langtidsydelserne, d. v. s. ydelserne for varig
sygdom, invaliditet og død. Kommissionen har med hensyn til kort­
tidsydelserne konkluderet, at dækningen skal være den samme, hvad
enten indtægtstabet skyldes arbejdsløshed, sygdom eller ulykke, at
de forskellige ordninger bør harmoniseres (koordineres), således, at
de administrativt samles under én administration, og således at ydel­
serne efter de forskellige ordninger afstemmes i forhold til hinanden,
og at der bør stiles efter fuld kompensation. Derimod beskæftiger
kommissionen sig ikke med en anden vigtig problemstilling, nemlig
koordinationen af de sociale sikkerhedsordninger med den alminde­
lige erstatningsret.

Hidtil har der været den principielle forskel på erstatningerne ved
domstolene og de sociale ydelser, at de førstnævnte skulle give fuld
kompensation for de lidte tab, mens de sidstnævnte skulle udmåles
efter behov og være mindre end fuld erstatning, – Det er imidlertid
kun delvis, at princippet om fuld erstatning er blevet efterfulgt ved
udmålingen af domstolserstatninger.

Drejer det sig om helbredelsesudgifter og tabt arbejdsfortjeneste
(dagpenge), giver man i det væsentlige fuld erstatning. Derimod er
erstatningerne for invaliditet og for tab af forsørger langt fra på
højde med princippet om fuld erstatning.

Især de middelstore og store invaliditeter undervurderes ofte,

1.2. Socialreform og erstatning • 15

eksempelvis kan det anføres, at erstatningen for 100 pct. invaliditet
og til enker maximalt andrager henholdsvis 120.000 kr. og 80.000
kroner.

På den anden side skal de sociale ydelser efter forslaget princi­
pielt udmåles efter det individuelle tab. Ganske vist er der kun tale
om et forslag, og ganske vist gælder betænkningens princip foreløbig
kun for dagpenge. Alligevel er der god grund til at hilse betænknin­
gens grundholdning velkommen i håbet om, at den vil blive opret­
holdt, også når man skal tage fat på langtidssikringen.

Såfremt de sociale sikringsordninger udbygges både med hensyn
til personkreds og dækningsgrad, vil erstatningsretten og dermed
domstolene blive aflastet for et kompliceret og tidkrævende arbejde
med at løse en i første række socialpolitisk opgave, som domstolene
og juristerne ikke er velegnede til at tage sig af.

Ikke alene er domstolene ikke egnede til at foretage en vurdering
af tab, som beror på blandede lægelige, sociale og psykologiske fak­
torer, men især er domstolene ikke i stand til at kombinere de for­
skellige sociale ordninger, herunder revalidering. Der er næppe tvivl
om, at de fremtidige »sociale supermarkeder« vil være langt bedre
egnede til at foretage en samlet vurdering af de skader, som skyldes
ulykkestilfælde, som andre af mere eller mindre tilfældige årsager
kan gøres juridisk ansvarlige for ved domstolene, især ulykker for­
voldt i færdselen.

Efter den nugældende ordning skal man ved domstolene til at
flytte tabene frem og tilbage mellem de implicerede offentlige og
private forsikringsordninger til glæde for ingen, idet de såkaldte re-
greskrav er ganske uden økonomisk betydning for de pågældende
forsikringsordninger. Den foreliggende delbetænkning søger ikke at
rydde op i regresjunglen, men man må håbe, at en kommende be­
tænkning vil tage dette spørgsmål op og i det hele taget f. eks. i et
underudvalg kulegrave spørgsmålet om det optimale samspil mellem
erstatning for personskader og offentlig sikring.

Det var tankevækkende, at en ung kvinde, som ved en færdsels­
ulykke var blevet 100 pct. invalid, i en fjernsynsudsendelse om
ulykkeserstatningerne udtalte sin relative tilfredshed med den hjælp
og støtte, hun havde fået fra hospital, revalidering og invalideforsik­

ring, hvorimod hun kun havde et skuldertræk til overs for den er­
statning, hun havde fået fra bilens ansvarsforsikring. Da hun blev
spurgt, om hun kunne have ønsket sig et højere erstatningsniveau
ved domstolene, var hendes svar ganske utvetydigt:

I forhold til den betydelige støtte (og udgift), som de offentlige
ydelser allerede nu udgør, er domstolserstatningerne helt uden reel
betydning. Skal der være nogen proportion i forholdet, skulle dom­
stolserstatningerne forhøjes til det tidobbelte.

Ganske vist er det kun et eksempel, men det bør dog tjene som ad­
varsel for de journalister og politikere, som letsindigt kunne tro, at
der bliver ro om erstatningerne for personskade, bare man forhøjer
erstatningsniveauet ved domstolene. Det bør også være et memento
til de nordiske komitéer, der ikke bør føle sig presset til at foretage
partielle og uvirksomme ændringer i det gamle system, som alligevel
ikke er i stand til at løse det vitale problem om en effektiv og ratio­
nel sikring mod velfærdstruende personskader.

Endelig må det være en opfordring til socialreformkommissionen
om for alvor at tage spørgsmålet om en altomfattende ulykkesfor­
sikringsordning med fuld dækning for det lidte tab op til grundig
overvejelse. Arbejdet må nødvendigvis koordineres med reformar­
bejdet på erstatningsrettens område, idet man for enhver pris må
undgå at spilde den gunstige lejlighed til at løse to store samfunds­
mæssige problemer på én gang.

16 • 1 . Retsteoretiske emner

V accinationsskader

I en betænkning afgivet af det af indenrigsministeriet den 24. novem-
ver 1969 nedsatte udvalg vedrørende erstatning for vaccinationsska-
der foreslår man en ordning, hvorefter staten bliver erstatningsan­
svarlig over for dem, der pådrager sig personskade som følge af en
af det offentlige krævet eller anbefalet vaccination mod kopper, dif­
teri, kighoste, polio og tuberkulose. Indenrigsministeren har udtalt,
at han i næste folketingssamling vil fremsætte et lovforslag i over­
ensstemmelse med betænkningens principper.

Foranledningen til udvalgets nedsættelse var den omstændighed, at
der efter den landsomfattende poliovaccination i 1966 konstateredes
otte tilfælde, hvor vaccinationen med stor sandsynlighed havde for­
årsaget større eller mindre skade, som staten erstattede pr. kulance.
Siden er der i alt i 20 tilfælde rejst krav om erstatning for vaccina-
tionsskader ikke blot i forbindelse med poliovaccinationer, men og­
så i forbindelse med vaccination mod difteri, kopper og kighoste.
Som omtalt i dagspressen har sundhedsstyrelsen og retslægerådet for
nylig udtalt sig om, i hvilke af disse tilfælde personskade er forår­
saget af vaccinationen, og det var ikke mange.

Man må altså slutte, at der talmæssigt er tale om et problem af en
meget begrænset størrelsesorden i forhold til andre personskader.
Det er ej heller problemets samfundsmæssige betydning, der har mo­
tiveret forslaget, man kunne måske snarere fristes til at sige tvært­
imod. Havde det drejet sig om de talmæssigt langt mere betydnings­
fulde skader, som opstår i forbindelse med færdselsulykker, arbejds­
ulykker og ulykker i hjemmet, havde der utvivlsomt ikke været den
samme tilsyneladende enighed i folketinget om, at der må sikres en
erstatningsordning.

Selv når det drejer sig om skader, som opstår ved anden lægelig
2 Ret og samfundsdebat

behandling, ville der sandsynligvis have været større modstand mod
en ordning, som er baseret på det offentliges ubetingede objektive
ansvar for skader, som forårsages af behandlingen. I hvert fald har
man hidtil været afvisende eller passiv over for forslag af et sådant
indhold. Tilsvarende har man endog ikke villet pålægge medicinal­
industrien eller apotekerne et ubetinget ansvar for personskader, der
skyldes uforudseelige bivirkninger af præparater, der forhandles i
sygdomsforebyggelsens eller sygdomsbekæmpelsens interesse.

Såvel læger og hospitaler som medicinalfabrikker og apoteker på­
drager sig efter de gældende regler her i landet som de fleste steder
i udlandet kun erstatningsansvar, såfremt der er begået fejl ved be­
handlingen eller produktionen. Har man anvendt de normale blandt
de sagkyndige kendte og anerkendte metoder eller forskningens se­
neste resultater, kommer det ikke de pågældende til skade, at senere
fremskridt eller produktudviklingen afslører hidtil af de sagkyndige
ukendte risici. Man behøver her blot at minde om de i sin tid meget
omtalte thalidomid-sager

Kulanceerstatninger skulle ikke skabe præcedens

For udvalget har det da også været vigtigt at finde en motivering,
som kan adskille vaccinationsskaderne fra andre skader, der forvol­
des af lægebehandling eller lægemidler. Udvalget henviser formelt
til, at der er skabt en forventning i befolkningen som følge af de
nævnte kulanceerstatninger i poliosagerne fra 1966. Strengt taget er
det ikke noget godt argument, da der jo netop var tale om kulance-
erstatninger, hvorved man understregede, at sagerne ikke måtte
danne præcedens.

Psykologisk kan argumentet naturligvis have en vis, om end be­
grænset, værdi. Udvalget går da også videre og henviser til, at der
er tale om en profylaktisk (forebyggende) behandling, som ikke alene
foretages af hensyn til den pågældende, men også i det offentliges
interesse, i visse tilfælde – såsom ved kopper – oven i købet som en
pligt. Udvalget erkender dog, at det er vanskeligt at skelne mellem
forebyggende og helbredende behandling, at forebyggende behand­
linger ofte – og måske altid – til en vis grad sker i det offentliges
interesse, og at andre forebyggende behandlinger kan give anled-

18 • 1 . Retsteoretiske emner

1.3. Vaccinationsskader • 19

ning til skader, som ikke foreslås omfattet af forslaget. Udvalgets
afgørende begrundelse er derfor også den, at vaccinationer er noget
specielt derved, at en sund organisme indpodes et smitstof.

Udvalget foreslår en ordning, der sikrer de skadede erstatning for
invaliditet og tab af forsørger (samt begravelseshjælp), såfremt inva­
liditeten eller dødsfaldet med rimelig sandsynlighed må antages at
være forårsaget af vaccinationen. Ordningen, der skal administreres
af direktoratet for ulykkesforsikringen, følger reglerne for tilskade­
komne værnepligtige, der især beløbsmæssigt er gunstigere for de
skadelidte end den lovpligtige ulykkesforsikring for arbejdsulykker.

Ordningen er altså ikke tænkt henlagt til de almindelige domstole,
og derfor heller ikke behandlet efter de almindelige erstatningsreg­
ler i henseende til erstatningens beregning eller på anden måde. Den
praktiske forskel er ikke stor, idet beløbene størrelsesmæssigt stort
set er de samme ved domstolene og efter ulykkesforsikringslovene.
Der er dog en vigtig principiel forskel, for så vidt som man altså for­
lader det erstatningsretlige grundlag og i øvrigt overlader afgørelser­
ne til et administrativt organ.

Kritikken imødekommes

Forslaget imødekommer derfor på væsentlige punkter den kritik, der
i de senere år er fremsat mod de i de fleste lande gældende regler
om erstatning for personskade. Man har fra toneangivende teoretisk
og politisk hold i mange lande henvist til, at de eksisterende regler
- især i trafikken – ikke yder de tilskadekomne en sikkerhed, som
anses naturlig i et moderne velfærdssamfund. De virker tilfældige,
for så vidt som de kun sikrer de pågældende erstatning, såfremt no­
gen er erstatningsansvarlig, dvs. normalt når nogen ved en fejl har
forårsaget skaden, og såfremt den ansvarlige kan betale erstatning
eller har tegnet en ansvarsforsikring, hvilket dog i de fleste lande –
som i Danmark – er påbudt de motorkørende.

Domstolene er i de fleste lande overbebyrdet med sådanne sager,
der ofte trækker i langdrag til ubodelig skade for dem, der mister
deres normale indtægter. Hertil kommer, at erstatningsberegningen
er meget usikker, idet domstolene ikke har mulighed for med rime­
lig sikkerhed at vurdere det fremtidige tab, og de individuelle varia­

tioner heri, ligesom man overhovedet ikke kan tage i betragtning,
hvad det offentlige i de fleste lande – og især i de nordiske – stiller
til befolkningens rådighed i form af sociale ydelser, såsom invalide­
pension, enkepension, revalidering m. v.

Endelig ved man erfaringsmæssigt, at de meget store invaliditeter
og de ældre enker forfordeles, medens de små invaliditeter overkom­
penseres, men at resultatet her er afhængigt af konjunkturforhol­
dene, især arbejdskraftsituationen. Endelig er der i de fleste lande
- bortset fra Sverige og Tyskland – ikke praktisk mulighed for at
fastsætte erstatningerne til løbende renteydelser, som sikrer, at er­
statningerne ikke formøbles til uvedkommende formål.

Alt i alt har disse forhold ført til, at man i den internationale
teori – og i New Zealand i praksis – har drøftet planer om at afløse
erstatning for personskade med en socialforsikringsordning, som li­
gestiller alle syge og tilskadekomne uden hensyn til årsag og ansvar.

Her i landet fremkom socialreformkommissionen forrige år med
en betænkning, som også peger i denne retning (men som afvistes
af forsikringskommissionen). Nordiske ekspertudvalg er i øvrigt ned­
sat til drøftelse af de samme spørgsmål og af en eventuel forhøjelse
og koordination af de nordiske erstatninger for personskade, der i
et internationalt perspektiv er små, medens de danske i den nordiske
sammenhæng er beskedne.

Efter den mening, som jeg ved flere lejligheder har givet udtryk
for, bør man ikke nu forpasse muligheden for at løse spørgsmålet om
erstatning for personskade, som for en nutidig betragtning først og
fremmest må være et socialpolitisk spørgsmål, ved at forhøje de gæl­
dende domstolserstatninger væsentligt, men i stedet afvente social­
reformkommissionens 2. betænkning om langtidsydelserne for at se,
hvilke økonomiske muligheder og politisk vilje, der er til at gennem­
føre en omfattende socialforsikring til afløsning af erstatningsretten.

Bedst at bevare kulanceprincippet

Af denne grund er jeg noget skeptisk i anledning af, at man nu – til­
syneladende på grund af en folkestemning – vil udvide området
for den almindelige erstatningsret på et område, hvor de praktiske
problemer er begrænsede, og hvor man har vanskeligt ved at be-

20 • l.Retsteoretiske emner

1.3. Vaccinationsskader • 21

grunde en særordning. Skønt man som sagt på væsentlige punkter
imødekommer kritikken mod den gældende erstatningsret, havde jeg
dog foretrukket, at man havde bevaret den gældende ordning med
kulanceerstatninger, som man jo opretholder for nyre- og bloddono­
rer.

Ulykkesfugle

I forrige århundrede mente den italienske kriminalist Lombroso, at
det var muligt at udpege den fødte forbryder alene på grundlag af
hans udseende: Lav pande, små øjne, fremstående kæbeparti m. v.
Senere tiders mindre fantasifulde kriminologi har forlængst aflivet
forestillingen om den typiske forbryder, allerede fordi forbrydelses-
arterne i vore dage er så rigt varierede fra voldsforbrydelser, der
var mere fremtrædende under tidligere mere primitive samfundsfor­
hold, til »white collar crimes« såsom skattesvig, valutatransaktioner
o. lign., der spiller en større rolle i nutiden. Den figur, Lombroso
fremstillede, modsvarede vel nærmest den primitive, småtbegavede
psykopat, der på grund af sin manglende evne til at regulere sine
impulser, var disponeret for at blive indblandet i situationer, hvor
hans eneste udtryksmiddel var vold.

Årsagen til, at Lombrosos idealbillede af en forbryder manes frem
af graven, er den, at de senere års ulykkesforskning især inden for
trafiksektoren, synes at have givet ny næring til forestillingen – vel
ikke om den fødte forbryder i almindelighed – men om den typiske
»ulykkesfugl«. Meget stærkt forenklet kan man udtrykke sagen så­
ledes, at den, der mere end én gang impliceres i en alvorlig færdsels­
ulykke, enten er neurotiker eller psykopat. Man har her også talt om
»ægte« og »uægte« ulykkesfugle. – Det er imidlertid klart, at man
ikke hermed hverken kan eller vil sige, at de der impliceres i færd­
selsuheld eller egentlige færdselsulykker nødvendigvis hører til disse
grupper. På den anden side fremgår det med al ønskelig tydelighed
af de undersøgelser, der er foretaget om årsagerne til trafikulykker­
ne, at den menneskelige faktor er af dominerende betydning. Fyns-
undersøgelsen viste for et par år siden, at menneskelige fejl medvir­
kede i 75 pct. af tilfældene, medens fejl ved køretøjerne og ved vej­
banen medvirkede i henholdsvis 8 pct. og 17 pct. af tilfældene. Der­

1.4. Ulykkesfugle • 23

imod viste Fynsundersøgelsen ikke noget afgørende for billedet af
den fødte »ulykkesfugl«. Af denne undersøgelse kan man – ligesom
af flere tilsvarende udenlandske undersøgelser – drage den slutning,
at man ikke skal stille overdrevne forventninger til forbedringer af
materiel og vejnet, men at hovedindsatsen må sættes ind mod fører­
ne, hvis man ønsker at sigte mod større resultater. Noget andet er så,
at de fremskridt, man opnår ved at skærpe kravene til materiellet og
ved at forbedre vejforholdene, vel er mindre – men til gengæld mere
sikre – og derfor skal man naturligvis også fortsætte med at forbedre
teknikken. Det store spørgsmål er derimod, hvor meget man kan
opnå ved at påvirke den menneskelige faktor.

Der er ingen tvivl om, at vi f. s. v. allesammen er ulykkesfugle,
som de menneskelige fejl, der indgår i undersøgelserne er af en art,
som alle trafikanter kan gøre sig skyldige i. De egenskaber, som spil­
ler ind ved bedømmelsen af førerens kørsel kan inddeles i to kate­
gorier. – Den ene refererer sig til forhold som har direkte indvirk­
ning på trafiksituationen, nemlig perceptionsevnen og reaktionsev­
neny den anden til den pågældendes kørefærdighed. Ved perceptions-
og reaktionsevne forstår man evnen til at opfatte og reagere på en
færdselssituation. Der går en vis tid med at registrere og reagere på
en uventet situation, og derfor spiller hastigheden en stor rolle for
ulykkesfrekvensen.

Der er også individuelle variationer i evnen til at opfatte og rea­
gere i trafikken. Den måde den enkelte erkender og indretter sig
efter sine individuelle muligheder, kan siges at høre til den pågæl­
dendes kørefærdighed. Dette begreb refererer sig imidlertid også til
andre og mere elementære evner, så som kendskab til færdselsregler­
ne og kørselsrutine. Her i landet, hvor bilismen som folkeligt fæno­
men er af relativ ny dato, er der næppe tvivl om, at meget mere ville
kunne opnås og vil blive opnået efterhånden som kørselsrutinen bli­
ver større.

Forestiller vi os imidlertid, at der engang i fremtiden fremstår en
befolkning af rutinerede og velorienterede trafikanter, må vi allige­
vel gå ud fra, at visse psykiske ejendommeligheder hos en minoritet
af befolkningen vil fortsætte med at udgøre en menneskelig trussel
mod færdselssikkerheden: »A man drives as he lives – it is one way

24 • 1 . Retsteoretiske emner

in which he expresses his personality«, »En mand kører, som han le­
ver – det er en måde, på hvilken han udtrykker sin personlighed«,
som det er udtrykt af en amerikansk psykolog. Amerikanske og sven­
ske eksperimenter tyder på, at såvel vognmands- som taxiforretnin­
ger kunne spare betydelige pengemidler ved at udvælge og udskifte
deres chauffører, hvoraf nogle få atter og atter viste sig at blive im­
pliceret i trafikuheld. Ved disse undersøgelser konstaterede man
nemlig til sin forundring, at nogle enkelte chauffører repræsenterede
en ganske uforholdsmæssig stor andel af de samlede skader. Ved
metodisk at følge og udskifte de uheldige kunne man i løbet af kort
tid reducere antallet af færdselsskader. Det viste sig, at de pågælden­
de havde et vist fællespræg, som imidlertid ikke havde været mistæn­
keligt for ledelsen. De var ofte tilbøjelige til momentan uopmærk­
somhed og havde i øvrigt vanskeligt ved fuldtud at beherske en ak­
tuel situation. En generel selvusikkerhed og undertiden overdreven
hensynsfuldhed leder naturligt tanken hen på den neurotiske disposi­
tion, som også er velkendt på hospitalernes skadestuer og andre ste­
der, hvor man registrerer mennesker, som kommer galt af sted. Her
har vi at gøre med de »ægte« ulykkesfugle, som også er velkendt i
litteraturen. Tænk blot på Søren Brun.

Andre kriminologiske undersøgelser synes at vise, at en anden kate­
gori af aggressive, hensynsløse trafikanter med psykopatiske træk
ofte er skyld i alvorlige færdselsulykker. Den engelske kriminolog
T. C. Willett satte for nogle år siden nærmest lighedstegn mellem den
grove færdselsforbryder og den almindelige voldsforbryder. I hvert
falde mente Willett på grundlag af et omfattende materiale at kunne
påvise en overvældende disposition for tidligere ordinær kriminali­
tet hos dem, der to eller flere gange havde været impliceret i alvor­
lige trafikulykker med dødelig udgang eller alvorlig personskade til
følge. Willetts konklusioner er vel blevet kritiseret men andre, også
danske og svenske undersøgelser, synes at bekræfte teorien om, at
den typiske, farlige trafikforbryder (marodøren) er at finde blandt
dem, der også rekrutteres til den ordinære berigelses- og voldskrimi-
nalitet, især de hæmningsløse og selvhævdende psykopater.

1.4 . Ulykkesfugle • 25

Hvilke konsekvenser af moralsk og retlig karakter kan man nu drage
af sådanne kendsgerninger, hvis man kan tale om kendsgerninger?
Til et moralsk eller retligt ansvar plejer man at forudsætte et mål af
frihed hos de pågældende til at kunne beslutte sig til en bestemt »rig­
tig« handlemåde. Til et retligt ansvar har man oftest villet bygge en­
ten på et tilsvarende moralsk ansvar eller på forudsætningen om, at
det var muligt at påvirke adfærden ved hjælp af retlige sanktioner.
Og man kan med en vis ret spørge, hvilket mål af frihed der tillader
disse grupper af psykisk afvigende at kontrollere deres adfærd, og
hvilke reelle muligheder der er for at påvirke den gennem normale
retlige sanktioner så som straf- eller erstatningsansvar. Man står her
over for den traditionelle konflikt mellem indeterminisme og deter­
minisme, mellem ansvarlighed og sygdom. Nu er sondringen mellem
ansvarlighed og sygdom ikke så skarp i praksis som i teorien, og
også på andre områder er man nødt til af praktiske grunde at gå
ud fra, at det er muligt at påvirke adfærden hos de mennesker, der
er så ulykkelige at have vanskeligheder med at leve op til normali­
tetens krav. Erstatningsretligt betragtet er der dog næppe heller tvivl
om, at ulykkesfuglene må finde sig i at blive ligestillet med andre
skadevoldere. Individuelle ejendommeligheder vil normalt ikke kun­
ne påberåbes af den, der gøres ansvarlig efter den almindelige an­
svarsregel, medmindre han er ganske ude af stand til at handle for-
nuftsmæssigt, og det er der i disse tilfælde ikke tale om. Hensynet til
de skadelidte må utvivlsomt her være afgørende, og den lovpligtige
ansvarsforsikring for motorkøretøjer råder også bod herpå. Maro­
dørerne kan dog i visse tilfælde risikere at pådrage sig et regresan­
svar over for forsikringsselskabet, såfremt de af retten findes at have
gjort sig skyldig i »grov uagtsomhed«. Dette regresansvar kan dog
afpasses efter forholdets grovhed og de øvrige omstændigheder.

Strafferetligt set vil der næppe heller kunne argumenteres afgørende
for frifindelse. Tværimod vil »marodørerne« jo netop ofte måtte si­
destilles med voldsforbrydere o. lign., der af det gældende straffe­
retlige system bærer den tungeste byrde. Reformer i færdselsretten
måtte derfor være afhængige af reformer i den almindelige kriminal­
politik med hensyn til at lette disse »kriminelt« belastede for den af
mange faktorer afhængige manglende evne til at til tilpasse sig sam­

fundets krav. Skærpelse af strafferammerne vil erfaringsmæssigt ikke
føre til varige forbedringer, og frakendelse af førerbeviset vil ofte
være uvirksom netop overfor denne gruppe, som vil være disponeret
for ikke at respektere denne sanktion. – De »ægte« ulykkesfugle vil
derimod snarere være tilbøjelige til at respektere en sådan sanktion
og måske oven i købet betragte den som en lettelse.

Det er ikke let at tage stilling til den rette behandling af menne­
skelige fejl i trafikken. En afgørende betingelse for at man kan finde
adækvate løsninger på problemerne, må imidlertid være, at forsknin­
gen på dette vigtige felt intensiveres. Det er imidlertid vigtigt, at der
i befolkningen er forståelse for, at meget kan opnås gennem en for­
bedret færdselsundervisning og måske gennem strengere køreprøver,
men også for at der i befolkningen findes minoritetsgrupper, som er
farlige for trafiksikkerheden, og som man vanskeligt kan stille noget
op med på det nuværende erkendelsesniveau.

26 • 1. Retsteoretiske emner

Fortrydelsesparagraf

På foranledning af de respektive forbrugerorganisationer vedtog
Nordisk Råd i april 1967 en anbefaling til de enkelte landes rege­
ringer om: »at undersøge behovet for og overveje indholdet af en
beskyttelsesregel, navnlig i det tilfælde, hvor aftale indgås eller be­
stilling afgives under den ene parts uanmodede henvendelse på den
anden parts bopæl eller dermed ligestillet sted«. Kort sagt: »at un­
dersøge behovet for en ‘fortrydelsesparagraf’« dvs. en ret til inden
nogle få dage at afbestille det købte. Baggrunden for forslaget var
den, at man mente at have erfaring for, at mange – ikke mindst
hjemmegående husmødre – af agenter og andre smarte husdørssæl-
gere følte sig overtalt til at indgå på aftaler om køb af ting, som de
senere ved rolig eftertanke erkendte, at de ikke havde behov for eller
råd til. Ved skrivelse af 11. januar 1968 nedsatte justitsministeriet
derfor et udvalg til at arbejde videre med spørgsmålet i samarbejde
med tilsvarende udvalg i de øvrige nordiske lande. Efter en række
møder og undersøgelser har de respektive landes udvalg afgivet be­
tænkning, det danske udvalg ved årsskiftet.

Næringslovens beskyttelse

Den danske næringslov nr. 212 af 8. juni 1966 indeholder i paragraf
11 en bestemmelse, som reducerer den praktiske betydning af en
eventuel afbestillingsret ved dørsalg. Ifølge næringslovens paragraf
11 er optagelse af bestilling på en vare, som ikke samtidig leveres,
ulovlig, når den finder sted ved en uanmodet personlig henvendelse,
især på kundens private bopæl. Finder henvendelsen derimod sted
efter forudgående opfordring fra kunden, eller er henvendelsen ikke
personlig, men f. eks. telefonisk eller skriftlig, er bestillingsoptagel-
sen lovlig. Uden for forbudet holdes dog kolportage af bøger, en

undtagelse der er begrundet af hensynet til folkeoplysningen. Det er
imidlertid altid lovligt at foretage uanmodet henvendelse til erhvervs­
drivende og offentlige institutioner om bestilling på varer og ydelser,
der anvendes i vedkommende virksomheder.

Bestemmelsens primære formål er at beskytte privatlivets fred
mod henvendelser i erhvervsmæssigt øjemed, ligesom flere større
byers politivedtægt med samme formål for øje indeholder en adgang
for private til at opsætte skilte i deres ejendomme med forbud mod
dørsalg. Politivedtægtens regel omfatter også bogsalg, mens hverken
næringslovens eller politivedtægtens regel omfatter henvendelser om
tegning af abonnementskontrakter af enhver art, f. eks. om vedlige­
holdelse af sanitære eller elektriske installationer o. lign. Det har
vist sig, at ikke mindst denne type af kontrakter har givet anledning
til misbrug.

Udvalget har bl. a. ikke ment at hensynet til folkeoplysningen
længere kan bære en undtagelsesbestemmelse for bøger og bogvær­
ker, dels fordi misbrug ikke mindst har kunnet konstateres ved salg
af større udenlandske leksika og lignende bogværker, dels fordi kol­
portage ikke længere er af afgørende betydning for afsætningen selv
af større bogværker. Af naturlige grunde ønsker bogbranchen dog
at opretholde undtagelsen og er til gengæld villig til frivilligt at ind­
føre en afbestillingsret for kunden.

Tilsvarende bestemmelser, der naturligvis stærkt begrænser beho­
vet for en »fortrydelsesparagraf« i Danmark, findes ikke i de andre
nordiske lande, mens på den anden side kontraktretten er en del af
den fællesnordiske lovgivning. Heri bestemmes som noget selvfølge­
ligt, at aftaler er bindende, og at de kun i begrænset omfang kan
tilsidesættes især i tilfælde af ugyldighed på grund af svig, udnyttelse
eller andet forhold, som ville gøre det stridende mod almindelig hæ­
derlighed at gøre aftalen gældende. I de i praksis vigtige tilfælde,
hvor nogen har underskrevet en kontrakt på grundlag af urigtige op­
lysninger fra en agent, hæfter agenturgiveren vel oftest for agentens
fejl, men erfaringsmæssigt er det vanskeligt at føre bevis for oplys­
ninger, der ikke er medtaget i den trykte kontrakt. Der har da også
været enighed om, at de eksisterende ugyldighedsregler ikke er til­
strækkelige til at beskytte mod misbrug. Der har derimod ikke været
enighed om, hvilken vej man skal gå.

28 • 1. Retsteoretiske emner

1.5. Fortrydelsesparagraf • 29

I England og New Zealand har man for få år siden indført en
fortrydelsesparagraf, som man i flere år har haft i Østrig og Schweiz,
ligesom sagen er oppe til drøftelse såvel i USA som i Vesttyskland.
I Holland er et tilsvarende initiativ blevet afvist.

Ikke noget overvældende dansk behov

De nordiske komiteer har indhentet udtalelser fra erhvervs- og for­
brugerorganisationer og fra de retsanvendende myndigheder. Det er
ikke overraskende, at resultatet af de danske undersøgelser har væ­
ret, at der ikke er dokumenteret noget overvældende stort behov for
en udvidet forbrugerbeskyttelse på dette område. De nærings- og
politiretlige regler indskrænker problemet til at angå salg af bøger
og indgåelse af abonnementskontrakter o. 1. De danske retlige in­
stanser er også enige om af principielle grunde at fraråde indgreb i
almindelige aftaleretlige principper. I Norge og Sverige har tilsva­
rende undersøgelser ikke givet samme entydige resultat. Til gengæld
har man jo heller ikke noget næringsretligt eller politiretligt forbud
mod dørsalg.

Under drøftelserne i udvalget har repræsentanterne for disse lande
også afvist tanken om at indføre tilsvarende nærings- og politiretlige
begrænsninger i afsætningsfriheden. Man har herved især henvist til
forskelle i befolknings- og omsætningsstruktur mellem Danmark på
den ene side og de andre lande på den anden side. Danmark, Norge
og Finland har nogenlunde samme befolkningstal og Sverige det
dobbelte, til gengæld er Danmarks territorium kun en lille brøkdel af
de øvrige landes territorium. Danmark har altså en betydelig befolk-
ningstæthed med en høj urbaniseringsgrad, således at enhver borger
har mulighed for inden for kort tid at nå frem til et velassorteret ind-
købscentrum. I de øvrige nordiske lande er befolkningstætheden og
urbaniseringsgaden langt mindre, således at store dele af befolknin­
gen ville være afskåret fra en rimelig forsyning med vigtige vare­
arter, såfremt man ikke anerkendte salg på kundens bopæl. Et gene­
relt forbud mod husdørssalg ville derfor ikke være i forbrugernes in­
teresse. Da man på den anden side har konstateret et stærkt behov
for forbrugerbeskyttelse og anset en lov om afbestillingsret for at
være det eneste effektive middel hertil, er der udformet fællesnordi-

ske lovforslag, som også det danske udvalg har kunnet tiltræde. Mo­
tiveringen for det danske udvalgs stilling har ikke mindst været hen­
synet til opretholdelsen af nordisk retsenhed på aftalerettens om­
råde. At en eventuel lov ikke får nogen væsentlig praktisk betydning
i Danmark, er så en anden sag. Den formelle retsenhed er bevaret.

Det danske udvalg er gået ind for at anbefale en udvidelse af det
nærings- og politiretlige forbud mod dørsalg til at omfatte såvel bø­
ger som abonnementskontrakter. Man har den opfattelse, at en så­
dan generel regel snarere hører hjemme i den strafferetlige lovgiv­
ning om beskyttelse af privatlivets fred.

Nej til generel afbestillingsret

Det danske udvalg har modsat de andre nordiske udvalg ikke villet
anbefale en generel regel om afbestillingsret for tilfælde af afbeta­
lingskøb ved husdøren. Som nævnt er problemet i Danmark af rela­
tivt begrænset karakter, og oplysningerne om misbrug er ikke så
overbevisende, at de kan motivere et principielt indgreb i aftalefri­
heden. Man har herved også taget hensyn til risikoen for, at en par­
tiel regel om afbestillingsret i det lange løb kan smitte af på andre
retsområder eller i lovgivningsarbejdet bliver anvendt som argument
for indførelse af mere omfattende bestemmelser om kontraktregule­
ring. I denne forbindelse har det betydning, at en eventuel lov efter
udvalgets mening af praktiske grunde må omfatte enhver personlig
henvendelse på privat bopæl, uanset om den er uanmodet eller ej,
og uanset om den sker på køberens egen bopæl eller ej. Herved med­
tager man bl. a. de såkaldte »Tupperware-selskaber«.

Når udvalget i øvrigt er betænkeligt ved en almindelig afbestil­
lingsret i disse tilfælde, er det også begrundet i tvivl om, hvorvidt de
persongrupper, som er disponeret for at blive udnyttet ved usmage­
lige forretningsmetoder, vil være i stand til i praksis at drage nytte
af lovens regler. Disse forudsætter nemlig, at forbrugeren reagerer
aktivt over for sælgeren inden for en vist frist, og at han sikrer sig
bevis herfor. Det er tvivlsomt, om selv en intensiv oplysningskam­
pagne efter indførelsen af en sådan lov vil have nogen synderlig ef­
fekt på de befolkningsgrupper, man tilsigter at beskytte. Eksistensen
af en lov kan dernæst friste til indgåelse af aftaler, som forbrugerne

30 • 1. Retsteoretiske emner

1.5. Fortrydelsesparagraf • 31

under den herskende retstilstand ikke ville have indgået, fordi de
handler i en for optimistisk tillid til, at de vil være i stand til at op­
fylde lovens krav. Lovudkastet indeholder – for at modvirke faren
for, at loven bliver virkningsløs – i paragraf 2 en bestemmelse om, at
køberen ved sælgerens besøg skal gøres opmærksom på sin ret til af­
bestilling ved en særskilt skriftlig underretning.

Nordiske hensyn

En lovregel må som nævnt begrænses til sådanne tilfælde, hvor kø­
beren ikke betaler købesummen kontant, idet han i kontant-situatio-
nen må formodes normalt at have overvejet aftalen grundigt, inden
han slipper vederlaget. Lovudkastet udelukker desuden tilbagetræ-
delsesretten, når der er udbetalt mindst 25 pct. af købesummen, og
denne udgør mindst 100 kr. Lovforslaget indeholder i øvrigt ikke
nogen maksimumsgrænse.

Af disse grunde har det danske udvalg ikke kunnet anbefale en af­
bestillingsret, men har af hensyn til den nordiske retsenhed ikke vil­
let fraråde, at der indføres en lov af dette indhold, såfremt det skøn­
nes påkrævet i de øvrige nordiske lande.

Magt og ret

I den græske mytologi var horaerne på én gang gudinder for årsti­
derne og beskyttere af det sædelige livs lovbundne orden, repræ­
senteret ved deres moder, gudinden Themis, der var Zeus’ hustru og
gudinde for den lovlige orden. Heri ligger – som i alle myter – en
billedlig formulering af gamle erfaringer oplevet som væsentlige og
med gyldighedspræg. Myten repræsenterer utvivlsomt to lag i de ret­
lige forestillingers udviklingshistorie. I den ældre græske naturfilo­
sofi betragtes menneskelivets love som værende lige så bindende og
lige så evige som naturlovene. Denne strenge opfattelse af lovene
som absolut bindende finder vi også i senere græsk tænkning såvel
i tragedierne som hos filosofferne, hvoraf den største, Sokrates, jo
netop frivilligt gik i døden og nægtede at flygte fra fængslet, selv om
han var blevet dømt på et »uretfærdigt« grundlag.

Denne strenge opfattelse af den lovlige ordens ubetingede gyldig­
hed over for nok så berettigede krav fra enkeltpersoner eller grupper
forklares til dels med den omtalte myte, idet de tre horaer Euno-
mia, Dike og Eirene ifølge Hesiod repræsenterede henholdsvis den
lovlige ordens håndhævelse, retten og freden. (Den fjerde årstid re­
præsenteredes af Tyche, tilfældigheden). Man har altså haft en klar
opfattelse af sammenhængen mellem freden, retten og dens hånd­
hævelse.

På den anden side illustrerer en fabel af Hesiod, at man var klar
over, at magten kunne bruges til at knægte retten og retfærdigheden.
Det er eventyret om nattergalen, som falken tog i sine kløer: »Hvor­
for, usalige, skriger du? En stærkere holder dig bundet. Du må gå,
som jeg fører.« Retfærdigheden sukker, hvor voldsmænd, mætte af
gaver, slæber den med sig og fælder domme ved at bøje retten.

En tredje myte, som vi finder i Platons Symposion, illustrerer
grundvilkårene for den menneskelige eksistens. I en tale, som tillæg­

1.6. Magt og ret • 33

ges digteren Aristófanes, forklares mennesket som værende halvde­
len af et oprindeligt dobbeltvæsen med en drift (Eros) mod den op­
rindelige helhed. Myten kan forstås direkte som kærlighedens drift
i retning af at forene mand og kvinde, men kan også i den senere
uddybning af Sokrates forstås som menneskets spaltning i sjæl og
legeme, der søger en harmonisk forening, og videre som menneskets
dobbelte egenskab af individ og artsvæsen, den dobbelthed, som
Aristoteles senere udviklede videre ved at betegne mennesket som et
»socialt dyr« (zoon politikon), og som i eftertiden genoplivedes af
Thomas Aquinas (o. 1200) og Hugo Grotius (o. 1600) Myten afspej­
ler således de modsat rettede behov, mennesket har for frihed og
tryghed, en modsætning, som ikke kan ophæves, men som kan brin­
ges i en vis harmoni, en ligevægt, det må være det menneskelige
samfunds opgave at stræbe imod.

Hermed har vi anslået de tre grundtemaer, som har været genstan­
den for de tidligere kronikker i serien om magt og ret, og som vi skal
føre til en foreløbig afslutning: den nødvendige sammenhæng mel­
lem magt og ret, erkendelsen af, at magten og dermed retten kan
misbruges, og opfattelsen af retsregler som et med menneskenaturen
givet vilkår for at kunne leve i samfund. Det evige problem har der­
for gennem menneskehedens historie været, hvorledes man skal og
kan afstemme hensynet til den enkeltes frihed med hensynet til hel­
hedens eller samfundets behov. Harmonien har været etableret på
forskellige måder på de forskellige stadier af samfundsudviklingen
alt efter de materielle vilkår og styrken af de politiske kræfter.

Som vi har set, vil en én gang etableret orden blive accepteret som
nødvendig eller naturlig selv af dem, der ikke har en større del i
magten, så længe der ikke er ydre muligheder for at etablere en ny
orden; men i overgangsperioder mellem en ældre og en ny social­
orden oplever man ofte en »ret« til modstand mod den orden, som
nu må føles uretfærdig. Man vil her opleve en konflikt mellem ret
i betydningen: de regler, som den gældende politiske orden har etab­
leret som ramme om sine funktioner, og retfærdighed som den mo­
ralske følelse af indignation over, at samfundet på »urimelig« måde
indskrænker individers eller gruppers interesse i en større andel af

3 Ret og samfundsdebat

samfundets magt eller større muligheder for selvudfoldelse. Man
har talt om de undertrykte gruppers »modstandsret«.

Der kan imidlertid som omtalt også være tale om en anden form
for uretfærdighed, nemlig den der består i, at lige tilfælde behandles
forskelligt, med andre ord, at individerene behandles vilkårligt inden
for de rammer, som er afstukket af det politiske system. Der er
næppe tvivl om, at man her står over for en helt fundamental be­
standdel af retsbegrebet, således som det fremgår af anvendelsen af
vægten som rettens symbol, der kan genfindes tilbage i de ældste
kulturer. Det er da også indlysende, at det må være således, for kan
man ikke regne med en vis regelmæssig adfærd, bliver de enkelte in­
dividers handlinger uberegnelige og uforudseelige, hvorved det bli­
ver umuligt at indrette sin egen adfærd i tillid hertil. Det vil sige, at
al planlægning, alt samarbejde og al organisation på grundlag af en
fælles målsætning bliver umulig.

Vi må derfor regne med to grundformer for retfærdighed, der i
rolige og stabile perioder virker sammen i retning af at skabe orden
og tryghed i samfundet, men som i urolige perioder kommer i kon­
flikt med hinanden. I sådanne perioder bliver det klart, at retten er
et politisk system, som af magthaverne benyttes til at fremme deres
politiske formål. Heraf må man, som det er fremhævet i tidligere
kronikker, ikke lade sig forlede til at tro, at udøvelse af retten er en
politisk virksomhed, og at de, der plejer retten, udøver en politisk
funktion på linje med den, der udøves af politikerne.

Medens politikerne står frit over for de konflikterende samfunds­
interesser og inden for det politiske systems rammer kan arbejde for
at ændre den magt- eller værdifordeling, som systemet er udtryk for,
er det juristernes opgave, hvad enten de optræder som administra­
tive tjenestemænd eller som dommere, loyalt at virke for, at de mål­
sætninger og intentioner, som reglerne er udtryk for, bliver virkelig­
gjort i det sociale liv. I et demokratisk system er denne rolleforde­
ling som nævnt fastlagt i magtfordelingssystemet, som lægger regel­
produktionen hos parlamentet og regelanvendelsen hos administra­
tionen og domstolene.

Det er rigtigt, som det er sagt, at reglerne, når de skal anvendes på
et konkret tilfælde, skal fortolkes, og at man ved den konkrete an-

34 • 1 . Ret sí eoretiske emner

1.6. Magt og ret • 35

vendelse ofte vil stå i den situation, at man må foretage et valg mel­
lem flere alternativer. Først må man afgøre, om reglen kan anven­
des; derefter må man afgøre, om den skal anvendes. I sidste tilfælde
er der tale om en vurdering, hvori indgår overvejelser dels over, hvad
der må antages at være reglens formål, dels over, hvilke konsekven­
ser man vil tilstræbe. Der er forsåvidt tale om en »politisk« beslut­
ning, som afgørelsen beror på en afvej else af anvendelsens konse­
kvenser. På den anden side er juristen som sagt bundet af reglens
eksistens og er derfor i forhold til politikeren allerede overordentlig
stærkt indskrænket i sin handlefrihed. Hertil kommer, at der som of­
test ikke vil være noget stort spillerum mellem, hvad man kan, og
hvad man skal gøre i en given situation, og selv i de mindre klare
tilfælde, især hvor reglen er almindeligt holdt eller henviser til en
moralsk eller samfundsmæssig vurdering af det »rimelige«, »tro og
love« o. 1., vil den, der skal anvende reglen, være bundet af en sær­
lig juridisk tradition, der har til formål at sikre, at en lang række al­
mindelige og specielle værdiforestillinger, som ligger uden for og bag
retssystemet som helhed, bliver realiseret.

Denne juridiske argumentationsteknik, man gennem generationer
har udviklet, har til formål at begrænse mulighederne for vilkårlig­
hed og misbrug ved at lægge faste rammer om den argumentation,
hvormed juristen begrunder sin afgørelse. Ved anvendelsen af en
regel i form af en dom eller anden retsafgørelse vil man på én gang
sikre hensynet til den enkelte sags rimelige afgørelse og hensynet til,
at afgørelsen kan tjene som mønster for fremtidige afgørelser.

Juristerne hverken kan eller skal gøre sort til hvidt, ej heller skal
de gå politikerne i bedene, såfremt de skal gøre sig håb om at bevare
den tillid, som er nødvendig for, at de kan optræde som mæglere og
konfliktløsere mellem samfundets grupper og individer og mellem
disse og de politiske myndigheder. Enhver organisation – statslig
som privat – har behov for en gruppe professionelle og loyale tek­
nikere, der er uddannet til at optræde som formidlere og mæglere
i konflikter, som de ikke nødvendigvis har nogen sagkundskab i.

På den anden side er det naturligvis en fordel, om de samtidig be­
sidder en vis sagkundskab på de berørte livsområder, og det må der­
for i hvert fald betragtes som et gode, om juristerne under – eller
efter – deres uddannelse bibringes en større forståelse for samfun­

3*

dets almindelige og specielle funktioner og interesser. Dermed være
- som omtalt – ikke sagt, at juristerne som jurister skal være politi­
kere, men blot, at de bør have indsigt i de politiske interesser og
sociale funktioner, som de behandler.

Man må erkende, at samfundslivet i nutiden udvikler sig så ha­
stigt, at der til stadighed må foregå en vis tilpasning mellem regel­
systemet og de samfundsmæssige behov, en tilpasning, som inden
for visse grænser kan, og nødvendigvis må, ske gennem en gradvis
ændring af den administrative og judicielle praksis, såfremt udvik­
lingen ikke skal ske i for store ryk, hvad den vil gøre gennem det
langsomme og tunge lovgivningsapparat. Men man må holde sig for
øje, at der er grænser og på kort sigt snævre grænser for, hvor ha­
stigt og hvor radikalt sådanne ændringer kan ske uden indgreb fra
lovgivningsmagten, som må have ansvaret for den egentlige politiske
målsætning.

Som det er sagt i en tidligere kronik, eksisterer retssystemet på den
dobbelte myte om magt og ret. Retten uden magt og magten uden ret
er i vidt omfang magtesløse. Det siger sig selv, at retten uden magt
ikke er i stand til at skabe den fornødne tillid til, at den vil sætte sig
igennem, hvorved den forfejler sit formål. På den anden side er mag­
ten uden ret kun tænkelig i samfund, som er villige til for enhver
pris at sikre deres eksistens ved en stadig og intens kontrol. Uden en
betydelig grad af accept og en stigende grad af accept, jo mere kom­
plicerede og udviklede de er, kan et regelsystem eller en enkeltregel
ikke fungere. Lige så demoraliserende det er ikke at sanktionere
regler, som én gang er anset for nødvendige eller dog ønskværdige,
lige så ødelæggende er det at opretholde regler, som man ikke har
vilje eller evne til at sanktionere.

Det er en gammel erfaring, at normer fungerer bedst på grundlag
af en almindelig accept af organisationen og dens generelle målsæt­
ning. I sådanne organisationer er magten latent og kommer kun til
udtryk overfor de få, som af den ene eller den anden grund ikke har
evner eller vilje til at følge spillets regler. Ligesom man efter manges
opfattelse kan måle et samfunds civilisationsgrad på dets behandling
af dyr, børn og andre værgeløse, kan man måle dets civilisationsgrad

36 * 1. Retsteoretiske emner

1.6. Magt og ret • 37

på dets anvendelse af magt for at sikre dets reglers faktiske efterle­
velse.

På den anden side må det trods alt være et sundhedstegn, om man
erkender nødvendigheden af et magtapparat til sikring af det eksiste­
rende normsystem. Man kan ikke nyde godt af det ene, hvis man
ikke kan holde ud at tænke på det andet. – Den, der holder af en
god engelsk bøf, er nødt til at acceptere eksistensen af slagterier.
Kan man ikke det, er den konsekvente holdning den at blive vege­
tarianer.

Der eksisterer ikke nogen endelig løsning på spørgsmålet om for­
holdet mellem magt og ret, lige så lidt som der gør det på forholdet
mellem tryghed og frihed. Der vil til stadighed være en dialektik
mellem disse begreber, som afspejler grundstrukturen i den menne­
skelige natur: den uopløselige modsætning mellem mennesket som
individ og som samfundsvæsen. Løsningen må søges fra tid til tid og
fra sted til sted ud fra de til enhver tid eksisterende muligheder for
at realisere det dobbelte behov. Mennesket vil altid tilstræbe en har­
moni; men man må realistisk erkende, at en harmoni altid er en
skrøbelig og ustabil balance. Men det skal ikke få os til at fornægte
vor stræben herimod, selv om denne stræben måske i nutiden kan
synes lige så frugtesløs som den, der illustreres af myten om Sisyph-
os, der som straf for sin forbrydelse mod guderne blev dømt til for
evigt op ad et højt bjerg at rulle en stor sten, som, hver gang han
havde nået toppen, rullede ned igen.

Ret, kultur og fællesmarked

I

I nutiden er det ikke alene blandt etnologer og sociologer, men også
blandt jurister almindeligt at opfatte retten som et kulturelt fæno­
men. Retssystemet er ligesom andre sociale normsystemer: moralen,
konventionen, sædvanen en del af det samlede kulturmønster, d.v.s.
den samlede organisation af de behov og værdiforestillinger (ideer),
som menneskene har skabt til et givet tidspunkt på et givet sted.

Retssystemet anvendes således af det politiske system i videste
forstand til at skabe rammerne om de institutioner: staten, kommu­
nerne, ægteskabet, arveretten, kontrakten, ejendomsretten, aktiesel­
skaber, straf m. v., som samfundets funktioner er knyttet til, og til
at fordele kompetencen hos forskellige organer til at producere de
vigtigste normer i samfundet (Folketinget), til at udføre de politiske
beslutninger i praksis (regering og administration) og til at afgøre
konflikter (domstole).

Retsreglerne har altså til formål at sikre de samfundsmæssige
funktioner i overensstemmelse med de herskende værdiforestillinger,
således som de har fundet udtryk i den politiske organisation, der
for sit vedkommende er afhængig af de materielle og økonomiske
vilkår. Kulturens udvikling viser, at der er en intim sammenhæng
mellem den materielle udvikling og det samlede kuturelle værdisy­
stem, og at der tilsvarende er en sammenhæng mellem den økono­
miske, politiske og retlige organisation.

Kulturvidenskaben har endog villet se en bestemt udviklingsgang
i den økonomiske og kuturelle organisation som sandsynlig, selv om
yngre kulturforskere har angrebet denne kulturhistoriske udviklings­
lære som udokumenteret og udokumenterbar. En konsekvens af den­
ne teori ville det være, at identiske kulturfænomener i adskilte kul­
turer ikke nødvendigvis er resultatet af en påvirkning, et kulturlån,
men kan skyldes menneskets psykiske egenart.

1.7, Rety kultur og fællesmarked • 39

En anden kulturvidenskabelig retning er mere tilbøjelig til at til­
lægge påvirkningsforholdene betydning for forklaringen af identiske
kulturelle træk. Nyere kulturvidenskab er tilbøjelig til ikke at inter­
essere sig så meget for det udviklingshistoriske som for de funktio­
nelle og strukturelle sammenhænge i eksisterende kulturer og altså
lægge sig mere efter sociologiske end historiske metoder.

Medens det tidligere har været således, at kulturvidenskaben og
kultursociologien har været til stor nytte for retsteorien, er der i nu­
tiden tilløb til, at de komparative retsvidenskaber: retshistorien, rets-
sociologien og den sammenlignende retsvidenskab kan forsyne især
kulturvidenskaberne med materiale. Hvis det er rigtigt, at der er en
sammenhæng mellem kultur og ret, er det nemlig en nærliggende
mulighed, at sammenligning mellem retssystemer og retsregler på
forskellige historiske udviklingstrin og i forskellige lande kan give op­
lysninger om kulturen, som kan kaste lys over udviklingen og på
sammenhænge, som ikke tidligere har været erkendt, og som er van­
skeligt dokumenterbare, eftersom det er vanskeligt at udføre kultur­
videnskabelige eksperimenter. Især retshistorien er et nyttigt studie­
objekt for kulturvidenskaben, eftersom retskilderne næsten altid hø­
rer til de ældste skriftlige overleveringer i en kultur på grund af ret­
tens store samfundsmæssige og ofte religiøse betydning; således hø­
rer de danske landskabslove fra 1100-1200 tallet til de ældste dan­
ske kilder.

Ved at kombinere den historiske og den sammenlignende rets­
videnskab kan man imidlertid medvirke til at belyse forskellige af
de kulturvidenskabelige hypoteser, som er omtalt ovenfor, og der­
med måske også til at give et bidrag til diskussionen om de kultu­
relle virkninger af en tilslutning til Fællesmarkedet eller andre øko­
nomiske og politiske organisationer.

Retshistorien synes for det første at kunne sandsynliggøre visse
sider af kulturkredslæren. Der synes at være ejendommelige paralle­
liteter i vidt forskellige kulturers retssystemer, i en udvikling fra pri­
mitive til udviklede stadier; uden at gå i detaljer synes der på pri­
mitive stadier med nomade- eller landbrugsøkonomi at herske en
kollektiv orden, et slægtssamfund, hvor slægten og ikke individerne
er retssubjekt; der er ikke noget stort behov for individuelle aftaler,
og slægten og ikke individet er berettiget og ansvarlig udadtil, og

slægtsfejden er det retshåndhævende modstykke til denne tilstand.
Først med handelens udvikling og dermed bydannelsen opløses

slægtssamfundet, der udvikler sig til individsamfundet med indivi­
duelle kontrakter og et personligt ansvar.

Selv om kristendommen var statsreligion i hele Europa fra den
tidlige middelalder, slår den individualistiske ideologi først fuldt ud
igennem i det 17.-18. århundrede. På den anden side er der en ejen­
dommelig parallelitet i de forskellige lande, idet udviklingen fuld­
byrdes nogenlunde samtidig. Naturligvis kan der være tale om et på-
virkningsfænomen, eftersom den europæiske kultur netop i oplys­
ningstiden var udpræget international. På den anden side kan det
ikke være hele forklaringen, eftersom såvel en individualistisk mate­
riel og ideel kultur, herunder et vidtgående individualistisk retssy­
stem, var kendt i antikkens middelalderbyer og storriger ikke mindst
i det vældige Romerrige, der som en varig kulturindsats skabte et
højtudviklet retssystem.

Dette gik vel tildels i glemmebogen i Vesteuropa efter Romer­
rigets undergang, men blev dog genfundet allerede i det 11. århun­
drede og gjort til genstand for retsstudier og videnskabelig behand­
ling ved universiteterne, som oprettedes i den følgende tid. Selv om
materialet, romerkirken (og den kanoniske kirkeret) og ideologien,
kristendommen, var for hånden, dominerede den kollektive og ob­
jektive retstænkning i Europa i hele middelalderen.

Først da den økonomiske udvikling – efter de store opdagelser og
de norditalienske handelsbyers grundlæggelse – gjorde det muligt,
satte den individualistiske kultur ind med renæssancen og den se­
nere rationalisme, og først da trængte individualismen langsomt frem
i retsordenen. Den komparative retsforskning arbejder i nutiden med
den generelle hypotese, at identiske økonomiske og sociale forhold
skaber de samme retlige problemer, som sædvanligvis løses på sam­
me måde, omend det ofte sker i en forskellig sproglig og dogmatisk
formulering på grund af forskelle i den retlige tradition.

Forskelle i de retlige problemer og problemløsninger vil man of­
test finde inden for de retsområder, som er mindst berørt af et inter­
nationalt samarbejde, herunder især de regler, som knytter sig til
jord og fast ejendom og arveretten, medens de handels- og erhvervs-
retlige regler, herunder især de transportretlige regler, nødvendigvis

40 • 1. Retsteoretiske emner

1.7. Rety kultur og fællesmarked • 41

må følge hovedreglen. Forskelle i det politiske system kan naturlig­
vis spille ind, men ved en sammenligning mellem de østeuropæiske,
formelt socialistiske lande og de vesteuropæiske landes retssystemer
er det påfaldende, i hvor høj grad retsopfattelsen i de østeuropæiske
lande modsvarer 30’ernes retstænkning i de vestlige lande. Den ideo­
logiske forskel viser sig næsten udelukkende i de strengt erhvervs­
retlige og politiske sammenhænge, medens retten iøvrigt nærmest
bekræfter den (også) marxistiske teori om, at retsreglerne som den
ideologiske superstruktur afspejler den økonomiske basis i sam­
fundsforholdene.

Retshistorien indeholder adskillige skoleeksempler på kulturelle
påvirkningsfænomener i form af kulturlån, og det vil som altid være
den overlegne kultur, der påvirker den mindre udviklede kultur. Om
der bliver tale om mindre indgribende kulturpåvirkninger eller mere
massive kulturovertagelser, er vistnok i almindelighed afhængigt af,
i hvilket omfang der er tale om et behov for den overlegne kulturs
samlede mønster eller væsentlige dele heraf. Dette sidste afhænger
i høj grad af, i hvilket omfang den økonomisk-sociale udvikling er
kommet i gang, eller om der er tale om et kulturmøde på helt for­
skellige udviklingstrin.

I sidste fald vil kun overfladiske og ubetydelige kulturelementer
vinde indpas. Erfaringerne fra de U-lande, som den europæiske
imperialisme underlagde sig især i Afrika, viser, at den oprinde­
lige primitive ret levede og lever videre i bedste velgående indtil det
tidspunkt kommer, da en ændring i de økonomiske og sociale for­
hold skaber et behov for de retsregler, retsinstitutter og retsbegreber,
som Vesteuropa har udviklet for at kunne beherske og styre en høj­
ere og mere kompliceret kultur og samfundsorganisation. De samme
erfaringer har man gjort i de lande, såsom Tyrkiet og Japan, der fri­
villigt overtog et af de vestlige landes lovbøger som helhed for at
bøde på den tidligere primitive retstilstand. Den transplanterede
fremmede ret blev kun reelt gældende, virksom ret i det omfang den
kunne forenes med tradition og behov.

I middelalderen så vi en sådan massiv reception af et fremmed
retssystem i store dele af Europa, en reception som stadig sætter
skel ikke alene i den retlige, men også i den kulturelle og politiske
situation i Europa. Den reception, jeg her taler om, receptionen af

romerretten, blev netop som hævdet af mange begrænset således, at
de lande, der for tiden står uden for Fællesmarkedet, ikke modtog
den romerske ret: England og de nordiske lande. Der er imidlertid
i mange henseender tale om en sandhed med modifikationer, efter­
som såvel Østrig som Schweiz, Spanien og Portugal hører med til
den romanistiske retsfamilie, uanset at de står uden for Fællesmar­
kedet, og alle – undtagen Spanien – tilhører Frihandelsområdet.

For det andet har såvel de nordiske lande som England i meget
høj grad været delagtige i den kulturelle udvikling, som man har
kaldt reception af romerretten, uanset at man formelt har bevaret en
tilsyneladende ubrudt retstradition.

For det tredje er der ikke tale om nogen egentlig reception af ro­
merretten, selv i Tyskland, hvor en rigskammerretsforordning i 1495
da også udtalte, at romerretten skulle vige for den lokale sædvane­
ret, når der opstod en konflikt. Den formelle baggrund var den tyske
kejsers krav på at være en åndelig og politisk efterkommer af de ro­
merske kejsere, men det var naturligvis noget sludder, lige så vel som
påstanden om en almindelig og generel overførsel af den klassiske
romerret til Tyskland; eller i øvrigt til noget andet europæisk land.

Af hvad hidtil er blevet sagt om forholdet mellem ret og kultur
må man forvente en betydelig grad af retsfællesskab mellem de nor­
diske lande. Denne antagelse bekræftes også i rigeligt mål, ganske
vist på en måde, der ikke entydigt udpeger årsagsforholdet mellem
ret og kultur, idet der i hele den historiske tid på trods af de politiske
stridigheder har været en så betydelig overensstemmelse mellem rets­
systemerne i de nordiske lande, at det er berettiget at tale om et
selvstændigt retsområde. Hvordan forholdene har været i forhisto­
risk tid, ved man ikke meget om, men der er en vis anledning til at
tro, at retsfællesskabet går længere tilbage og måske omfattede alle
de germanske områder, hvortil især store dele af det nuværende
Tyskland hørte. Men omkring midten af det 12. århundrede nedskri-
ves de første nordiske landskabslove på privat initiativ, måske af
de fremvoksende kirkelige myndigheder.

Indtil da var retten ligesom i andre primitive samfund baseret på
sædvaner, som overleveredes mundtligt fra generation til generation.
Det er også for en stor del rigtigt, når det siges, at nordisk ret siden
kan udvise en ubrudt tradition fra – for Danmarks vedkommende -

42 • 1. Retsteoretiske emner

1.7. Ret, kultur og fællesmarked • 43

Jydske Lov (1241) over Danske Lov (1683) til de sidste to genera­
tioners nordiske lovsamarbejde, hvor den væsentligste del af den al­
mindelige privatretlige, såvel formueretlige som familieretlige, lov­
givning er blevet uniformeret, således at Norden i meget vidt om­
fang er et retligt fællesmarked, her forstået i den snævrere forstand
at det ikke medtager den specielle politiske og økonomiske lovgiv­
ning, som kun er tilnærmet i det omfang der har kunnet opnås enig­
hed om et økonomisk-politisk samarbejde.

Man må konkludere, at det retlige fællesskab og den omstændig­
hed, at det har været muligt at etablere et meget vidtgående sådant
- ikke alene formelt men også virksomt – er en betydelig støtte for
forhåndsantagelsen om et vidtgående kulturelt fællesskab, hvortil
retsfællesskabet på den anden side også har bidraget.

Man kan måske antydningsvis og meget summarisk henvise til en
betydelig grad af praktisk fornuft og en tilsvarende mindre grad af
teoretisering i nordisk ret og retsvidenskab for en del begrundet i,
at man aldrig har haft held til at skabe store altomfattende kodifika­
tioner (lovbøger), og at man derfor i vidt omfang har udviklet ret­
ten i praksis og gennem sædvane i takt med samfundsudviklingen.
Hertil kommer, at man i vidt omfang har været i stand til og villig
til at udnytte de bedste erfaringer fra såvel de angelsaksiske som de
kontinentale retssystemer.

II

Udviklingen i engelsk ret har i ikke ringe omfang lignet den nordi­
ske, omend med mange modifikationer. Den lange historiske tradi­
tion og mangelen på store kodifikationer er fælles træk. Udgangs­
punktet var også i mange måder det samme, eftersom det jo var
anglere, sachsere og jyder, som havde koloniseret det tidligere kel­
tiske Britannien; dansk ret gjaldt som bekendt senere direkte i Dane-
lagen.

Med den normanniske erobring i 1066 skete der imidlertid så be­
tydelige ændringer, at såvel strukturen som indholdet fjernede de to
områder fra hinanden. Kongen proklamerede ligesom alle senere
fornuftige erobrere, at han ville respektere den lokale sædvaneret,
men han oprettede en central kongelig domstol, hvor man ville an­

vende en supplerende fælles ret (<common law). Samtidig indførtes
et særligt processystem med særlige klagetilladelser, der senere ad­
ministreredes af Lord Chancellor, den højeste retlige embedsmand.
Da denne i lange perioder var gejstlig, fik den romerske og kano­
niske ret på disse tidlige stadier en vis indflydelse i ægteskabs- og
arvesager, der ligesom overalt i Europa behandledes af de kirkelige
domstole indtil reformationen i de senere protestantiske lande, her­
under England og Norden.

Det særlige klagesystem og Lord Chancellors funktion som klage­
administrator og dermed reelt retsskabende mindede iøvrigt i høj
grad om det tilsvarende romerske og prætors funktion i Rom mere
end 1000 år tidligere.

Et interessant og uafklaret komparativretligt og kulturvidenskabe­
ligt problem er det, om der her var tale om en såkaldt »parallel« ud­
vikling begrundet i menneskets psykiske struktur; et »påvirknings-
fænomen« er mindre sandsynligt, da Romerriget jo var gået til grun­
de 600 år tidligere og dermed også romernes indflydelse i England
og Normandiet, hvorfra erobrerne jo kom. Men mange andre træk
synes at bekræfte den tesis, at Europa efter år 1000 begyndte en ny
udvikling, som i mange måder i retlig henseende lignende den, som
man gennemlevede mere end 1000 år tidligere i Rom; blot fortsatte
udviklingen langt videre i anden omgang.

Indtil den nyeste tid har engelsk ret iøvrigt være domineret af
praktiserende jurister, som ikke nødvendigvis havde nogen universi­
tets- eller anden teoretisk uddannelse. I endnu højere grad end i de
nordiske lande blev retsudviklingen derfor præget af sædvanen og
den praktiske fornuft, idet retten udvikledes ved domstolene i kraft
af den såkaldte præjudikatsdoktrin, ifølge hvilken en højere dom­
stols afgørelse i princippet er bindende for de underordnede og for
domstolen selv.

Nogen større forskel fra nordisk opfattelse, hvorefter tidligere af­
gørelser er vejledende for senere afgørelser, er der ikke, og den
strenge engelske præjudikatsdoktrin er nu også ophævet. Den en­
gelske retstradition har derfor i endnu højere grad end den nordiske
været præget af en stædig tradition og en betydelig grad af praktisk
fornuft.

I de nordiske lande har man i de sidste 200 år haft et vist sam­

44 • 1. Retsteor etiske enmer

1.7. Ret, kultur og fællesmarked • 45

arbejde mellem retsvidenskab og retspraksis, efter at universitetet i
1734 indførte juridisk embedseksamen i Danmark, og især siden
A. S. Ørsted i begyndelsen af det 19. århundrede skrev sine juridi­
ske værker og samtidig begyndte udgivelsen af periodiske domssam-
linger, som længe havde været kendt i England.

Medens retten i England således næsten udelukkende prægedes af
praktiske jurister uden nogen teoretisk uddannelse, var det på kon­
tinentet siden den tidligere middelalder almindeligt, at højere em-
bedsmænd, herunder de overordnede dommere, fik en universitets­
uddannelse af blandet gejstlig-juridisk indhold. Den kanoniske ret
var en uomgængelig bestanddel af en teologisk uddannelse, eftersom
kirkerne som sagt havde domsmyndighed i vigtige sagstyper, især
inden for ægteskabs- og arveretten.

Men også romerretten var siden 1000-tallet genstand for univer­
sitetsstudier, efter at man havde fundet en afskrift af de romerske
retskilder. Samtidig havde man fået kendskab til store dele af den
græske filosof Aristoteles’ skrifter, således at der i det hele taget
blev grundlag for en ny videnskabelig udvikling ved de nye univer­
siteter, i de første århundreder indtil renæssancen med tyngepunktet
i Norditalien, derefter i de følgende århundreder i rationalismens
tidsalder med tyngepunktet i Frankrig, fra slutningen af det 18. år­
hundrede med tyngdepunktet i Tyskland.

I disse århundreder udvikledes på grundlag af de romerske rets­
kilder og den græske filosofi en rets- og morallære, som gennem flit­
tige glossatorers og kommentatorers virksomhed efterhånden forene­
des med moralfilosofien i den nye naturret, som først udvikledes af
Hugo Grotius (1624) og senere systematiseredes af Pufendorf, Tho-
masius og Wolff.

Disse systemværker, som på godt og ondt repræsenterede den eu­
ropæiske videnskabelige og humanistiske kultur mere end den gamle
romerret, som naturligvis ikke var direkte anvendelig på de nye livs­
forhold, blev mønstret for de store lovgivningsprojekter, som så da­
gens lys på kontinentet efter revolutionstiden: Den almindelige prøj­
siske landret (1794), Code Civil (1804), Den østrigske Lovbog
(1811) og tildels den tyske BGB (1900).

Sidstnævnte var dog resultatet af en videreudvikling af en retsvi-
denskabelig behandling af en spekulativ filosofisk karakter, som i

ikke ringe grad er blevet stående som et skræmmebillede for nordi­
ske jurister under navnet »begrebsjurisprudens«.

Filosofien var den, at retssystemet principielt er et udtømmende
og lukket system, således at retsafgørelsen er en rent logisk tanke­
operation (fortolkning) uden hensyntagen til de sociale realiteter,
lovens formål og afgørelsens praktiske konsekvenser. Det er klart,
at en sådan opfattelse er urealistisk og farlig, eftersom den fortræn­
ger de vurderinger af den sociale virkelighed, som retsreglerne med
nødvendighed handler om. På den anden side er en sådan formali­
stisk holdning særdeles velegnet til opretholdelse af ro og orden, og
virker naturligvis konservativ og autoritær.

Her er vi så ved hovedsagen: Vil Danmark og Norden kulturelt og
dermed retligt dels blive underlagt den kontinentale kultur, dels –
og forudsætningsvis – blive ringere stillet? Hertil må i almindelighed
mindes om, hvad jeg tidligere har bemærket, at et sådant kulturlån
kun finder sted, såfremt der er et behov herfor, og at det i så fald
finder sted uden hensyn til formelle politiske tilhørsforhold. Kristen­
dommen trængte f. eks. frem gennem Europa og ind i Norden uden
hensyn til de politiske grænser. På samme måde trængte romerretten
og naturretten frem og vandt også en betydelig indflydelse på nor­
disk ret og retsvidenskab, fortrinsvis gennem retsvidenskaben og
derefter senere gennem retspraksis.

Begge dele blev imidlertid integreret (indføjet) i den nordiske kul­
tur, uden at denne mistede sin identitet eller sin tradition. Kristen­
dommen på det almene og romer- og naturretten på det retlige
område repræsenterede simpelthen en højere ideel kultur, som man
havde behov for som redskab til beherskelse af den efterhånden mere
avancerede materielle og dermed sociale kultur.

Såfremt man går ud fra, at den nordiske kultur er en i hvert fald
jævnbyrdig kultur, er der derfor ikke nogen større grund til at
frygte dansk tilslutning til Fællesmarkedet. Specielt med hensyn til
den retlige integration viser erfaringerne fra det internationale lov­
samarbejde, at nordisk ret langfra at blive tværet ud, snarere har en
evne til at hævde sig såvel over for den kontinentale som over for
den engelsk-amerikanske. I hvert fald viser de tre internationale ud­
kast til købe- og aftalelove en stigende nordisk indflydelse, og det

46 • 1. Retsteoretiske emner

1.7. Ret, kultur og fællesmarked • 47

sidste udkast kunne nærmest – cum grano salis – opfattes som en
moderniseret udgave af den nordiske lovgivning. Hertil kommer, at
den yngre generation af især tyske jurister har bekendt sig til en
praktisk-fornuftig socialt orienteret retsopfattelse, som også har fun­
det stigende udtryk i retspraksis.

Man kan måske udtrykke sagen således, at der retligt set ikke er
større betænkeligheder ved at indtræde i Fællesmarkedet, og at store
dele af den yngre juristgeneration i Tyskland ønsker en nordisk og
engelsk tilslutning til afbalancering af den mere konservative og for­
malistiske holdning, som findes i de sydlige fællesmarkedslande. For
Danmark er risikoen ikke stor, men naturligvis vil det lune med de
andre nordiske lande, med hvem vi har et retligt fællesmarked, og
England, som – ikke i tradition, men i ånd og holdning – står os nær
i retlig-kulturel henseende.

Det er klart, at den økonomisk-politiske og erhvervsretlige lovgiv­
ning må ændres og harmoniseres med Fællesmarkedets institutioner,
organisation og erhvervspolitik i tilfælde af Danmarks optagelse i
Fællesmarkedet. Det er også klart, at den politiske organisation vil
få indflydelse på Danmarks og Europas økonomiske og politiske ud­
vikling i fremtiden. Spørgsmålet er blot, hvor stor den økonomiske,
politiske og erhvervsmæssige indflydelse bliver, og om den bliver
væsentlig større, end hvis vi bliver stående udenfor. Mange økono­
mer mener, at virkningen vil blive begrænset, idet strukturforan­
dringerne vil trænge sig på, uanset om man danner eller slutter sig
til formelle politiske organisationer eller ej. Behovene vil være de
samme og tilpasningen derfor både nødvendig og sikker.

Set med retsteoriens øjne er der i det hele taget grund til at tage
afslappet på spørgsmålet. Hermed har vi også forudsætningsvis sagt
noget tilsvarende om kulturen i det hele taget.

I følgende kronikker vil vi høre mere om menneskesynet i romer­
ret og germansk ret og om de statsretlige og politiske problemer i til­
slutningen til Fællesmarkedet.

Ret og marxisme

Som bekendt baseres den marxistiske socialteori på tre postulater el­
ler hypoteser: 1. At der er en nødvendig sammenhæng mellem et
samfunds materielle produktionsforhold og dets kultur, 2. At histo­
rien med nødvendighed fører menneskesamfundet gennem forskel­
lige stadier: a. jæger- og nomadesamfund, b. feudalisme, c. kapita­
lisme, d. socialisme, 3. At kulturlivet – ideologien – er en »super­
struktur« (overbygning) på en »basis« af de materielle produktions­
forhold.

På et retsfilosofisk seminar for nylig karakteriseredes disse tre po­
stulater af en af deltagerne som henholdsvis: banalt, forkert og me­
ningsløst. Hertil replicerede foredragsholderen, at marxismen ikke
kunne kritiseres, men vel misforstås.

Replikskiftet er karakteristisk for mange videnskabelige kongres­
ser med deltagelse af ortodokse socialister eller marxister. Den op­
rindelige socialvidenskabelige teori, som Marx udkastede i slutnin­
gen af forrige århundrede, er selv – ironisk nok – gået hen og blevet
til ideologi. Den »kritiske videnskab« kan ikke selv være genstand
for kritik.

Den etablerede eller »ukritiske« videnskab har for længst accep­
teret det positive i Marx’s socialteori. Ingen fornuftig samfunds­
videnskabelig eller kulturvidenskabelig forsker ville finde på at
benægte, at der er en intim sammenhæng mellem et samfunds
materielle og idéelle kultur. Derimod er der ingen, der kan finde
den fjerneste rimelighed i at antage, at den idéelle kultur kun er en
overbygning på den materielle kultur. Menneskelige idéer eller ideo­
logier har også indflydelse på samfundsforholdene; etableringen
af en »socialistisk« samfundsorden i Rusland i 1917 er det bedst
tænkelige eksempel herpå. Samtidig var denne begivenhed et de­
menti af den historiske nødvendighed af samfundsudviklingen efter

1.8. Ret og marxisme • 49

det marxistiske skema, idet man jo netop i Rusland gik direkte fra
et feudalsamfund til et »socialistisk« samfund uden at gå omvejen
over et kapitalistisk samfund.

Marx havde da heller ikke selv tænkt sig revolutionen gennemført
i primitive samfund som Rusland (eller Tyskland dengang), men i
industrielt højere udviklede lande såsom England og Frankrig. Det
pudsige er altså, at revolutionen hele tiden er kommet på de for­
kerte steder, i Rusland, i Kina og i andre U-lande. Vel at mærke
ikke efter den marxistiske teori, men den leninistiske praksis, som
netop består i den »demokratiske centralisme«, eller »proletariatets
diktatur« udøvet af arbejderklassens avantgarde, med andre ord
ikke af en massebevægelse, men en lille partielite undertiden per­
sonificeret i en enkelt diktator (Stalin).

Det er en ærlig sag at arbejde for en ændring i samfundsforholdene
bestående i en ophævelse af ejendomsretten til produktionsmidlerne.
Men hvordan det er muligt for oplyste mennesker i det 20. århun­
drede at gøre det under påberåbelse af videnskaben er uforståeligt.
At Marx selv kunne opfatte sin tro på socialismens historiske
(objektive) nødvendighed som videnskab er ikke så ejendommeligt,
eftersom han var opvokset i en tid, der var domineret af Hegels dia­
lektiske idealisme, som gik ud fra den metafysik, at verdensånden til
stadighed udviklede sig gennem historien gennem tesis, antitesis og
syntesis, og en almindelig udviklingsteori på snart sagt alle videnska­
bers område (Darwin, Spencer). Hele den metafysik om udviklingens
nødvendighed er forladt af alle social- og kulturvidenskaber i dette
århundrede, omend man i overensstemmelse med grundidéen i He­
gels filosofi accepterer, at enhver tilstand altid bærer kimen til sin
egen forandring. Man kan tale om foranderlighed, ikke om udvik­
ling, men det var en velkendt sandhed allerede i prædikerens bog.

Medens fornuften i Hegels statsteori udvikledes dialektisk gen­
nem nationernes kamp om magten, og medens den preussiske stat
efter hans mening havde en historisk mission, var det hos Marx
»klasserne« inden for det enkelte samfund, der kæmpede om mag­
ten, og »proletariatet«, som havde den historiske mission at indføre
det kommunistiske samfund: Efter ejendomsrettens afskaffelse op­
hører klassekampen, idet interessemodsætningerne hermed falder

4 Ret og samfundsdebat

bort, og i dette klasseløse samfund skal alle yde efter evne og nyde
efter behov. Marx selv gav aldrig nogen forklaring på, hvorfor hi­
storiens jernhårde dialektik ophørte med det socialistiske samfund.
Erfaringen synes til gengæld at vise, at dialektikken fortsætter i de
samfund, hvori socialismen formelt er indført. Modsætningerne fin­
des stadig, omend de per definition ikke er klassemodsætninger, og
fremmedgørelsen trives i bedste velgående, selv om den private
ejendomsret er ophævet, og undertrykkelsen derfor formelt er op­
hævet.

Forklaringen er da også nærliggende: Marx’s socialteori var for­
kert. Først og fremmest fordi han troede, at mennesket kun er et
samfundsvæsen, og at det derfor fundamentalt er godt og ikke også
et individ med de deraf følgende egoistiske motiver. For det andet
fordi han troede, at mennesket kun ledes af materielle motiver, og
at ændringer i produktionsforholdene og ophævelse af ejendoms­
retten derfor alene tjener til at tilfredsstille menneskelige behov.

Det var måske forståeligt, at sådanne idéer kunne trives i midten
af forrige århundrede, da størsteparten af befolkningen også i Vest­
europa levede på eksistensminimum. I nutiden er det umiddelbart
klart, at materiel velstand ikke er et mål i sig selv, men et middel
til at tilfredsstille andre også og måske fortrinsvis ikke-materielle
behov. At »staten« skulle henvisne med ophævelsen af »klassemod­
sætningerne« er uforeneligt med enhver organisationsteori eller
-praksis.

Også – og især – et højtspecialiseret industrisamfund skal admini­
streres og færdslen reguleres; derfor kan man naturligvis ikke fore­
stille sig et samfund uden arbejdsdeling og organisation og uden
retsregler, medmindre man rent bogstaveligt vil vende tilbage til
naturen. Marx’s apokalyptiske fremtidsvision var da også i høj grad
dannet under hans ungdoms studier af Rousseau og romantikkens
profeter. Og som den amerikanske statsteoretiker Sabine har ud­
trykt det, det fremtidige har den egenskab ikke at være nutidigt!
Forjættelsen har den dobbelte funktion at inspirere til øget indsats
og at holde modet oppe på trods af ydre modgang. I forjættelsens
navn helliger målet ethvert middel.

Der er mange forklaringer på, at »teorien« eller »ideologien«
ikke synes at stemme med virkeligheden. F. eks. har man hævdet,

50 • 1 . Retsteoretiske emner

1.8. Ret og marxisme • 51

at samfundsordningen i Rusland eller de andre østlande ikke er
»egentlig« socialistisk, at »småborgerligheden« her endnu ikke er
udryddet 60 år efter revolutionen, eller at »imperialismens« ind­
kredsning af de »socialistiske« lande medfører nødvendigheden af
at opretholde staten i simpelt selvforsvar. Disse forklaringer er i
hvert fald ikke i stand til at forklare, at revolutionen endnu ikke er
indtruffet i de lande, hvor den forlængst burde være kommet. Skep­
tikere har vel også indtil det modsatte bevises, lov til at tvivle på,
at et socialistisk samfund samtidigt kan være demokratisk.

Det siger sig selv, at retsvidenskaben efter marxistisk opfattelse
skal være »kritisk«. Da retsreglerne principielt (omend ikke i prak­
sis) tilhører »superstrukturen«, er de i det kapitalistiske klassesam­
fund en del af den ideologi, som magthaverne anvender til at be-
vidstløsgøre de udbyttede. Retten er altså et undertrykkelsesmiddel.
Retsvidenskabens opgave er derfor udelukkende den at være »kri­
tisk«, d.v.s. at afsløre og demonstrere, hvorledes retsreglerne ikke
alene har en samfundsmæssig funktion, men også at denne går ud
på at beskytte magthavernes interesser mod de udbyttede.

Nu er det vanskeligt at generalisere, i hvert fald vil de fleste nok
acceptere, at færdselsreglerne er politisk neutrale, og en stor del af
retssystemet har faktisk til formål at beskytte de svage mod de stær­
kere. Men det er da rigtigt, at retsreglerne er et af de vigtigste in­
strumenter, hvormed de, der har den politiske magt i samfundet,
styrer udviklingen i overensstemmelse med sine interesser. Men når
man, som i Danmark, har en demokratisk styreform, er risikoen for
misbrug af retsreglerne i hvert fald ikke så stor som under diktatori-
riske styreformer. Magten skifter jo med befolkningens flertal. Og
det var jo netop Marx’s største fejltagelse, at han ikke troede på, at
de liberale demokratiske samfund var i stand til at gennemføre til­
strækkelige strukturændringer ad parlamentarisk vej og ved hjælp af
effektive retsregler.

At der er en nær sammenhæng mellem samfundsforhold og rets­
regler, og at disse er et resultat af et magtforhold, er imidlertid ikke
noget Marx alene havde øje for. En af Marx’s samtidige landsmænd,
juristen Rudolf v. Jhering, der begyndte sin karriere som en traditio­
nel – omend strålende – dogmatisk jurist, skrev imidlertid en række

4*

værker efter århundredets midte, bl. a. Der Zweck im Recht, Der
Kampf ums Recht. I disse værker påviste han, at rettigheder er rets-
beskyttede interesser, og at retten er formålsbestemt og opstået gen­
nem kampen mellem modstridende interesser og danner mødestedet
mellem disse.

Det ejendommelige er, at de to samtidige tyske forfattere tilsyne­
ladende ikke kendte eller læste hinanden. Derimod var de begge be­
kendte med de engelske udviklingsfilosofier Darwin og Spencer, og
der er næppe heller tvivl om, at de begge var præget af det ubestem­
melige, som P. Sørensen-Fugholm kaldte »tisånden«. De levede i en
urolig periode med de store muligheder for social forandring, som
lå i den begyndende industrielle udvikling, hvor det ikke længere
var gørligt at opretholde troen på, at retsreglerne er evige og uforan­
derlige udtryk for den menneskelige fornuft. Begge var de optaget
af det moralske problem, som er en følge af den erkendte mulighed
for forandring, og begge erkendte det enkelte menneskes pligt til at
gøre en indsats i kampen om magten og retten.

Medens Marx som økonom imidlertid udelukkende interesserede
sig for den materielle retfærdighed i form af økonomisk lighed, var
det naturligt for Jhering at understrege retsreglernes betydning for
den formelle retfærdighed, individernes retligt beskyttede interesser.
På grund af sit syn på forholdet mellem socialforhold og ideologi,
hvortil Marx henregnede retsreglerne, undervurderede han samfun­
dets muligheder for at tilvejebringe social forandring gennem lov­
reformer, medens Jhering som jurist og social-liberal politiker for­
stod betydningen af og arbejdede for sådanne reformer i takt med
samfundsudviklingen inden for rammerne af et parlamentarisk de­
mokrati.

Siden slutningen af forrige århundrede har det været almindeligt
accepteret af retsvidenskaben såvel som af de andre samfundsviden­
skaber, at retsreglerne både er afhængige af og påvirker livsforhol­
dene og at retten forandrer sig med disse. I Norden er denne erken­
delse iøvrigt endnu ældre, forsåvidt som en sådan »realistisk« rets­
opfattelse har rødder tilbage til A. S. Ørsted i begyndelsen af for­
rige århundrede. Marxistisk retsfilosofi kan derfor ikke lære den
etablerede retsvidenskab noget, den ikke ved i forvejen, (og har i
parentes bemærket ikke kunnet løse det paradoksale i, at retsviden­

52 • 1. Retsteoretiske emner

1.8. Ret og marxisme • 53

skaben (den »kritiske«) ophører med rettens afskaffelse i det socia­
listiske samfund, medens såvel retten som traditionel dogmatisk rets­
videnskab d. v. s. en fremstilling af den gældende ret, tilsyneladende
eksisterer i bedste velgående i socialistiske lande). At ikke al rets­
videnskab er så god, som den burde være, er en anden sag. Men man
behøver ikke nogen »kritisk« retsvidenskab til at fortælle, at rets­
reglerne er politiske redskaber for det bestående samfundssystem.
Naturligvis er de det. Man behøver heller ikke at bekende sig til no­
gen form for marxisme for at kunne argumentere for en større for­
ståelse for retsreglernes funktion i samfundet og for at give denne
forståelse en større plads i den juridiske uddannelse. Man behøver
ikke at lade sig forvirre af, at man i den nymarxistiske terminologi
taler om retsvidenskab, når vi andre taler om retspolitik eller rent ud
politik.

Man behøver overhovedet ikke at være marxist for at være kritisk.

Ansvar for forurening

Forureningsulykken i Simmersted, hvor en fenoltankvogn væltede
ind over det lokale vandværk og derved forgiftede ikke alene den
lokale vandforsyning, men også store dele af det sydjyske vandløbs-
system, aktualiserede spørgsmålet om erstatningsansvaret for for­
urening. Foruden store omkostninger til direkte foranstaltninger i
forbindelse med neutralisering af giften og risikoen for større skader
end de allerede skete medførte ulykken store indirekte tab for vand­
forsyningen og for fiskeriinteresserne i dambrug og i vandløbene.
De færreste ville umiddelbart være i tvivl om, at vognmanden i dette
tilfælde måtte være erstatningsansvarlig, og at han derfor fuldt ud
måtte skadesløsholde alle dem, som har lidt tab, der direkte eller in­
direkte er blevet forårsaget af ulykken.

I dette tilfælde er der næppe heller tvivl om, at vognmanden er
ansvarlig ifølge Færdselslovens § 65, som pålægger ejeren eller bru­
geren af et motorkøretøj erstatningsansvar for skade, medmindre
han beviser, at skaden ikke kunne være afværget ved den agtpågi­
venhed, som kræves med hensyn til driften og materiellet. Retsprak­
sis har kun i undtagelsestilfælde godkendt et sådant bevis, således
at ansvarsreglen, skønt formelt en skyldregel, i praksis bliver en an­
svarsregel uden skyld. Normalt er det jo den skadelidte, som skal
bevise, at skadevolderen har handlet forsætligt eller uagtsomt.

Ifølge Færdselslovens § 66 har ejeren som bekendt pligt til at
holde motorkøretøjet ansvarsforsikret, hvorved ejerens personlige
ansvar forsåvidt ophæves, medens den skadelidte til gengæld har sik­
kerhed for, at hans skade også faktisk bliver betalt. Men forsikrings-
pligten går ikke videre end til tingsskader på indtil 120.000 kr., for
personskader på indtil 10.000.000 kr. Såfremt vognmanden derfor
ikke har tegnet en særlig forsikring for transporten med et højere
maximum end lovens, vil resultatet blive, at han selv kommer til at

1.9. Ansvar for forurening • 55

svare for differencen mellem det millionbeløb, som skaden angive­
ligt kan løbe op i, og de 120.000 kr., som forsikringen dækker: Hvis
han kan; og det kan han næppe. I så fald får de skadelidte ikke dæk­
ket deres tab.

Lad os nu sætte, at det ikke var en tankvogn, men en fabrik, som
ledte fenol ud i et vandløb. Erfaringsmæssigt er det meget vanskeligt
at opspore forureningskilden – eller kilderne – og selv om den eller
de opspores, kan det være vanskeligt at bevise, at det er denne eller
disse kilder, der har forårsaget f. eks. fiskedrab i et dambrug, og det
kan i hvert fald være vanskeligt at fordele skaden mellem flere for­
ureningskilder. Det kan også være, at fabrikken eller fabrikkerne har
handlet i overensstemmelse med almindeligt anerkendte metoder på
basis af videnskabens og teknikkens nuværende stade; der viser sig
f. eks. nye hidtil ukendte risici, som f. eks. i Japan, hvor visse af­
faldsstoffer overraskende for videnskaben fremkaldte alvorligt knog­
lesvind, så hele landsbyer uddøde; eller giftstoffer slipper ud ved et
hændeligt uheld.

I sådanne tilfælde kan man naturligvis skærpe virksomhedernes
ansvar på mange måder: dels ved at pålægge dem ansvaret for alle
de skader, som de forårsager, uden hensyn til om der er begået no­
gen fejl eller ej, dels ved at pålægge dem ansvaret for skader, som
indtræder i en vis forbindelse med deres virksomhed, uden hensyn til
om det bevises, at skaden er forårsaget af den ene eller den anden af
flere mulige potentielt farlige virksomheder. Fabrikkerne kan jo teg­
ne ansvarsforsikring og på den måde sikre sig mod ansvaret, som alt­
så omdannes til en fast udgift til forsikringspræmier, der ligesom an­
dre driftsudgifter kan indkalkuleres i virksomhedens priser. Og er det
ikke rimeligt, at virksomhederne selv betaler alle deres produktions­
omkostninger, og er ansvaret for forureningsskader ikke netop så­
danne egne produktionsomkostninger? Kan virksomheden ikke dæk­
ke disse omkostninger, må den lukke. Lad falde, hvad ikke kan stå!

Hertil kan man for det første indvende, at virksomhederne jo ikke
selv betaler for veje og broer, selv om transport jo er en vigtig pro­
duktionsomkostning. Det samme kan siges om hospitaler og andre
sociale ydelser, som tilfalder de i virksomheden ansatte, der kommer
til skade under arbejdet. På en lang række områder betaler virksom­
hederne ikke omkostningerne ved samfundsmæssige ydelser, som i

lige så høj grad som forureningsskader kan siges at høre til deres
driftsomkostninger.

For det andet kan man indvende, at virksomhedens lukning måske
ikke er samfundsmæssigt ønskværdig. Der kan være en samfunds­
mæssig interesse i at opretholde industrier, selv om de ikke kan be­
tale deres mulige skader selv. Af politiske eller beskæftigelsesmæs-
sige grunde kan det være af betydning, at en virksomhed opretholdes
til trods for dens forurening.

Endelig kan man indvende, at virksomheden kan reagere ved at
lade stå til med god samvittighed, efter som man jo betaler for sine
egne skader. På den anden side kan det være vanskeligt at forsikre
netop disse typer af ofte helt uberegnelige skader, uden at forsik­
ringspræmierne bliver meget store, eller der af selskaberne fastsæt­
tes store selvrisikoer, som virksomhederne selv skal betale, eller
maximum for forsikringsdækningen, og det kan efter omstændighe­
derne blive ruinerende beløb.

Sidst men ikke mindst: Ved i det enkelte land at pålægge virksom­
hederne et strengt ansvar kan man stille dem dårligt i konkurrencen
med udenlandske industrier, hvor man ikke pålægger virksomheder­
ne et sådant ansvar, men måske tilmed eksporterer forureningen til
udlandet, som det undertiden siges, at Ruhr-industrien gør i form af
støv og partikelskyer, som driver vidt omkring.

Her er vi inde på et område, hvor ansvarsproblemerne bliver end­
nu vanskeligere. Luftforureningen er oftest resultatet af et samvirke
mellem en mængde mindre forureningskilder, som måske suppleres
med en enkelt eller flere store. Tænk blot på de titusindvis af biler
og oliefyr, som sender bly, svovl og andre stoffer ud i atmosfæren.
Disse »småforurenere« kan man ikke gøre ansvarlige sammen eller
enkeltvis, og undertiden kan det virke som en gidseltagning eller en
tilfældighed, om man i et konkret tilfælde ville gøre en enkelt større
virksomhed ansvarlig for det, som måske blot er dråben, som får
bægeret til at flyde over, så man overskrider tolerancegrænsen,
d. v. s. det som man på et givet sted er villig til at tolerere af ulem­
per. Det ville f. eks. også være inkonsekvent at godkende, at en så­
dan virksomhed bliver placeret et øde sted for at spare naboer for
ulemper, hvis man så måtte gøre den ansvarlig for fjernere ulemper
et andet sted.

56 • 1 . Retsteoretiske emner

1.9. Ansvar for forurening • 57

Svagheden ved erstatningsretten er, at den først træder effektivt
i funktion, når skaden er sket, når det kan påvises, hvem der har
forvoldt skaden, og når der foreligger et grundlag for at gøre skade­
volderen ansvarlig. Men, siger man, erstatningsreglerne virker også
præventivt – forebyggende – idet de, der driver en risikofyldt virk­
somhed, for at undgå at pådrage sig et måske omfattende erstat­
ningsansvar, træffer de nødvendige foranstaltninger for at forhindre
eventuelle skader.

På en international kongres – Karlsruher Forum – i Tyskland,
der blev afholdt den 18. februar i år, var det især dette spørgsmål
om, hvilken rolle erstatningsretten i så henseende spiller og kan
spille i forureningsbekæmpelsen, der var til debat. Kan man helt
eller delvis forlade sig på erstatningsrettens evne til ved at virke fore­
byggende at bidrage effektivt til bekæmpelsen af det moderne pro-
duktionssamfunds velfærdstruende forurening? Eller skal man i ste­
det i højere grad lade samfundet gennem det offentliges regulering
af virksomhedernes etablering og drift direkte gribe ind og gennem
forbud, påbud af rensningsforanstaltninger, og i tilfælde af overtræ­
delse af sådanne forbud og påbud gennem straf sætte ind over for
den forurenende virksomhed?

Der forelå såvel fra tysk som fra flere andre vesteuropæiske lan­
des side rapporter om den gældende retstilstand og om de igangvæ­
rende lovgivningsprojekter. Det generelle indtryk af drøftelsen må
vist siges at være, at der blev givet udtryk for en vidtgående skepsis
over for erstatningsrettens nuværende og fremtidige rolle i så hen­
seende og en tilslutning til den opfattelse, at det ikke så meget er et
problem, som kan løses ad traditionel juridisk vej, som et politisk
problem, der desuden må løses på internationalt plan, for at proble­
merne ikke skal blive eksporteret fra land til land eller blokeret på
grund af den internationale konkurrence. Et problem, som må løses
gennem en samfundsmæssig reguleringslovgivning, der nærmere fast­
lægger rammerne og vilkårene for de aktiviteter og virksomheder,
som truer med at forurene luft, vand og natur med gifte, støj og an­
dre ulemper, ud over hvad et menneskevenligt samfund vil og kan
tolerere. Et problem, hvis løsning koster mange penge, og som der­
for er vanskeligt at løse i et demokratisk forbrugersamfund, trods en
engageret – for ikke at sige til tider overeksponeret – opinion.

I og med erkendelsen af, at der er tale om et samfundsmæssigt
problem, ligger også kimen til forståelsen af, at det er samfundet,
som på én eller anden måde må betale, hvad det koster, på én gang
at ville have fordelene ved et moderne produktionssamfunds leve­
standard og samtidig at være fri for dettes ulemper, enten indirekte
derved at produktpriserne stiger med udgiften til begrænsning af
forureningen, eller direkte ved at samfundet over skatterne griber
ind med offentlige reguleringsforanstaltninger i videste forstand.
Hvilken vej man skal betræde: erstatningsansvar og reguleringsfor­
anstaltninger finansieret af de enkelte virksomheder, eller offentligt
finansierede ordninger, kan ikke angives i en enkelt formel. Den
forurening, som skyldes et stort tal af mindre forurenere, kan i hvert
fald ikke kontrolleres ad erstatnings vejen, men måske gennem admi­
nistrative påbud, f. eks. om blyindholdet i bilernes udstødning og
om svovlindholdet i fyringsolien o. 1.

Hvad angår erhvervslivet er det ikke sikkert, at det er den rigtige
vej uden videre at lade virksomhederne selv bære deres »driftsom­
kostninger« til forureningsbekæmpelsen i form af sikkerhedsforan­
staltninger og et strengt og ubegrænset erstatningsansvar. Det er
ikke sikkert, at denne vej set med samfundets øjne er udtryk for den
rette risiko- eller omkostningsfordeling. Nationaløkonomisk kan man
som sagt være interesseret i visse virksomhedstyper trods deres for­
urening eller deres risiko for forurening, og driftsøkonomisk kan det
f. eks. stille mindre og samfundsmæssigt lidet rentable virksomheder,
der blot ikke hver for sig forurener nævneværdigt, gunstigere i kon­
kurrencen med større og iøvrigt samfundsmæssigt rentable virksom­
heder, såfremt disse pålægges selv at betale for deres forurening,
fordi den isoleret set kvantitativt overskrider visse normer.

I den nye svenske lov om miljøbeskyttelse er der da også givet
regler om tilskud til ældre virksomheder til forureningsdæmpende
foranstaltninger. Noget tilsvarende gælder i udkastet til den lov, som
formentlig snart bliver forelagt folketinget her i landet. Spørgsmålet
er så, om dette er tilstrækkeligt, eller om det offentlige må gå videre
i retning af at afbøde og – i tilfælde af skader og ulemper – erstatte
følgerne af erhvervslivets som det øvrige samfunds forurening. Dette
være sagt i en iøvrigt erhvervsfjendtlig tid.

Hermed være naturligvis ikke sagt, at man ikke skal sætte ind på

58 • 1 . Reisteoretiske emner

1.9. Ansvar for forurening • 59

i så vidt omfang som samfundsmæssigt ønskværdigt at overlade til
den enkelte at sørge for sin egen rengøring, ligesålidt som der er
sagt, at man ikke som en selvfølge må finde sig i, at det moderne
samfund ikke kan føres tilbage til den førindustrielle epoke (der jo ej
heller var nogen Edens Have), og at der ikke heller er plads for
overdrevne angst- og rengøringsneurotikere.

Gennem administrativ regulering – som det også foreslås i det
kommende lovforslag, og som det allerede er gældende for så vidt
angår nedgravede olietanke – må man præcisere vilkårene for anlæg
og drift af virksomhederne, så ulemperne begrænses til det under
hensyntagen til omkostningerne og den samfundsmæssige betydning
af virksomheden tålelige. Erstatningsansvaret må da ligesom et straf­
ansvar normalt begrænses til overtrædelse af sådanne forskrifter,
hvilket i sig selv oftest vil være en skærpelse. På den anden side vil
overtrædelse af de forebyggende regler normalt også skabe en til­
strækkelig formodning for, at overtrædelsen er årsag til de indtrådte
skader. Af hensyn både til de skadelidtes sikkerhed for at få deres
tab dækket og til virksomhedernes interesse i ikke at blive mødt med
ruinerende erstatningskrav, som der nemt vil kunne blive tale om,
og som ingen forsikring kan dække, vil der kunne oprettes en of­
fentlig fond, som finansieres af afgifter på produktionen, og som
træder til i katastrofesituationer som den i Simmersted. En sådan
har man allerede i en vis forstand, idet der af statsmidlerne er afsat
et rådighedsbeløb til rensning af kysterne for olieforurening.

Men man skal bare ikke tro for meget på erstatningsreglernes fo­
rebyggende virkninger. En lidt mistrøstig konklusion for en forsam­
ling af fremtrædende erstatningsretsteoretikere og -praktikere. Og
det må da også erkendes, at konklusionen ikke var énstemmig, men
det var i hvert fald min egen.

2. A F D E L I N G

Almene emner

Rationel argumentation

Et af de mest centrale spørgsmål i nutidens filosofi, samfundsviden­
skab og adfærdsvidenskab i videste forstand er spørgsmålet om be­
slutningers rationalitet. Kan beslutninger være rationelle? Hvad vil
det sige, at beslutninger er rationelle?

At man overhovedet har kunnet komme i tvivl om noget, der kan
forekomme så indlysende, som at beslutninger kan være rationelle
eller fornuftige, skyldes den filosofiske retning, som dominerede
videnskaben i 30’erne og 40’erne. Den logiske empirisme eller posi­
tivisme ønskede, at videnskaben skulle indskrænke sig til at beskæf­
tige sig med, hvad man anså for kendsgerninger, dvs. fænomener,
som på en eller anden måde kan påvises i virkelighedens verden.
Man interesserede sig især for det videnskabelige sprog, der ifølge
grundforudsætningen for at have mening (betydning) måtte afspejle
virkeligheden, således at kun udsagn, der kunne konfronteres med
virkeligheden og enten bekræftes eller afkræftes, var meningsfulde.
Sætninger, som ikke angik sådanne verificerbare fænomener, var me­
ningsløse eller betydningsløse, medmindre der var tale om såkaldt
analytiske sætninger, dvs. sætninger, som ikke refererer til erfarin­
gen, men er logisk sande, f. eks. »en cirkel er rund« og »to og to er
fire«. Moralske og retlige sætninger og sætninger, som i øvrigt im­
plicerer en vurdering, er ikke analytiske og kan efter denne opfat­
telse ikke verificeres, eftersom de angår følelser og indstillinger.
»Smag og behag kan ikke diskuteres«. Man kan ikke videnskabeligt
udtale sig i vurderinger, men vel om vurderinger. Man kan således
give en psykologisk eller sociologisk beskrivelse af menneskelig ad­
færd eller vurderinger; men man kan ikke videnskabeligt udtale sig
om, hvilken adfærd eller hvilken beslutning der i en given situation
er rigtig eller forkert.

Allerede Hume antog, at man ikke kunne komme direkte fra en

64 • 2 . Almene emner

empirisk erkendelse til en afgørelse af, hvad der er rigtigt eller for­
kert, og omkring århundredskiftet påviste G. E. Moore den såkaldte
»naturalistiske fejlslutning«, idet han hævdede, at der ikke kunne
sluttes fra »er« til »bør«, fra erkendelse til vurdering, allerede fordi
der ikke kunne angives noget enkelt kriterium for, hvad der er
»godt«. Begreberne »god«, »rigtig«, »stor«, »den samme« har i
modsætning til begreberne »rød«, »sur«, »våd« osv. intet indhold
uafhængigt af den foreliggende situation.

Denne iagttagelse er for så vidt rigtig nok, som den understreger,
at »god«, »rigtig«, »den samme« o. 1. adjektiver er situations- og
relationsbestemte. På den anden side er det muligt med mening at
udtale, at noget er »godt efter sit formål«, »godt for helbredet«,
»godt af sin slags«, »godt for menneskeligt velfærd eller nydelse«.

Hvis man med andre ord kan gå ud fra, at der kan opnås enighed
om, hvilke formål man bør tilstræbe, hvilke værdier man kan accep­
tere, og hvilke midler der er tilladte, er det ikke meningsløst, men
tværtimod særdeles meningsfuldt at udtrykke en påstand om, hvad
der er »godt« eller »rigtigt« i den foreliggende situation eller rela­
tion.

Nu ved vi, at alle mennesker ikke er enige om alle formål og alle
værdier, men vi kan ikke heraf drage den slutning, at ingen menne­
sker er enige om nogen formål eller værdier. Tværtimod viser erfa­
ringen, at mange mennesker er enige om mange formål og mange
værdier, og måske er alle (sunde) mennesker som minimum enige
om, at det er et primært mål at overleve, selv om der sikkert ikke er
enighed om, at det gælder om at overleve for enhver pris.

Opinionsundersøgelser af enhver art bygger også på forudsætnin­
gen om, at der foreligger intersubjektive vurderinger i større eller
mindre omfang. Der er altså ingen grund til som eksistentialismen at
postulere, at alle vurderinger er subjektive og enestående. Der er
heller ingen grund til som den logiske empirisme at unddrage vurde­
ringerne fra en videnskabelig kontrol, når man jo selv gennem aner­
kendelse af adfærdsvidenskaberne som videnskaber accepterer mu­
ligheden for intersubjektivitet i vurderingsspørgsmål.

Hvis man som eksistentialismen og den logiske empirisme ud fra
hver sin opfattelse af videnskaben afviser muligheden af rationel
kontrol med »subjektive« vurderinger, bliver konsekvensen den, at

2.1. Rationel argumentation • 65

alle beslutninger fra de mindste private til de største politiske forsky­
des til et irrationelt og ukontrollabelt plan, hvor der er frit slag for
enhver vilkårlig afgørelse i strid med de reelle interesser og formål.

Det er ikke alene på det moralske plan, men også på det retlige og
politiske plan, at det er væsentligt at understrege betydningen af ra­
tionalitet i beslutningsprocessen, som jo her ofte får indgribende be­
tydning for større eller mindre grupper af mennesker.

Det er som sagt indlysende, at ikke alle mennesker – selv i det
danske samfund – har samme interesser og dermed samme vurdering
af en situation. Når der i en konfliktsituation skal træffes en afgø­
relse, skal den for det første træffes af den eller dem, som i kraft af
det gældende retlige og politiske system har kompetence til at træffe
afgørelser, for det andet skal den træffes gennem en afvejning eller
prioritering af de implicerede interesser og dermed de forskellige
værdier.

I den retlige afgørelse vil denne prioritering være lettere end i den
politiske, eftersom der jo findes et autoriseret regelsystem, som i et
vist omfang har gennemført sådanne værdiprioriteringer på et gene­
relt plan. Noget andet er, at der i den konkrete retsafgørelse er et
væsentligt større spillerum for vurderinger end almindeligt antaget
på grund af retssystemets ufuldkomne og ubestemte karakter, og
fordi der ikke sjældent forekommer tilfælde, hvor flere forskellige
regler kan komme til anvendelse med forskellige retsfølger som re­
sultat. Hertil kommer, at der i afgørelsen må indgå et udvalg og en
kvalifikation af de i den relevante situation foreliggende ubegræn­
sede og uordnede fakta i forhold til de anvendelige regler. Først må
man afgøre, hvilke regler man kan anvende, derefter må man afgøre,
hvilken regel man bør anvende, og derefter drage de retlige konse­
kvenser deraf. I sidste henseende indgår naturligvis en vurdering dels
af reglernes formål, dels af afgørelsens konsekvenser. Her i denne
teleologiske og pragmatiske fase i beslutningen er juristen ikke frit
stillet, idet han er bundet af hensynet til retssikkerheden og konse­
kvensen og til en hensyntagen til den generelle værdiprioritering,
som en systematisk og doktrinær betragtning af hele retssystemet el­
ler fragmenter heraf fører til. Juristens vurderinger er altså i vidt om­
fang systembundne, idet han kun i begrænset omfang kan indlade

5 Ret og samfundsdebat

sig på retspolitiske og rent politiske vurderinger. Efter de gældende
spilleregler for samfundskontrol er og må disse være overladt til po­
litikerne, hvis funktion må være til stadighed at revidere den forelig­
gende, i det overleverede system givne, værdiprioritering og sammen­
holde den med den fremadskridende samfundsudvikling. Medens
juristen qua jurist – ikke nødvendigvis som privatmand – må være
konservativ i den forstand, at han både som videnskabsmand og som
dommer holder sig inden for det »gældende« værdisystem, må poli­
tikeren – selv om han er konservativ – til stadighed være beredt til
at sammenholde det overleverede værdisystem med samfundsudvik­
lingen.

Af juristen og af politikeren må man imidlertid forlange, at deres af­
gørelser er rationelle, dvs. at de er baseret på et sæt af klart formu­
lerede præmisser. Overpræmissen må bestå i en eller flere almen­
gyldige normer eller politiske programpunkter. Underpræmissen må
i begge tilfælde bestå i en relevant og korrekt situationsbeskrivelse,
og beslutningen må herefter fremtræde som en logisk tvingende slut­
ning. At dette ideal ikke altid følges i den retlige beslutningsproces,
må betragtes som sandsynligt, og at der ofte forekommer »falske
lodder i fru Justitias vægtskål«, kan ikke bestrides. Juristen er dog i
kraft af sin uddannelse og i almindelighed også på grund af sin prin­
cipielle uinteresserethed i afgørelsens resultat mindre disponeret for
manipulation med præmisserne end politikeren, der ofte har en vi­
deregående politisk interesse med sine konkrete beslutninger og un­
dertiden vel også et politisk liv at tage hensyn til. Det kan da ofte
forekomme, at politikeren må ofre rationaliteten i den konkrete af­
gørelse for hensynet til sine andre mål. Allerede Machiavelli formu­
lerede maximen om, at målet helliger midlet, hvilket også kan be­
tyde, at den konkrete politiske afgørelse bliver svagt, mangelfuldt
eller urigtigt begrundet.

Det kan således forekomme, at politikeren ønsker en bestemt af­
gørelse af en bestemt sag ud fra videregående politiske opportunitets-
hensyn eller ud fra en prioritering af visse interesser forud for an­
dre. Han kan dog være interesseret i at tilsløre denne omstændighed
for f. eks. ikke at behøve at røbe en videregående politisk strategi,
og kan derfor ønske at lade såkaldte »saglige hensyn« formelt være

6 6 - 2 . Almene emner

2.1. Rationel argumentation ■ 67

bestemmende for afgørelsen. Ved »saglige« forstås her sådanne hen­
syn, som udelukkende refererer sig til anerkendte formål, medens
»politiske« hensyn refererer sig til endnu ikke anerkendte formål.
Politikeren kan derfor være interesseret i at indhente »sagkyndige«
udtalelser, selv om han i og for sig ikke primært er interesseret i op­
lysning om sammenhænge inden for rammerne af de »anerkendte
formål«. Når han er interesseret i de »sagkyndiges« udtalelse, kan
det for det første være, fordi sagkyndighed – trods megen og tildels
berettiget kritik heraf – stadig har en stor autoritet, og dernæst fordi
politikeren herved slipper for ansvaret for sin beslutning, idet han
kan henvise til de sagkyndiges indstilling.

Tydeligt fremtræder den usaglige anvendelse af sagkyndige erklæ­
ringer, såfremt politikeren først modtager en indstilling, som han
ikke er tilfreds med, hvorefter han bestiller en ny uden at frem­
bringe nyt materiale eller nye argumenter ud over tilkendegivelsen
af, at han ønsker en anden – den modsatte – indstilling. Noget så­
dant oplevede vi i sin tid, da de sagkyndige først advarede mod at
sende »Hans Hedtoft« til de grønlandske farvande ved vintertid, se­
nere tilrådede det efter at have været genstand for politisk pres –
med de katastrofale følger den politiske beslutning fik.

Et lignende eksempel har vi været vidne til i denne sommer, hvor
undervisningsministeren bad Aarhus Universitet om en ny udtalelse,
efter at man én gang havde udtalt sig imod en generel immatrikula-
tionsret (§ 1 i den ndf. nævnte anordning) for personer med højere
handelseksamen (HH), der vel at mærke i henhold til en kun to år
gammel anordning havde adgang til universiteterne efter en indivi­
duel prøvelse af ansøgernes studieegnethed. Når ministeren efter at
have modtaget det første afslag afæskede universitetet og fakultetet
en ny udtalelse med tilkendegivelse af, at han agtede under alle om­
stændigheder at gennemføre ordningen, kunne det kun opfattes som
et forsøg på at lægge pres på fakultetet for at få dette til at anbefale
forslaget. Naturligvis kunne fakultetet ikke en måned efter det første
svar have en anden mening om den forelagte sag, eftersom der ikke
i anden omgang forelå andre præmisser – bortset fra oplysningen
om, at ministeren var sindet at gennemføre ordningen – end i første

5*

omgang, da præmisserne utvivlsomt måtte føre til en negativ indstil­
ling.

Planlægningsrådet og dermed ministeriet havde nemlig henvist til,
at HH-eksamen måtte sidestilles med en for samfundsvidenskabelige
studier specielt tilpasset HF-eksamen. Da HF-eksamen af samme in­
stanser få måneder i forvejen var henført under § 2 i Anordningen
af maj 1967 om immatrikulation ved universiteterne, og da denne
paragraf i modsætning til § 1 ikke hjemler en generel immatrikula-
tionsret, men en adgang efter konkret prøvelse af ansøgerens studie-
egnethed, måtte henvisningen til HF-eksamen med tvingende logik
føre til det modsatte af det af ministeriet ønskede resultat.

Hertil kom, at HH-eksamen, der sidst blev reformeret i 1966, ved
anordningen fra 1967 af ministeriet var placeret i § 2.

Fakultetet pegede på, at der med den foreliggende sag som ud­
gangspunkt måtte være anledning til at tage universiteternes frem­
tidige status som højere læreanstalter op til principiel diskussion, idet
man samtidig ønskede at understrege afgørelsens politiske karakter,
som måtte træffes under ministerens politiske ansvar. Man kunne
befrygte, at ministeriet efter at have skaffet HH-eksamen generel
kompetence under henvisning til HF-eksamen ville søge at skaffe
denne eksamen en tilsvarende kompetence under henvisning til HH-
eksamen, en tankegang, som allerede har været formuleret i et dag­
blad, som politisk står ministeren nær, men som af en fremtrædende
liberal skolemand er blevet imødegået under henvisning til HF-
eksamens begrænsede formål.

I stedet for at få en saglig debat har sagen i dagspressen og i øvrigt
i den offentlige debat ført til et stemnings- og følelsesmæssigt pres
mod universitetet, der på et tidspunkt, da der endnu ikke forelå no­
gen indstilling fra fakultetet, på grundlag af indiskretioner fra delta­
gere i fakultetsmødet, på den efterhånden ikke usædvanlige stereo­
type måde blev beskyldt for at diktere uden at ville argumentere.
Ingen har, så vidt mig bekendt, interesseret sig for fakultetets argu­
mentation, der naturligvis også kom lidt post festum, eftersom mini­
steren allerede dels offentligt havde bekendtgjort, at han agtede un­
der alle omstændigheder at gennemføre sagen, dels desværre havde
undladt at benytte den lejlighed, der med en forespørgsel var givet
ham til at lægge op til principiel debat om universiteternes fremtid.

68 • 2 . Almene emner

2.1. Rationel argumentation • 69

Man kan naturligvis sige, at universitetet opnåede, hvad man øn­
skede. Man fik en politisk afgørelse af et politisk spørgsmål Allige­
vel var det en meget betinget succes, eftersom ministeren ikke benyt­
tede lejligheden til at give en reel begrundelse for sin afgørelse og
ikke tog initiativet til en på saglig information baseret politisk debat
om universiteternes fremtidige status og målsætningens konsekven­
ser både for udannelsens og forskningens niveau og de økonomiske
konsekvenser både for samfundet og for de studerende: Skal univer­
sitetet være en udvidet folkehøjskole eller en højere læreanstalt?

Der er ingen grund til at tvivle på, at ministeren har en vision om
universiteternes og den højere uddannelses fremtid; hvis den går i
retning af det helt åbne universitet (i så fald må det i øvrigt gælde
alle læreanstalter), hvad der måske kan være megen mening i, må det
siges klart, hvilke konsekvenser det vil få, således at offentligheden
kan få lejlighed til at diskutere den generelle målsætning og dens
følgevirkninger. Det tjener hverken klarheden eller åbenheden i
den offentlige debat, at man med et måske godt formål for øje lem­
per en række konkrete afgørelser igennem dels på grundlag af urig­
tige præmisser, dels på grundlag af en offentlig pression.

For demokratiet og for retssikkerheden er det af afgørende betyd­
ning, at der gives rigtige og acceptable grunde for politiske og ret­
lige afgørelser. Rigtige afgørelser med urigtige eller uklare præmis­
ser er lige så farlige som halve eller kvarte sandheder. De virker de­
moraliserende og giver anledning til skæve og uønskede konsekvens­
afgørelser.

Rationel argumentation er i de seneste år blevet et modebegreb,
der som alle modebegreber dels misforstås, dels misbruges. Lige så
rigtigt det er at forlange en rationel begrundelse eller en rationel ar­
gumentation for et standpunkt eller en afgørelse, lige så forkert er
det – men desværre ikke ualmindeligt i mange kredse – at afvise en­
hver mening eller enhver afgørelse, som man ikke kan lide som »ir­
rationel« eller »uargumenteret«.

Ungdomsoprøret

I

Det såkaldte ungdomsoprør betragtes oftest som et entydigt begreb
og anskues ud fra en enkelt synsvinkel. I virkeligheden er der tale om
en række forskellige almindelige og specielle faktorer, som har vir­
ket sammen i retning af at fremkalde det fænomen, som kaldes ung­
domsoprøret.

Ved den nærmere analyse vil det være praktisk at skelne mellem
de faktorer, som faktisk har været virksomme, og den teori eller
ideologi, hvormed man har forsøgt at formulere og rationalisere sit
reaktionsmønster. Hvis man går ud fra, at samfundsmæssige behov
og ideer og ideologier er komplementære, d. v. s indbyrdes relate­
rede, kan man skelne mellem samfundsmæssige behov og ideologi
og værdisætninger. Som en tredje faktor kan man interessere sig for
personerne, især lederne i ungdomsoprøret. Endelig kan man for det
fjerde forsøge en vurdering af ungdomsoprørets resultater.

/. Sociologiske og psykologiske faktorer

1 . Generationsskifte

Ethvert generationsskifte er med nødvendighed præget af modsæt­
ninger. Såvel etologien, sociologien som pædagogikken er opmærk­
som på, at et generationsskifte er forbundet med konflikter mellem
den ældre og den yngre generation. Den yngre generation har behov
for at finde sin egen identitet og frigøre sig fra den ældre generations
autoritet ved at tage afstand fra den ældre generations metoder og
resultater. Sådanne konflikter er naturlige og gavnlige derved, at de
sikrer en vis udvælgelse af de bedste individer og en ny formulering
og løsningsforslag til gamle eller nye behov. På den anden side er
den ældre generations modstand mod at overlade styret til den yngre

2 . 2 . Ungdomsoprøret • 71

generation lige så naturlig og lige så fornuftig, idet man herigennem
sikrer sig, at generationers erfaringer ikke sættes over styr.

Det specielle i vor tid er den omstændighed, at samfundet stiller
større krav og også forbedrede muligheder til rådighed for uddan­
nelse, således at de unge mennesker længe efter, at de har opnået fy­
sisk modenhed, er uden nogen social funktion, uden socialt ansvar
og dermed også mindre udviklede i åndelig modenhed. På den an­
den side har forbedringerne i de økonomiske og sociale forhold,
endog en bedre ernæring, medført en tidligere fysisk modenhed.
Denne voldsomme og tiltagende konflikt mellem den åndelige og
den fysiske modenhed har en tilbøjelighed til at fremkalde utilfreds­
hed og uro; især blandt de bedst uddannede, som også har lettest
ved at verbalisere, rationalisere og idealisere deres utilfredshed, er
der tale om et optimalt møde: disposition og mulighed.

2. Økonomiske faktorer

a. Den sidste generations stadig stigende velstand har på den ene
side skabt behov for og givet muligheden for den bedre uddannelse.
Selv om uddannelsen stiller krav til den enkelte, bliver der dog en
væsentligt større kapacitet til rådighed for rekreative formål. Det er
en kendt sag, at en revolutionær situation først opstår, når de økono­
miske og materielle forhold har udviklet sig i en sådan grad, at der
er et økonomisk og psykologisk overskud til at investere i revolutio­
nære aktioner.

b. Den yngre generation er opvokset i det velfærdssamfund, som
tillader enhver at nyde uden nødvendigvis at yde noget til gengæld.
Ikke mindst den studerende ungdom har i den seneste årrække væ­
ret vant til at kunne stille stigende krav om økonomisk støtte til ud­
dannelsen. Samfundets muligheder og interesser er i vidt omfang
blevet konverteret til oplevede rettigheder, til studiestøtte samtidig
med at man forlanger en fuldstændig fri og uhæmmet adgang til at
beskæftige sig med hvad man har lyst til og helt efter sit eget hoved.
Netop fordi de unge mennesker savner socialt ansvar, nærer de også
ubegrundede og urealistiske forestillinger om, hvilke muligheder
samfundet har for at investere ubegrænset i ungdommens trivsel.

72 • 2 . Almene emner

3. Pædagogiske faktorer

a. Den nuværende forældregeneration er i vidt omfang opdraget så­
kaldt autoritært, dvs. i et hierarkisk værdisystem. Mange af disse for­
ældre har følt dårlig samvittighed over for deres børn, dels fordi de
selv har oplevet den mangel på glæde, som kan være forbundet med
et autoritært system, og dels fordi repræsentanterne for den såkaldt
»frie børneopdragelse« i 30’erne og 40’erne fortalte dem, at de skulle
lade deres børn udvikle sig i fuldstændig frihed, at man ikke måtte
skænde på børn, men give dem en forklaring, og at man ikke måtte
bibringe dem nogen dårlig samvittighed. Forældrene ville gerne give
deres børn det bedst mulige, og det var derfor oftest en bedre ud­
dannelse, som forældrene ofte havde savnet og nu havde mulighed
for at give børnene.

I stedet for nu at se et resultat i form af glade, tilfredse, taknem­
melige og tilpassede børn og unge mennesker så man ofte det mod­
satte. I ikke ringe grad overså den tids pædagoger, at børn ikke blot
har behov for frihed, men har et lige så fundamentalt behov for
tryghed. Den gammeldags autoritære opdragelse sikrede især dette
hensyn og skabte vel dispositioner for neurotikere, mens den hæm­
ningsløse frihed tilsyneladende skabte dispositioner for psykopater.

Ikke alene manglede man trygheden i den autoritære faderskik­
kelse, men den bedre uddannede unge kom ofte på afstand fra sine
forældre, som på deres side manglede evnen til at kontrollere og
dermed identificere sig med de unge menneskers problemer, mens
de unge mennesker på deres side dels kunne komme til at foragte
deres forældre for deres formodede svaghed, dels at betragte dem
nedladende på grund af deres manglende uddannelse. Alt i alt kom
de unge mennesker oftest til at savne stabilitet og tryghed, hvilket
som bekendt ofte giver sig udslag i såkaldt »uartighed«. Det er sik­
kert ikke ganske urimeligt at betragte en del af ungdomsoprøret som
et oprør mere mod forældrene end mod samfundet. Den undertiden
aggressive og provokerende begrebsverden og nomenklatur kan til
forveksling minde om børns provokerende brug af bandeord og ob­
skøniteter. At unge mennesker i kor råber »ho ho Ho Chi Minh«,
kan til forveksling minde om små børn, der råber »røv og gulvsand«.

2 . 2 . Ungdomsoprøret • 73

a. Den nuværende forældregeneration har oplevet 30’ernes krise­
tider og 40’ernes krigs- og efterkrigstid. Det er for dem vanskeligt at
forestille sig, at den unge generation, som er født og opvokset efter
krigen, ikke har nogen erindring om denne periode, for hvem 30’er­
nes arbejdsløshed, depression og ideologiske totalisering samt krigs­
tidens rædsler og efterkrigstidens heroiske genopbygning ikke spiller
nogen som helst rolle. Efterkrigstidens skepticisme og afideologise-
ring, som blev identificeret med demokratiet og genopbygningen, er
afløst af et krav om ideologikritik og total ideologisering.

b. Hertil er kommet en vis forståelig parlamentslede. Alle de de­
mokratiske partier kunne efter krigen blive enige om visse funda­
mentale målsætninger: Afvisning af de antidemokratiske kræfter så­
vel til højre som til venstre, den økonomiske genopbygning og vel­
færdsstaten. Den økonomiske og materielle genopbygning stillede så
store krav, at økonomisk vækst kom til at fremtræde som et mål i sig
selv i stedet for som et middel for videre formål.

I 50’erne talte man om ideologiernes krise og forestillede sig, at
politiske beslutninger kunne være ubetinget saglige eller usaglige,
idet det nærmest forudsattes, at ideologiske hensyn var usaglige. Især
for unge mennesker fremtræder en pragmatisk og »teknokratisk«
livsholdning dels uspændende og dels kynisk og materialistisk. I ef­
terkrigstiden har ungdommens naturlige trang til idealisme og eska­
pisme givet sig udslag i tilslutning til forskellige idealistiske bevægel­
ser. Først kom fredsduerne, derefter A-bombe-protesterne, protester­
ne først mod englænderne på Cypern, franskmændene i Algier og
senere mod amerikanerne i Vietnam.

c. På den ene side er valgretsalderen blevet nedsat, hvorved poli­
tikerne har været nødt til i stigende grad at tage hensyn til de unge
menneskers interesser. På den anden side er der ikke sket en tilsva­
rende foryngelse af politikerne. Sammenhængende hermed er den
tiltagende henvisnen af de politiske ungdomsorganisationer, hvad
der hidtil ikke er givet nogen ganske dækkende forklaring på.

At ungdommen tildels er eskapistisk og altså ikke engagerer sig i
konkret politisk arbejde, men samtidig reagerer med forurettelse
over ikke at være repræsenteret og have indflydelse og repræsenta­

4. Politiske faktorer

tion, har givetvis været medvirkende til at skabe det politiske grund­
lag for de udenomsparlamentariske aktioner under påberåbelse af
en naturretligt farvet maksime om modstandsret, som skulle stå til
rådighed for de kræfter, som er holdt uden for indflydelse på det
politiske system.

74 • 2 . Almene emner

5. Psykologiske faktorer

a. Socialpsykologiske faktorer. Jeg har tidligere nævnt, at unge un­
der højere uddannelse generelt kan karakteriseres som ældre, vel­
begavede og velverbaliserede mennesker i forhold til andre unge be­
folkningsgrupper. Når universiteterne i de senere år især er blevet
arnesteder for ungdomsoprøret, hænger det også sammen med sær­
lige forhold ved universiteterne i den seneste tid.

På grund af den voldsomt stigende tilgang til universiteterne i for­
ening med den frie adgang hertil i modsætning til andre læreanstal­
ter og den bredere rekruttering i social henseende og kvalitative for­
ringelse skabes forskellige problemer. Det alvorligste er nok, at grup­
pemønsteret er blevet amorft. De yngste studerende, som endnu ikke
har identificeret sig med institutionen eller dens traditionelle normer
og værdier, har været i et abnormt overtal, således at kommunikatio­
nen fra de ældre og tilpassede studerende er blevet forringet for ikke
at sige ødelagt. De unge mennesker er derfor ikke alene ikke blevet
præget af den traditionelle målsætning og disciplin og gruppetil­
hør, men er blevet overladt til sig selv, hvorved de dels er blevet
utrygge, skuffede, forurettede og aggressive, dels har haft den labili-
tet, som har skabt grundlaget for, at den som har haft en idé, en sag
og den fornødne drivkraft, har kunnet aktivisere den latente kraft
og lede den i den ønskede retning.

De forskellige aktioner kan siges at have haft et dobbelt formål
afhængigt af aktionernes ledere. Det at aktioner foretages og retnin­
gen af aktionerne har socialpsykologisk set den funktion at styrke
gruppesammenholdet for derved at bevare og manifestere en styrke
og et bestemt gruppepres. Det er derfor nødvendigt at fremmane en
fjende og at formulere et program, der er så enkelt og letfatteligt, at
det egner sig til slagord. At det ikke egner sig til realisering, er i

2 . 2 . Ungdomsoprøret • 75

denne forbindelse ganske uvæsentligt og næppe heller ønskeligt, ef­
tersom man da måtte opfinde nye mål.

At det her anførte er et væsentligt formål med aktionerne, behøver
man ikke at gætte på, eftersom det jo ganske klart er sagt af aktio-
tionernes teoretiske ledere. Andre ledere har haft andre og videre­
gående politiske eller personlige formål med at planlægge og lede
aktioner, som vi skal vende tilbage til senere.

b. Individualpsykologiske faktorer. Det er allerede antydet, at
samfundet og uddannelsesforholdene er medvirkende til at forsinke
den personlige og sociale modenhed. Den amerikansk-tyske psyko­
log og psykiater Bruno Bettelheim har herudover i en artikel i En­
counter karakteriseret en gruppe af de mest radikale amerikanske
studenterledere som psykoinfantile. Bettelheim ophæver herigennem
det paradoks, som mange har været forvirret af, at mange af de unge
aktivistledere er særdeles velbegavede. Ja, siger Bettelheim, men for
mange af dem modsvares en usædvanlig intellektuel udvikling af en
tilsvarende usædvanlig mangel på følelsesmæssig udvikling.

En stor del af den klichéagtige og slagordsprægede agitation kan
som nævnt forklares socialpsykologisk. Man må dog ikke se bort fra,
siger Bettelheim, at netop denne unuancerede attitude er karakteris­
tisk for psykoinfantile, som samtidig med at være overordentlig ag­
gressive er lige så urimeligt sårbare med den deraf følgende disposi­
tion for forurettelse og hang til urealistiske absolutter. Ofte er disse
mennesker prægede af en indre rastløshed og selvdestruktiv disposi­
tion, som gør dem til selvskrevne katalysatorer for en latent og
dump utilfredshed i deres gruppe, såfremt de samtidig er velbega­
vede og velartikulerede. Når de kæmper mod systemet, er det i vir­
keligheden deres egne indre fjender, de bekæmper, og opnåelsen af
de satte mål vil samtidig være ophævelsen af deres mulighed for at
afreagere deres indre uro. Det er klart, at sagen for dem bliver et
mål i sig selv og ikke et middel til opnåelse af de angivne formål.
Derfor sættes kravene urimeligt højt, og derfor formuleres der til
stadighed nye krav.

Som det fremgår heraf, kan man give en tildels tilfredsstillende
fremstilling af aktionernes problematik, såvel på grundlag af en so­
cialpsykologisk som en individual-psykologisk analyse. Det er dog
vigtigt at holde sig for øje, at begge muligheder foreligger, og at den

nærmere analyse i det konkrete tilfælde må afhænge af en vurdering
af de konkrete aktioners konkrete ledere.

6. Sociologiske faktorer

a. En vigtig forklaring til ungdommens uro er dens usikkerhed over
for fremtiden, dels i almindelighed, dels specielt i henseende til dens
egen uddannelses relevans og evne til at skaffe den en tilfredsstil­
lende karriere. Det er derfor ikke uforståeligt, at studerende fra de
målrettede uddannelser, ingeniør, læge, tandlæge, jura o. 1. ikke er
disponerede for aktiviteter. Heri kan naturligvis ligge en vis selek­
tion, men et vist mål af tryghed, dels med hensyn til uddannelsens
mening og mål, dels med hensyn til dens sociale muligheder, spiller
ind. Særligt disponerede for studenteruro har især været de humani­
stiske, især sociologiske og psykologiske studerende. Her kan der na­
turligvis også være tale om en vis selektion. Det er ikke helt ureali­
stisk at forestille sig, at mange vælger sociologi og psykologi som
studiefag, først og fremmest – men ubevidst – for at søge en løsning
på deres egne personlige problemer. Imidlertid er det nok alligevel
snarere usikkerheden over for deres studiefags sociale relevans, der
spiller en afgørende rolle. Det er da også et markant træk i studen­
teraktivisternes ideologi, at samfundet må ændres bort fra det tek­
nologiske hen imod en humanistisk social målsætning. Man må ikke
se bort fra, at et samfund af denne retning har behov for et væsent­
ligt større antal humanister, sociologer og psykologer end et tekno­
logisk orienteret samfund.

Hertil kommer, at den dynamiske samfundsudvikling dels styrker
disse usikkerhedsfaktorer, dels understreger betydningen af en lø­
bende revision af uddannelsesprogrammerne og samfundets behov
og målsætning. Det er da også en vigtig begrundelse for medbestem­
melsesretten, at de unge mennesker vil have indflydelse på den ud­
dannelse, som skal være deres grundlag i fremtiden, hvorfor de føler
sig utrygge ved, at ældre skal præge uddannelsen med fortidens og
nutidens, men ikke fremtidens behov for øje.

Når aktionerne især har været rettet mod universiteterne, skyldes
det foruden de faktorer, som ovenfor har været nævnt: den højere
alder, intelligensen og verbaliseringsevnen, den abnorme fordeling

76 - 2 . Almene emner

2 . 2 . Ungdomsoprøret • 77

mellem de højere læreanstalter og universiteterne i henseende til
studentertal og tildels selektionen, endvidere følgende naturlige fak­
torer.

På det helt elementære plan må man fremhæve, at universiteterne
så at sige er studenternes arbejdsplads, det miljø de kender, og det
miljø, de kan reagere imod.

Tværtimod at være autoritære har universiteterne fra gammel tid
været liberale og lidet egnet til at modstå et stærkt ydre pres. Hertil
kommer, at antallet af lærere i begyndelsen af 60’erne var begrænset
til et mindre antal professorer, som siden har har haft hænderne
fulde med at forsøge at improvisere tålelige studieforhold for studen­
terne uden helt at sætte deres forskningsmuligheder overstyr. Opbyg­
ningen af en supplerende lærerstab har ikke nær kunnet holde trit
med studentertilgangen, dels på grund af det begrænsede udbud af
egnede kandidater, dels på grund af konkurrencen fra arbejdsmarke­
det. Længe før studenternes aktioner satte ind, var professorerne i
fuld gang med at inddrage studenterne i det administrative arbejde.
Således har der været studienævn ved de fleste fakulteter igennem
en længere årrække, ligesom studenter har haft repræsentation i fa­
kulteter og konsistorium længe før aktionerne satte ind. Det er et
spørgsmål, om universiteterne her i landet og især i udlandet ikke
snarere har reageret for svagt især i de tidligere faser, hvorefter situ­
ationen er kommet ud af kontrol, for derefter at blive mødt med sti­
gende modstand, hvorefter man har eskaleret op ad skalaen til egent­
lige voldshandlinger.

Det er klart, at den politisk målbevidste og den personligt afspo­
rede studenterleder har ønsket denne tilstand, mens den store gruppe
af sympatisører antagelig blot er blevet aktiviseret i gruppesolidaritet
med deres kammerater som følge af den opeskalerede konflikt. I
hvert fald synes Bettelheim at fortolke udviklingen i den retning, at
svage og liberalt indstillede universitetsledere har været medansvar-
lige for, at udviklingen kom ud af kontrol. Bettelheim peger på, at
den grænseløse frihed, som også præger det amerikanske studiefor­
løb, er med til at uddybe den utryghed, som er skabt af en princip­
løs pædagogik med den følge, at imødekommenhed fortolkes som
svaghed, som derefter automatisk søges udnyttet.

78 * 2 . Almene emner

Når studenteraktionerne har kunnet – i hvert fald i begyndelsen – få
så stor en publicity og sympati i den almindelige befolkning, skyldes
det antagelig en forståelig og ambivalent holdning over for univer­
siteterne. Menneskene synes at have en enten instinktivt eller kultu­
relt betinget disposition for at identificere sig med dem, som opleves
som svage, og derfor en disposition for at tage afstand fra autorite­
terne. Alle de store komiske figurer i verdenslitteraturen i videste
forstand har fået befolkningens sympati ved at gøre grin med autori­
teterne.

Der er næppe nogen tvivl om, at universiteterne har været anset
for og anses for autoriteter, idet de i dag forvalter den vigtigste sta-
tusskabende magt: uddannelsen. Tidligere var jorden samfundets
magtgrundlag, senere blev det kapitalen, i dag er det uddannelsen.
Jævnsides hermed har henholdsvis godsejeren, kapitalisten og nu
akademikeren været samfundets øverste statuslag. Det er derfor na­
turligt, at det for de fleste forældre står som et højt prioriteret status­
symbol at få deres børn på universitetet.

Denne situation har medført, dels at universiteterne bliver over­
svømmet med studenter, som ikke burde komme der, dels derfor
bliver faktisk socialt og økonomisk devalueret. Det er paradoksalt,
at studenterne og befolkningen tilsyneladende på én gang ønsker at
få andel i universiteternes formodede prestige, samtidig med at man
gør sit yderste for at nedbryde denne prestige. Pressens og især TV’s
interesse for studenteraktiviteterne hænger vel dels sammen med be­
folkningens almindelige sympati med autoritetsnedbrydningen, men
også med den omstændighed, at aktioner, demonstrationer og happe­
nings især er egnet til fotografering, hvad studenteraktivisterne med
stor opfindsomhed har benyttet sig af. Man kan ikke se bort fra fa­
rerne ved, at en mindre gruppe på den måde er i stand til at fortegne
de virkelige proportioner i samfundsproblematikken.

En overordentlig vigtig faktor i billedet er samfundets stigende
krav om effektivitet og professionel kunnen. Som nævnt har det væ­
ret et fælles politisk mål i efterkrigstiden at fremme den økonomiske
vækst og kvantificere de materielle goder. Som modsætning hertil
har et element i ungdomsoprøret været krav om en ny problemstil-

II

2 . 2 . Ungdomsoprøret • 79

ling i samfundsvidenskaben og politikken. I stedet for at rette blik­
ket mod den økonomiske vækst og de materielle goder stiller man nu
krav om immaterielle goder og sætter den menneskelige lykke som
samfundets mål. Det er en svaghed i universitetspolitikken, at man
endnu ikke har taget stilling til, om uddannelsens formål er at frem­
me effektiviteten og sagkundskaben gennem målrettede studier eller
om målet i stedet er at overlade det til den enkelte efter sit frie valg
at søge sin egen lykke gennem lystbetonede studier. Skal målsætnin­
gen være en utilitaristisk nyttemoral eller en nyromantisk lykkemo­
ral? Det er klart, at man på denne måde kan rationalisere megen
eskapisme.

Der er næppe tvivl om, at mange af de aktive deltagere i ungdoms­
oprøret er sociale og uddannelsesmæssige tabere, som søger kom­
pensation, sikkerhed og stimulans i en kollektiv lykkemoral. Der går
linjer mellem provoer, hippier, aktivister og ned til stofmisbrugere
og andre sociale tabere. Det er heller ikke ganske urimeligt, at mange
mennesker har fået indtryk af, at megen aktivisme skyldes manglen­
de lyst til at erkende og indstille sig på virkelighedens hårde og
ubønhørlige krav til kunnen og viden.

7. Kulturelle faktorer

a. Det er allerede nævnt, at studenteraktivismen og ungdomsoprø­
ret kan betragtes som et nyromantisk oprør mod en rationalistisk
nyttemoral. Man fremhæver lykke på bekostning af effektivitet, idea­
lismes og immaterielle goder i stedet for materielle goder og medfø­
lelse i stedet for nyttemoral. Visse dele af bevægelsen, der fremhæ­
ver humanisme og individualisme, står i et ejendommeligt dialektisk
forhold til andre marxistiske og sociologiske elementer.

b. Den tyske retsfilosof og retssociolog Eric Fechner ser ungdoms­
oprøret som et almindeligt kulturhistorisk fænomen, som et opgør
mellem utopi og virkelighed, den permanente revolution, der i nu­
tiden konkretiseres i ungdomsoprøret. Som paralleller i fortiden
fremhæver han

1. Kristendommen, hvis voluntaristiske kærlighedsbudskab var et
oprør mod den græske rationalisme og nyttemoral.

2. Reformationen og humanismen var en tilsvarende radikalise-

ring af disse værdier i opposition til middelalderens formelle sko­
lastik.

3. Goethes Sturm und Drang og den senere romantik var et lig­
nende opgør med en rationalistisk og utilitaristisk livsstil.

4. Det samme må siges om Jugend-stilen og 90’ernes irrationalis­
me og nyromantik.

5. På samme måde indvarslede modernismen i 50’erne den gene­
relle nyromantik, som man kan betragte ungdomsoprøret som et
symptom på.

IL Ideologi, videnskab, filosofi

Jeg skal ikke her gøre så meget ud af de ideologiske aspekter af ung­
domsoprøret, men blot nøjes med en almindelig henvisning til dets
værdikritiske sigte.

a. Man vender sig i almindelighed mod positivismen som viden­
skab og livsholdning. Det er især Adorno’s kritik af samfundsviden­
skabernes og de humanistiske videnskabers kritikløse overtagelse af
naturvidenskabernes positivistiske metode. Ved at tage sit udgangs­
punkt i de positive sociale kendsgerninger accepterer man uden vi­
dere også den politiske målsætning og de værdier, som er indbygget
i de eksisterende sociale institutioner. Til en vis grad er denne kritik
berettiget, men naturligvis skyder den langt over målet. Naturligvis
må sociologien som sådan bygge på sociale kendsgerninger, så­
kaldte hard facts. Man kan vel heller ikke bebrejde sociologerne, at
de er gået i samfundets tjeneste, eftersom det er det, de er uddannet
til. Det, man snarere kan kritisere – ikke mindst i den amerikanske
og den skandinaviske sociologi – er vel den omstændighed, at man
har været tilbøjelig til at afvise social filosofi.

b. Dette kan igen skyldes, at filosofien og moralfilosofien har væ­
ret baseret på den logiske empirisme, der vel respekterede vurderin­
ger som objekt for en behavioristisk videnskabelig behandling, men
afviste muligheden af at foretage fornuftige eller rationelle beslut­
ninger. Hele værdiproblematikken blev derfor overladt til det irra­
tionelle, til intuitionister, eksistentialister og andre, som anerkendte
eksistensen af et erkendelsesapparat ved siden af det intellektuelle,
som var i stand til umiddelbart at komme i kontakt med værdierne,

80 • 2 . Almene emner

2 . 2 . Ungdomsoprøret • 81

hvis disse ikke blev fortrængt til det ubevidste plan. Det var en logisk
følge af denne opfattelse, at begrundelser for moralske, politiske og
retlige beslutninger blev opfattet som efterrationaliseringer og faca­
delegitimationer. Hvad man end måtte mene om naturalismen som
moralfilosofi, må man indrømme, at det er en fordel at tilslutte sig
en filosofi og en videnskabelig metode, som tillader videnskaben at
beskæftige sig rationelt med værdier.

Lige så klart det herefter må være, at videnskabens retning og
problemstillinger er bestemt af hensyn, som ligger uden for viden­
skaben, lige så forkert er det naturligvis at hævde, at al videnskab
er politik, sådan som man undertiden ser det i denne tid. Lige så lidt
som kunst og politik er eller bør være ét. Den nuværende generation
erkender ikke på samme måde som den forrige generation faren ved
en sådan totalisering af videnskaben og kunsten.

Jeg er tilbøjelig til at betragte Marx, Marcuse, Mao, Che Guevara
og Ho Chi Minh som mere begrænsede faktorer i det samlede for­
løb. For en stor del er der, når disse navne tages forfængeligt, tale
om bevidste provokationer uden dybere indhold. Der er dog ingen
tvivl om, at den nymarxistiske socialkritik af det kapitalistiske sam­
fund spiller en vis rolle for et mindre fåtal. Marcuses fremhævelse af
manipulationen med det endimensionale menneske og hans frem­
medgørelse og på den anden side tusindårsriget med den frigjorte
libido har en vis appel til unge mennesker. For mig er det imidlertid
vanskeligt at se, hvordan ungdommens råb om frihed og individua­
lisme kan forenes med den marxisme og hegelianisme, som i sidste
instans er bygget på den utålelige modsætning mellem individets in­
teresser (egoismen) og samfundets interesser (socialismen), en mod­
sætning, som kun kan ophæves gennem individets fuldkomne opløs­
ning i samfundet, hvorefter staten kan henvisne. Rent bortset fra, at
det er en urealistisk antropologi, eftersom ophævelsen af egoismen
ikke alene vil betyde den enkeltes og statens, men også samfundets
og menneskeslægtens hendøen.

Mennesket har en gang både behov for frihed og tryghed, en van­
skelig afbalancering, som hverken det gammelkapitalistiske eller det
gammelsocialistiske samfund kan foretage. Hverken den grænseløse
frihed (anarkiet) eller den grænseløse tryghed (despotiet) kan være
det ønskede endemål. En realistisk detalje i Marx’ antropologi er

6 Ret og samfundsdebat

antagelsen af, at arbejdet er menneskets »form«. Det er næppe rea­
listisk at tro, at lediggang og fritid vil bringe en meningsfuld tilvæ­
relse og dermed lykken til den enkelte.

Den legitimitet, Marcuse forsøger at give udenomsparlamentari­
ske aktioner ved henvisning til en naturretlig modstandsret, er en
manipulation med retsbegrebet. Modstandsret i historisk perspek­
tiv er og kan ikke være andet end moralsk eller politisk krav om æn­
dring i det bestående retssystem. Retten selv er systembundet.

III. Personproblematikken

1. Størsteparten af studenterlederne er utvivlsomt studenterpolitike­
re, som forfølger studenterpolitiske mål og bruger aktionerne som et
middel til at skabe gruppesolidaritet, aktivitet og kommunikation
mellem studenterrådet og studenterne. De erkender selv, at kommu-
nikationsproblemet er centralt, og at det ikke så meget er kommu­
nikationen mellem universiteterne og studenterlederne, der har svig­
tet, som kommunikationen mellem studenterlederne og studenterne i
almindelighed, hvad også den manglende interesse for studenterråds-
valgene tyder på. Disse studenterledere er vel interesserede i at frem­
provokere konflikter med ledelsen eller at opfinde sådanne, hvor in­
gen findes, og fremstille de resultater, som man ville have opnået
under alle omstændigheder, som fremtvungne gennem de foretagne
aktioner. I denne forstand kan aktionerne være irriterende, men for­
nuftige.

Man kan dog ikke se bort fra, at de har været medvirkende til at
skabe et såkaldt backlash i befolkningen og en vis træthed og af­
standtagen i den almindelige studentermasse.

2. De studenteraktivister, som har videregående politiske formål,
er utvivlsomt i mindretal. Enkelte har givetvis anset universiteterne
– og det gælder nok først og fremmest i Frankrig og Tyskland – som
en platform, som kunne anvendes til en generel revolution af hele
samfundet. Det er vigtigt at kende denne problemstilling, idet det
ellers kan være vanskeligt at forstå dels rent bogstaveligt det sprog,
der tales, dels de krav, der stilles, og de metoder, der anvendes. For
denne gruppe af studenterledere er de liberale reformister blandt
universitetslederne den vigtigste fjende, som må bekæmpes, eftersom

82 • 2. Almene emner

2 . 2 . Ungdomsoprøret • 83

formålet er at skabe et sammenbrud i samfundets funktioner som
grundlag for en generel magtovertagelse i samfundet.

3. Endelig må man fremhæve den tredje gruppe, som Bettelheim
især beskæftiger sig med: De psykiatriske tilfælde. Det er de ulykke­
lige psykoinfantile, men velbegavede studenter, som kun kan finde
en vis midlertidig lettelse for deres psykiske uro gennem aktioner.
Denne gruppe er farlig for alle andre parter, idet disse ledere, for
hvem kampen er mål og ikke middel, er tilbøjelige til hele tiden at
skrue kravene i vejret og selv intet har at vinde, men alt at tabe ved,
at målene nås.

IV. Prognose

Ser man ud i fremtiden vil populationsproblemet løse sig af sig selv.
I løbet af nogle få år er de nuværende unge studenter ældre studen­
ter, som vil være i et betydeligt flertal over for de nytilkomne. Der
vil påny have dannet sig gruppemønstre, idealer og normer, som vel
ikke nødvendigvis vil være ligesom de gamle, men i hvert fald vil
medføre en vis stabilitet. Man må gå ud fra, at de studenterledere,
som i dag kæmper for medbestemmelse, til sin tid vil have vanske­
lighederne med at fastholde de vundne resultater over for den nye
generation.

Kapacitetsproblemerne vil også i 70’erne komme nærmere til de­
res løsning med et mindre studenterpres, en større udbygning og en
større lærerkapacitet. Også de nye studieordninger med tidligere fra­
sortering af uegnede og en eventuel forbedring af konkurrencefor­
holdene mellem universiteterne og de højere læreanstalter vil hjælpe
til.

Man må håbe, at man får den uddannelsespolitiske problemstil­
stilling afklaret. Selv om man af menneskelige og praktiske grunde
må overlade en del til studenternes frie valg, må det nok være det
fornuftigste, at samfundet gør sig visse forestillinger om behovet for
bestemte uddannelser i fremtiden. Helt uden hjælp af indsigt og fan­
tasi i denne henseende kan man dog ikke være. Man kan ikke over­
lade udviklingen til det blinde tilfælde eller til kræfternes frie spil.

Det ser ikke ud til, at studenteraktionerne har medført nogen for­
bedret kommunikation mellem studenterorganisationerne og stu-

6 *

denterne. Muligvis vil en tilbagevenden til en mere moderat og i
egentlig forstand studenterpolitisk linje være egnet til at aktivisere
større grupper. De politiske manifestationers og solidaritetserklærin-
gers epoke er formentlig omme. Universiteterne får en ny styrelses-
anordning med en institutionaliseret indflydelse for studenterne, som
dog hverken bliver 50 eller 100 pct.

Også her må man differentiere efter de forskellige funktioner;
mens studenterne bør have betydelig indflydelse på undervisningens
tilrettelæggelse og undervisningsformerne m. v., kan de ikke gøre
megen nytte i forskningsadministrationen, ligesom prioriteringen på
administrativt plan mellem midlerne til forskning og undervisning
antagelig må overlades til de almindelige politiske instanser. Denne
udvikling ville dog være kommet ganske uden hensyn til de forskel­
lige aktioner, som for så vidt kan siges at have været en fiasko og
måske direkte skadelige, idet de har skabt mistænksomhed og uvilje
i vide kredse.

Man må håbe, at den kolossale kraftanstrengelse har skabt en va­
rig interesse for aktive undervisningsmetoder. Erfaringerne fra tid­
ligere aktioner gør én skeptisk over for varigheden af aktiviteten og­
så på dette felt.

På mange felter har ungdomsoprøret besværliggjort reformer ved
at fremkalde en reaktion fra konservative kræfter, på den anden side
må man erkendte, at ungdomsoprøret har populariseret, omend ofte
i en vildt overdreven form, vigtige ændringer i videnskabens og er­
kendelsesteoriens problemstillinger. Modsætningen mellem positi­
vismen og negativismen er blevet gjort alment kendt.

Alt i alt må man sige, at der har været tale om et nødvendigt op­
gør med forældede problemstillinger; der er formuleret et nyt, hu­
manistisk livssyn, et nyt videnskabssyn, en ny organisationsteoretisk
model med medindflydelse og medansvar. Ungdomsoprøret har ikke
formuleret nogen af de teoretiske landvindinger, men har været den
motor, som har bragt problemerne ind i hver mands stue gennem
presse, radio og fjernsyn.

På det inden- og udenrigspolitiske område har man formuleret en
ny human socialisme. Om den er levedygtig, vil fremtiden vise.
Fremtiden vil også vise, om de nuværende ungdomsoprørere til sin
tid vil være lige så liberale over for deres ungdomsoprørere, som

8 4 - 2 . Almene emner

2 . 2 . Ungdomsoprøret • 85

den nuværende forældregeneration har været. Man skal ikke glem­
me, at den revolutionære ikke så meget ønsker en anden magtstruk­
tur som andel i magten. Den revolutionære må som den meget aktive
være udstyret med en betydelig dosis aggression i etologisk forstand,
med disposition for en heraf afledet dominerende attitude og med
risiko for at udvikle en autoritær holdning.

Modstandsret og ungdomsoprør

Begrebet modstandsret har en lang forhistorie. Det har altid været
anvendt som en betegnelse for borgernes påståede ret til at gøre op­
rør mod statsmagten. Det er et almindeligt retsteoretisk spørgsmål
at tage stilling til, hvilken kvalitet af ret i teknisk juridisk forstand
begrebet har, og et statsteoretisk problem, hvilken funktion begrebet
har haft i udviklingen af den almindelige statsteori.

Ordet »ret« anvendes i forskellige betydninger. Dels 1) i daglig­
sproget »at have ret« om den, der har den gyldigste grund, 2) mo­
ralsk, det moralsk rette, det der er rigtigt i moralsk henseende, 3) re­
ligiøst – man skal handle ret i betydningen religiøst begrundet ret­
færdighed, og endelig 4) juridisk. – Taler man om ret i juridisk sam­
menhæng, refererer man ikke til religiøse eller metafysiske overvejel­
ser, men til menneskeskabte regler for menneskeligt samliv. Natur­
ligvis kan disse regelsystemer støde sammen, så det i praksis kan
være vanskeligt at skelne mellem ret og moral, og naturligvis er der
en nødvendig sammenhæng mellem ret og moral. – a) Hvis retten
ikke i store træk er i overensstemmelse med den herskende moral,
vil den have vanskeligt ved at fungere i hvert fald under friere de­
mokratiske forhold. – b) Retssystemet henviser ofte til moralen, idet
man i lovbestemmelserne henviser til moralske begreber, såsom al­
mindelig hæderlighed, rimelighed, tro og love osv. – I det omfang
retssystemet imidlertid ikke er i overensstemmelse med den hersken­
de moral, og på de felter, hvor retssystemet ikke henviser til mora­
len, er det det fornuftigste at fastholde rettens systembundne karak­
ter og at betragte anvendelsen af ordet »ret« i forbindelse med be­
grebet »modstandsret« i den populære forstand, som findes såvel i
politisk, moralsk som i barnligt sprog, når man hævder, at man »har
ret til« et eller andet. I almindelighed udtrykker talemåden blot, at
den pågældende ønsker, kræver eller hævder sin magt til noget. -

2.3. Modstandsret og ungdomsoprør • 87

Af hensyn til rettens uforstyrrede praktiske funktion er det vigtigt at
opretholde en klar sondring mellem ret og politik og mellem ret og
moral i videste forstand. – Selv om det er forståeligt, at man især i
efterkrigstiden har haft behov for at genoplive ideen om modstands­
ret over for statens uretmæssige love, er det ikke fremmende, hver­
ken for klarheden i tanken eller for retsvæsenets uafhængighed også
af falske referencer til modstandsretten at acceptere denne som an­
det og mere end et moralsk krav til lovgivningsmagten og det politi­
ske system. Naturret må i det hele taget for en realistisk betragtning
ses enten som et såkaldt moralsk eller politisk krav til lovgivnings­
magten eller som en empirisk begrundet påstand om visse alminde­
lige strukturer eller træk i alle eller de fleste retssystemer.

Marcuse sondrer som bekendt mellem, hvad han anser for at være
illegitim undertrykkelsesvold og legitim frihedsvold. Der er i begge
tilfælde tale om politiske eller moralske ideer, der efter den opfat­
telse af retten, som her tiltrædes, intet har med ret i virkelig forstand
at skaffe. Retten i virkelig eller realistisk forstand må nødvendigvis
være integreret i det herskende politiske system. Metasystematiske
henvisninger til retten, dvs. til uden for det gældende retssystem stå­
ende normer, må opfattes som udtalelser af en anden kategori end
de i faglig forstand retlige.

Når Marcuse selv skal begrunde modstandsretten, henviser han da
også til, at der eksisterer en nær forbindelse mellem modstandsret og
naturret, selv om han siger, at vi ikke kalder det sådan. Han udtaler
dernæst, at han tror, der findes en sådan højere ret, og at denne ikke
blot er en speciel gruppes relative interesser, en interesse, vi selv har
defineret. Han hævder tillige, at han kan bevise det, men beviset be­
står kun af følgende: Den humanitære ret til fred, den humanitære
afskaffelse af ret til udsugning og tryk, gælder ikke selvdefinerede
specielle gruppers interesser, men interesser, som kan bevises at være
almene rettigheder. Derfor, siger Marcuse, er modstandsretten mere
end relativ ret. Det er vanskeligt at se, at Marcuses bevis består i
andet end et nyt postulat. De humanitære rettigheder, Marcuse taler
om, er ideer, som de fleste danske kan tilslutte sig, men det er van­
skeligt at bevise, at der her er tale om almene rettigheder, og i hvert
fald forsøger Marcuse ikke selv at føre noget bevis herfor. Noget så­

88 • 2 . Almene emner

dant bevis er det ikke muligt at føre, og det skulle heller ikke være
nødvendigt og endog ikke ønskeligt at føre et sådant bevis, når man
accepterer både ønskeligheden og nødvendigheden af at sondre mel­
lem ret og moral og mellem ret og politik.

Modstandsretten som teoretisk begrebsdannelse er af nyere dato.
Som nævnt accepterede Thomas Aquinas fyrstens lovgivningskom­
petence. Staten er en naturlig institution affødt af elementære sociale
drifter hos mennesket. Den skal tjene sikkerhed og velfærd for be­
folkningen. Staten har en legitim lovgivningssfære, inden for hvilken
den skal regulere det sociale liv retfærdigt, dvs. til fællesskabets bed­
ste. Er loven uretfærdig ved 1) ikke at være til folkets, men lovgive­
rens bedste, 2) at overskride lovgivningssfæren, 3) i sin form, dvs.
ved en skæv fordeling af goder og byrder, så strider loven mod den
naturlige og guddommelige lov og er derfor principielt ugyldig, men
konsekvensen er ikke, at der herved etableres ret endsige pligt for
borgerne til at gøre modstand, højst at vise en passiv utilfredshed.
For Thomas Aquinas vurderede effektiv orden i modsætning til
uorden højere end uretfærdigheden ved tyranniske love. Staten er
alene til for fællesskabets skyld. Opretholdelsen af den for det fælles
gode til grund liggende orden og sikkerhed må derfor gå frem for in­
dividuelle rettigheder. – En tilsvarende opfattelse finder man senere
hos Hobbes, der på baggrund af sine erfaringer i den urolige tid for­
ud for borgerkrigen i midten af det 17. århundrede ligesom Thomas
understregede behovet for sikkerhed og henviste til en enevældig
konge som den bedst egnede til at varetage dette formål. Der var
imidlertid den vigtige forskel i tid mellem Hobbes og Thomas, at
mens Thomas og de senere forsvarere af fyrstens lovgivningskompe­
tence understregede fyrstens fra det guddommelige erhvervede su­
verænitet, byggede de senere forfattere på den fra Grotius udgåede
rationalistiske naturret, der anså mennesket som fornuftsvæsen som
indehaver af visse fundamentale menneskerettigheder. For ham og
de senere naturretsforfattere var det enkelte individ samfundets
grundlag, og i stedet for at aflede sin suverænitet fra Gud måtte fyr­
sten efter denne samfundsopfattelse aflede den fra befolkningen og
af dennes folkesuverænitet. Suverænitetstanken havde imidlertid bå­
de et naturretligt og et positivistisk element. Suverænitetstanken som

2.3. Modstandsret og ungdomsoprør • 89

en mennesket tilkommende magt til at ordne sine egne forhold over­
førtes af de senere naturrets- og socialfilosoffer til begrebet folke-
suverænitet, som førte Rousseau, Locke og Montesquieu i det 18. år­
hundrede til demokrati, mens den samme tankegang under andre
livsforhold tidligere havde ført Hobbes til at lægge eftertrykket på
det positivistiske element i suverænitetstanken og begrunde enevæl­
den i folkets tilslutning som alternativet til alles krig mod alle.

Den teoretisk formulerede modstandsret var imidlertid foregrebet
allerede af de såkaldte monarkomacher i det 16. århundrede som en
overbygning på striden mellem pave og kejser, investiturstriden, og
udformes også først af gejstlige med eksemplifikation i feudalkon­
trakten. Ifølge folkesuverænitetstanken havde kongen sin magt som
embede givet ham af folket med en fast afgrænset kompetence. Kon­
gen var kun udøver af retten. Heraf følger, at folket faktisk fastsæt­
ter sine egne love og blot lader dem udføre af en embedsmand, der
drages til ansvar for sine embedshandlinger, enten af hele folket eller
af specielle hertil udpegede repræsentative organer, som efterhån­
den udvikler sig til ikke blot at kontrollere, men til direkte at fast­
sætte lovene.

Den retsvidenskabelige overbygning på denne filosofi fandt man
i kontraktslæren. Man udformede socialkontrakten, den fingerede
kontrakt mellem borgerne, hvorved de lover at holde loven mod, at
de opnår lovens beskyttelse. Den tankemæssige baggrund for denne
fiktion fandt man i middelalderens feudalkontrakt, som vitterlig var
en realitet, idet samfundet var opbygget på en serie af kontrakter,
dels mellem kongen og rigsrådene, herremændene, baronerne, dels
mellem baronerne og deres fæstere. Statsretligt var kongens stilling
fastsat i de såkaldte håndfæstninger, som kendes her i landet gennem
hele middelalderen og frem til enevælden i 1660. Den samme feu­
dalkontrakt finder man i det engelske Magna Carta, der ikke er ud­
tryk for demokrati i moderne forstand, men blot for baronernes
(som de danske herremænds, rigsråders) ret og pligt til at holde
kontrol med kongen og til at nægte at adlyde kongen eller at afsætte
ham, hvis han handler i strid med ret og billighed (the rule of law).

9 0 - 2 . Almene emner

Mens ideen om folkesuveræniteten og samfundskontrakten fik
Locke, Rousseau og Montesquieu til at argumentere for demokratiet
som statsform og som den bedste beskyttelse af menneskerettighe­
derne, fik den samme tankegang som nævnt Hobbes til tidligere at
gå ind for det enevældige monarki. Man ser altså, hvorledes samme
teoretiske grundlag kan føre til stik modsatte politiske og sociale op­
fattelser, alt efter socialforholdene og de erfaringer, de pågældende
forfattere har gjort, og alt efter, hvilken prioritet man hver især giver
de indledningsvis nævnte fundamentale, men modstridende interes­
ser for henholdsvis frihed og tryghed. Ligesom Spinoza formulerede
tesen om, at den absolutte frihed er frihedens ophævelse, idet den
må munde ud i alles krig mod alle og således føre til anarki, må det
absolutte samfund føre til individets udslettelse, en tankegang, som
jo er udført hos Marx i hans statsteori. – Staten er efter hans opfat­
telse grundlagt på modsigelsen mellem offentligt og privat liv, mel­
lem almindelige og individuelle interesser. Staten vil aldrig søge år­
sagen til sociale misforhold i staten og de sociale institutioner selv.
Staten og den sociale struktur er ikke to forskellige ting, staten er
samfundets struktur. Sociale misforhold forklares i stater med politi­
ske partier ikke ved selve statens natur, men ved dens aktuelle form,
som man ønsker erstattet af en anden form, et andet parti. Eller
misforholdene forklares ved det private livs forhold, som staten in­
gen indflydelse har på eller i sidste ende ved mangler ved admini­
strationen, som staten derfor til stadighed søger at reformere, fordi
administrationen er statens organiserede aktivitet. Men misforholdet
mellem administrationens mål og dens midler kan ikke opløses uden
at opløse staten selv, thi misforholdet skyldes, at administrationen
må standse sin aktivitet ved det private livs sfære. Skal derfor admi­
nistrationens impotens afskaffes, må det private liv afskaffes, og der­
med forsvinder staten, da den jo netop eksisterer i kraft af modsigel­
sen mellem offentligt og privat liv.

De seneste menneskealdres erfaringer synes at afkræfte Marx’ an­
tagelse af, at egoismen kan ophæves som drivkraft. Den eneste mu­
lighed for at få individualismen til at forsvinde bliver netop derfor
ikke uden staten, men som Lasalle antog i kraft af staten og dens un­
dertrykkelse, den absolutte stat er ensbetydende med despotiet,

2.3. Modstandsret og ungdomsoprør • 91

hvorved det enkelte menneskes interesser tilsidesættes til fordel for
det almene eller statens interesser og den almene sikkerhed.

Man kan sige, at i jo højere grad den bestående statsform er i
stand til at løse problemet, som blev formuleret i starten, nemlig at
finde en mekanisme, som kan løse konflikten mellem individuelle og
sociale behov, desto mindre behov er der for begrebet modstandsret.
Vi har set, hvorledes forskellige statsformer gennem tiderne har løst
disse problemer på den efter de herskende socioøkonomiske omstæn­
digheder og de politiske magtforhold i samfundet optimale måde.
Kun i marginalperioderne, hvor man er under opbrud fra den ene
statsform til den anden, optræder begrebet modstandsret for straks
efter igen at forsvinde. Det er karakteristisk, at begrebet modstands­
ret opstår i midten af det 16. århundrede med de såkaldte monarko-
macher, og at det pludselig forsvinder i midten af det 19. århundrede
med tanken om det repræsentative demokrati og dettes realisering.
Modstandsretten danner således mødestedet for og overgangen mel­
lem folkets individuelle frihedssfære og den organiserede statsmagt.

Meget tyder på, at store befolkningsgrupper, især unge mennesker,
føler, at de ikke er repræsenteret i det gældende politiske system.
For de fleste er der næppe tale om nogen anfægtelse af den demokra­
tiske styreform, som den trods alt mindst dårlige af samtlige kendte
styreformer. Den tidligere fysiske modenhed og den bedre uddan­
nelse af unge mennesker har ført til et stigende krav om medindfly­
delse, ikke alene på det politiske plan, men også i administrativ hen­
seende. I førstnævnte henseende er udviklingen tildels fulgt med, ef­
ter som valgretsalderen er blevet nedsat fra 25 til 21 år, og nu søges
yderligere nedsat til 20 år. I hvert fald studenteroprøret har især
været rettet imod læreanstalternes og universiteternes etablerede
magtstruktur, som studenterne føler, at de ikke har haft nogen ind­
flydelse på. Jeg skal ikke komme nærmere ind på ungdomsoprørets
sociologiske, politiske og ej heller universitetspolitiske aspekter. Min
hensigt her er blot at henlede opmærksomheden på, at det formelle
demokratis teknik ikke kritikløst kan overføres som løsningsprincip
for administrative enheder, herunder også universiteter. – Det synes
at være en almindelig organisationsteoretisk erfaring, at jo mere ud­
viklet og gennemorganiseret en virksomhed bliver, og jo højere ud­

dannet organisationens medlemmer bliver, og jo mere kvalificeret
arbejde de udfører, desto dårligere fungerer en autoritær og regel-
orienteret styrelsesform. På organisationens højere udviklingstrin sy­
nes accepten fra de enkelte medlemmer af ledelsens dispositioner at
være af afgørende betydning for resultaterne. Kommunikationspro-
blemet bliver derfor af central betydning, og lederens ledelsesform
bliver derfor ikke autoritær og regelorienteret, men formidlende og
konsekvensorienteret. Lederens opgave bliver i høj grad gennem ar­
gumentation at overtale organisationens medlemmer til at acceptere
en bestemt procedure og i vidt omfang tage hensyn til organisatio­
nens enkelte medlemmers interesser og meninger. Kommunikations-
problemet bliver derfor af fundamental betydning. Meget tyder på,
at den lille gruppes behov i en eller anden form må overføres til sam­
fundets struktur. Det synes at ligge i menneskets biologiske natur,
at man er indrettet til at leve i en mindre gruppe på 30-50 individer
og aldrig lærer følelsesmæssigt at indrette sig på en større struktur,
således at større politiske og samfundsmæssige strukturer af sig selv
opløses i mindre understrukturer, hvori det enkelte individ kan føle
sig accepteret, betydningsfuld og tryg. Den ulystfølelse, som opstår
hos de fleste individer, hvis de bliver overladt til grupper af en ikke-
optimal størrelse er formentlig det som man har kaldt fremmed­
gørelse og andre lignende ting. I stedet for som Marx at forestille
sig, at mennesket kan gå op i en større social enhed uden hensyn til
sine egne interesser, hvad der utvivlsomt er utopisk og i strid med
menneskets natur, må man søge at indrette dels de private, dels de
erhvervsmæssige og samfundsmæssige organisationer således, at de
tager videst mulige hensyn til de primære menneskelige behov og til
den soicale enhed, som må formodes at være det naturlige miljø for
disse behovs tilfredsstillelse.

Kan man løse denne opgave, ikke alene på alment politisk grund­
lag, men også på administrativt grundlag i virksomhederne og i sko­
lerne og på universiteterne, vil behovet for begrebet modstandsret
utvivlsomt påny aftage i betydning. Moren har i så fald gjort sin
pligt og kan gå.

9 2 - 2 . Almene emner

Naturalistisk antropologi

Ikke sjældent forekommer den løbende kultur- og samfundsdebat
uklar og forvirrende. En mangfoldighed af politiske, kulturelle og
sociale problemer tages op og debatteres i dagspressen, i radio og
TV uden at problemerne løses. Man slår sig ofte til tåls med, at pro­
blemet ud fra en én gang valgt synsvinkel egentlig er absurd.

Den manglende forståelse kan ofte skyldes, at man ikke har en til­
strækkelig meningsfuld og velunderbygget teori om menneskelige
forhold, kort sagt at man bygger på en forkert eller mangelfuld an­
tropologi. Hvis en teori ikke er i stand til at ophæve modsigelser i
vor erkendelse eller ikke er i stand til at forklare sammenhænge, vil
mange eller i hvert fald nogle fænomener og reaktioner forekomme
meningsløse og irrationelle. Det ejendommelige er, at mange menne­
sker synes at være mere tilbøjelige til at hygge sig med paradokser
eller at anlægge en tragisk/heroisk eller en intolerant/moraliserende
holdning til sådanne fænomener end til at relativere deres teori. Til
en vis grad føler man ofte savnet af en samfundsvidenskabelig orien­
tering i den almindelige kulturdebat. Det kan forekomme ejendom­
meligt, at interessen for samfundsvidenskaberne tilsyneladende ikke
forøges i takt med interessen for samfundsforhold. Ikke alene den
ældre generation af kulturdebattanter har i et vist, ikke ubetydeligt,
omfang ment at kunne erstatte en indsigt i samfundsvidenskabelige
problemstillinger og erfaringer med en forudfattet mening om sam­
fundet og menneskets natur. Men også i den yngre generation, hvor
samfundsforholdene i den grad er kommet i focus, at al videnskab,
kunst og kulturliv skal være engageret og politisk, synes man ikke
sjældent at forveksle en brændende interesse for at løse samfunds­
problemer med indsigt i samfundsvidenskaberne. Lige så værdifuldt
det er, at samfundsvidenskaberne opnår større interesse og dermed
større prestige, lige så farligt vil det være, i samfundsvidenskabens

navn at tage stilling til politiske, pædagogiske, retlige og moralske
problemer uden en tilsvarende dækning i samfundsvidenskabelige
metoder og resultater. Hermed være naturligvis ikke sagt, at sam­
fundsvidenskaberne kan løse sådanne problemer, men samfundsvi­
denskaberne kan forsyne debatten med de teorier og de kendsgernin­
ger om samfundets struktur og funktion og om menneskets stilling
og muligheder som individ og gruppevæsen, som er nødvendige for
problemernes løsning.

Nu kan man stille det videre spørgsmål, om samfundsvidenskaber­
nes almindelige teori er baseret på et realistisk grundlag, idet en for­
nuftig teori om samfundsforhold vel må bygge på en fornuftig teori
om mennesket. Samfundsvidenskaberne har på dette væsentlige
punkt problematik fælles med de humane videnskaber, herunder de
humanistiske og de psykologisk-psykiatriske. For at kunne tage stil­
ling til den rette samfundsindretning, den rette pædagogik og den
rette psykoterapi må man vide, hvad mennesket er, hvilke mulig­
heder mennesket har og især, hvilke muligheder mennesket ikke har.
Det er ikke nok at have en ideologi eller en politik, hvis mennesket
enten overhovedet ikke kan realisere den eller ikke kan realisere den
uden at blive syg, fysisk eller psykisk. – Alle videnskaber eller ideo­
logier tager deres udgangspunkt i en teori eller et postulat – ud­
trykkeligt eller stiltiende – om menneskets natur. Så længe det drejer
sig om en arbejdshypotese, er der heller ingen uovervindelig risiko
ved de valgte antagelser om menneskets natur, selv om det for til­
hængerne kan være slemt nok at være menneske, indtil det er åben­
bart, at hypotesen er forkert, og den derfor forlades. Bliver antro­
pologien (menneskesynet) derimod metafysisk, dvs. baseret på spe­
kulationer over menneskets væsen, religiøst, ideologisk eller filoso­
fisk, kan den på en uhensigtsmæssig måde forhindre hensyntagen til
nye erfaringer om mennesket, idet disse må beskæres eller bort­
elimineres for at passe til det én gang vedtagne.

Med en ikke helt forsvarlig forenkling kan man karakterisere det
kristne og det marxistiske menneskesyn som metafysisk af henholds­
vis en religiøs og en ideologisk variant, medens det freudianske prin­
cipielt er teoretisk, omend det ofte behandles som en metafysisk
kendsgerning. Medens man kan sige, at det kristne livssyn bygger på

9 4 - 2 . Almene emner

2.4. Naturalistisk antropologi • 95

antagelsen af, at mennesket fundamentalt er ondt og kun kan frelses
ved Guds nåde, bygger det marxistiske på antagelsen af, at menne­
sket fundamentalt er godt, men er blevet perverteret af en forkert
samfundsorden. Den freudianske teori er beslægtet med den marx­
istiske, for så vidt som den også bygger på forudsætningen om, at
mennesket »egentlig« burde være i harmoni med sig selv, men på
grund af forkert opdragelse og forkerte samfundsforhold bliver fru­
streret. Alle tre antropologier bygger på den grundforudsætning, at
mennesket egentlig er et harmonisk væsen, men at henholdsvis ar­
vesynden, fremmedgørelsen og aggressionen forhindrer mennesket i
at opnå lykken og frelsen i tusindårsriget, henholdsvis det evige liv,
det kommunistiske samfund og det afneurotiserede lykkeland. For­
skellen er den, at det kristne livssyn (ligesom det kapitalistiske) for­
udsætter, at der må gøres noget ved og af mennesket, hvorimod det
marxistiske og det freudianske forudsætter, at der gøres noget ved
og af samfundet.

Medens den kristne, den herpå byggede humanistiske og den freudi­
anske menneskeopfattelse er principielt individualistisk, idet det en­
kelte individs frihed, ansvar og lykke tages som udgangspunkt for
fortolkningen af menneskets forhold til den sociale omverden, er den
marxistiske på Hegels filosofi byggede antropologi principielt kol­
lektivistisk, idet den forudsætter, at den ideale harmoni først kan
opnås i et samfund, hvor det individuelle (egoistiske) er udryddet og
erstattet af det sande fællesskab, hvor individet går op i helheden.
Derfor må klassesamfundet udryddes, hvorved familien og staten
henvisner af sig selv, idet staten og familien kun har en funktion i et
samfund, der er disharmonisk, fordi der er konflikt mellem de indi­
viduelle og de fælles interesser. Herved ophæves også fremmedgørel­
sen, som er et resultat af denne disharmoni, på samme måde som
omvendt aggressionen i den freudianske teori er et resultat af den
frustration, som er følgen af miljøets skadelige indflydelse på indi­
videts frihed. På trods af det forskellige menneskesyn har den marx­
istiske og den freudianske teori den fælles opfattelse, at fejlen skal
findes i samfundets indretning, hvis mennesket ikke er harmonisk
og lykkeligt, ofte med den videregående slutning, at man ved pas­
sende ændringer af samfundsordenen og miljøet kan skabe det ideale

menneske såvel i social som i moralsk henseende, således at også en­
hver kriminalitet forsvinder af sig selv. Den kristne menneskeopfat­
telse er mere tilbageholdende med at proklamere tusindårsriget på
denne side af graven og synes derfor i sin skepsis over for mulighe­
den af at udrydde synden (fremmedgørelsen, frustrationen) og der­
med ansvaret og straffen at være nærmere i overensstemmelse med
realiteterne, der som bekendt er nogle hårde krabater.

I stedet for som visse retninger, især inden for den protestantiske
teologi, at søge sin tilflugt i paradokser eller som beslægtede retnin­
ger inden for den eksistentialistiske litteratur og filosofi at slå sig
til tåls med tilværelsens absurditet, som det blot gælder om at gen­
nemskue og heroisk at bære på, kunne der være anledning til at
standse op og overveje, om ikke såvel den kollektivistiske marx­
isme som den freudianske og den kristne og den eksistentialistiske
individualisme er for snævert et menneskebillede.

Det andet menneskesyn finder vi i en anden tradition, der udgår fra
Aristoteles, fortsættes af Thomas Aquinas (o. 1200) og senere af
Hugo Grotuis (o. 1600), der opfattede mennesket som et socialt dyr
(zoon politicon), d.v.s. et dyr, der vel har en fornuft og derfor en
individuel frihed og et heraf afledet ansvar for sine handlinger, men
har en social drift, som fører det til at knytte forbindelser såvel i fa­
milie som i samfund, hvis funktion netop er at afstemme disse grund­
læggende drifter hos mennesket: Trangen til frihed og selvudfoldel­
se og trangen til tryghed og sikkerhed i samfundet. Omend denne
»naturretlige« socialteori ikke er gået til grunde, så trives den ikke
godt i protestantiske lande og slet ikke med den videnskabsfilosofi,
som sædvanligvis kaldes den logiske positivisme, for hvilken naturret
er idel metafysik. Det er derimod ejendommeligt, så godt denne an­
tropologi harmoniserer med det menneskebillede, man skimter bag
etologiens (dyrepsykologiens) erfaringer og teorier. Kort fortalt er
mennesket ifølge en sådan teori et socialt, territorialt og nysgerrigt
dyr udstyret med en fundamental motor: aggressionen, som har
mange forskellige hensigtsmæssige funktioner i den tænkte natur­
tilstand. Aggressionen er altså hverken god eller ond, men en natur­
kraft, der ligesom kønsdriften må tages som et faktum, og hvis funk­
tioner må analyseres i overensstemmelse med den biologiske kode,

96 • 2 . Almene emner

2.4. Naturalistisk antropologi • 97

som mennesket er udstyret med. Aggressionen er på en gang den
drift, som sikrer en følelsesmæssig kontakt mellem de enkelte indivi­
der i familier og grupper, og som sikrer en passende afstand og kon­
kurrence mellem individerne til gavn for artens muligheder for i
fællesskab at overleve. Den sikrer tillige et hensigtsmæssigt hierarki,
som skaffer gruppen egnede ledere, som kan betrygge ordenen ind­
adtil, beskytte mod ydre fjender og organisere kampen for at over­
leve. Mennesket er blot ene af alle dyr i stand til ved hjælp af sin
intelligens og sin fantasi at skabe kultur og et sprog til at holde sam­
men på denne. Heri ligger på én gang roden til menneskets lykke og
dets ulykke. Den kulturelle udvikling skaber forudsætningerne for
en beherskelse af naturen, som imidlertid stiller større og større krav
til samarbejde og organisation i voksende gruppe- og samfundsdan­
nelser, der kræver styring ved hjælp af moral- og retsregler, som går
langt ud over de naturlige instinktive adfærdsmønstre. Moral- og
retsregler er ikke længere en deskriptiv overbygning over naturlige
menneskelige reaktioner, men normative forskrifter, som har til for­
mål at styre samfundsudviklingen mod fælles mål.

På baggrund af en sådan teori er det indlysende, at der ikke er plads
for en principiel individualistisk eller kollektivistisk menneskeopfat­
telse. Den rets- og statsteoretiske historie afgiver da også en uafbrudt
illustration til kampen for at forene menneskenes ambivalente behov
for frihed og tryghed under de vekslende materielle kulturforhold.
I primitive jæger-, nomade- og landbrugskulturer, hvor gruppens eks­
istens er knyttet til et bestemt objekt, byttet, hjorden, jorden, råder
en kollektivistisk og hierarkisk kultur, hvor det enkelte individ – fra
de mindste til de største, fra de svageste til de stærkeste – har en
bestemt status og funktion, som sikrer dels den fælles overlevelse,
dels den enkeltes større eller mindre andel i udbyttet. Først med
dannelsen af bysamfund baseret på handel og senere på industriel
produktion stilles der øgede krav til arbejdsdeling og dermed til op­
løsning af de overleverede statusrelationer, hvorved individet frem­
træder som den sociale enhed, hvis sikkerhed til gengæld må betryg-
ges af en voksende statsmagt. Først i form af et absolut monarki,
senere i form af varierende former for demokrati, der har til formål
at afstemme de enkelte individers eller de forskellige gruppers inter-

7 Ret og samfundsdebat

esser i forhold til hinanden, en udvikling som med nødvendighed
foregår gennem krystallisering i og løsning af konflikter ved dertil
indrettede organer. Den statsform, som man har, er den, der til en­
hver tid har været bedst egnet til at løse den primære opgave: at
afstemme de enkelte individers fundamentale behov for frihed og
tryghed og sikre den kollektive overlevelse og udvikling og til den
ende gennem konkurrence sikre samfundet de bedst egnede ledere
til at betrygge freden og ordenen indadtil og sikkerheden udadtil.

Når Johannes Sløk i en kronik i Aarhuus Stiftstidende den 15.
nov. anser slægtsfejden som et centralt tema i Romeo og Julie, har
han utvivlsomt ret. Når han desuden mener, at Shakespeare anser
det for en absurditet, at mennesker slår hinanden ihjel, blot fordi de
har forskellige navne, er det også rigtigt. Hvis han derimod har
ment, at det er og har været absurd under alle forhold, er det imid­
lertid ikke rigtigt. Tværimod var slægtsfejden en logisk følge af mid­
delalderens sociale forhold og deraf afledede kollektivistiske menne­
skesyn. Shakespeare var imidlertid ikke middelalderen i England
fjernere, end at det for ham var nærliggende polemisk at forfægte
renæssancens individualistiske menneskesyn mod den middelalder,
som endnu var en påtrængende realitet.

Slægtsfejden og et kollektivistisk retshåndhævelsessystem var vel­
kendte fænomener i nordisk oldtid og middelalder, ligesom det til­
syneladende er kendt i alle kulturers udvikling på et vist niveau og
trives endnu den dag i dag i primitive kulturer og i Europa har over­
levet i Albanien og på Sardinien.

Retsteorien og retsvidenskaben har i øvrigt kunnet hente inspiration
i en antropologi af det beskrevne indhold. En del af det retlige idé­
indhold, som har haft en overordentlig sejlivethed i skikkelse af en
såkaldt naturret, har fået en ny forankring i antagelsen af, at funda­
mentale retlige og etiske ideer såsom: du må ikke lyve, stjæle, slå
ihjel og begære din næstes hustru, du skal ære din far og mor, med
visse forbehold har et modstykke i fundamentale – ikke nødvendig­
vis kulturelle – men måske »naturlige« – behov. Mange af de fore­
stillinger, der af K. E. Løgstrup kaldes »suveræne livsytringer«, kan
utvivlsomt også fortolkes i lyset af en sådan antropologi. – Organisa-
tionsteoretikeren kan finde en slående lighed mellem sociologen Ho-

9 8 - 2 . Almene emner

2.4. Naturalistisk antropologi • 99

man's signalement af den ideelle leder og Desmond Morris’ beskri­
velse af overbavianen. Menneskenes tilbøjelighed til at danne sub-
grupper i form af foreninger o. 1. under de officielle samfundsgrup­
per kan forstås på baggrund af antagelsen af, at menneskets natur­
lige gruppestørrelser er 30-50 individer, kun grupper af denne stør­
relse synes at give en meningsfuld identifikationsfølelse.

Den tryghedsfølelse, som er nødvendig for gruppens trivsel og
for en positiv personlighedsudvikling kan kun opnås i en gruppe
(familie), hvor lederen (faderen) viser det mål af fasthed og aggres­
sion, som er nødvendigt, for at medlemmerne af gruppen (børnene)
kan have tillid til hans evne til at beskytte familien udadtil. En »fri«
usikker opdragelse vil have en tendens til at fremkalde den indstil­
ling hos børnene, at tolerance er udtryk for svaghed, der skal udnyt­
tes, en mekanisme, som måske ikke er uden betydning for den afspo­
rede del af nutidens ungdomsoprør.

Det er ud fra denne synsvinkel også et spørgsmål, hvor bekymrede
jurister og moralister behøver at være på ægteskabets vegne. Hvis
det er rigtigt, at mennesket er et monogamt dyr, der, hvis ikke ydre
forhold tvinger til andre former, vil være disponeret for at vælge en
fast partner, vil familiestrukturen være vanskelig at nedbryde, hvad
erfaringerne såvel fra de socialistiske lande som fra israelske kibbut­
zer også tyder på.

Det irrationelle fremmedhad og børns (og voksnes) velkendte gru­
somhed mod afvigende individer kan rationaliseres (gøres forståeligt)
på grundlag af teorien om den for dyrearten nødvendige identitets-
oplevelse og overlevelsesdrift. Hermed være ikke sagt, at vi skal ac­
ceptere disse fænomener. Tværtimod, men hvis vi ikke stiller en rig­
tig diagnose, er en egnet terapi udslag af en tilfældighed.

Ungdomsoprøret er som generationsopgør også fuldt ud i over­
ensstemmelse med den biologiske og artsfremmende udskillelsespro-
ces, idet den sikrer, at de unge trænes til at overtage »systemet«, på
den anden side er de ældres modstand af lige så stor betydning for at
sikre erfaringen og stabiliteten. I det hele taget må konflikternes fun­
damentale betydning for selektion og udvikling erkendes som et fæ­
nomen, der ikke kan bortmoraliseres eller udryddes, uden at sam­
fundslivet risikerer at dø hen, ligesom udryddelsen af aggressionen
må forudsætte udryddelsen af individet. Behandlingen vil måske lyk-

7*

kes, men patienten vil afgå ved døden. Går man derimod ud fra, at
konflikter ikke kan eller bør undgås, vil man rette opmærksomheden
mod midler til foregribelse og løsning af sådanne konflikter.

Både humanpsykologien og psykiatrien har i de seneste år søgt in­
spiration i dyrepsykologiske forsøg, især de bekendte forsøg med
abeunger og attrapmødre har på en rystende måde givet et indblik i
den mekanisme, som skaber neuroser og kriminalitet. Senest har den
engelske psykiater Anthony Storr i sin bog: Det aggressive menne­
ske, på en provokerende måde gjort op med den freudianske menne­
skeopfattelse og med en nærmest advokatorisk overdrivelse gjort op­
mærksom på, at mennesket ikke fødes som en ren tavle, hvorpå alt
kan skrives, men tværtimod for over 90 % ’s vedkommende er »na­
tur«, d.v.s. struktureret og kodet såvel somatisk som psykisk, således
at der kun er begrænsede muligheder for udefra kommende påvirk­
ning af vurderinger og adfærd og for intellektets indflydelse på per­
sonligheden. Når det kan tage sig anderledes ud, skyldes det en
manglende sans for proportioner og en begrænset forståelse for den
grundlæggende zoologiske og biologiske virkelighed. På den anden
side er det også rigtigt, at mennesket har en overordentlig tilpas­
ningsevne og har muligheder for at påvirke sin virkelighed i en po­
sitiv retning, vel at mærke, hvis det kender og erkender sine mulig­
heder og sine begrænsninger, således at de skadevirkninger, der op­
står i den menneskelige zoo, begrænses mest muligt.

Et sådant naturalistisk menneskesyn og en herpå bygget naturali­
stisk moral er naturligvis ikke at betragte som en videnskabeligt fast­
slået kendsgerning, men blot en teori, til gengæld så en teori, der på
mange områder er bedre i overensstemmelse med vore erfaringer og
bedre i stand til at forklare og dermed rationalisere fænomener, som
på basis af de ældre modeller måtte forekomme irrationelle eller ab­
surde. Naturligvis kan man ikke på én gang vende op og ned på de
sociale og humane videnskaber, men det vil være af stor betydning,
om man i stigende grad ville benytte sig af muligheden for at anven­
de en anden fortolkningsmodel end de allerede kendte. I hvert fald
må man håbe, at hverken teologer eller andre videnskabsmænd på
forhånd vil forkaste muligheden af at drage nytte af en sådan zoo­
logisk teori, således som man for 100 år siden med indignation, hån

100 • 2 . Almene emner

2.4. Naturalistisk antropologi • 101

og latterliggørelse vendte sig mod Darwins zoologiske udviklings­
lære.

En naturalistisk moralopfattelse er naturligvis ikke ensbetydende
med en defaitistisk determinisme, som opløser de moralske proble­
mer til intet. Tværimod. Den retter blot opmærksomheden mod men­
neskets naturlige muligheder for herved at undgå fejltagelser. Et for­
nuftigt menneske moraliserer ikke med et tordenvejr og søger ikke
at opdrage en edderkop til at blive vegetarianer.

Sprog og virkelighed

I sin kronik den 4. juli beskæftigede Per Højholt sig bl. a. med for­
holdet mellem digtning og virkelighed og derfor også med forholdet
mellem sprog og virkelighed. Højholt udtalte i tilslutning til Niels
Egebak, at digtning ikke har til opgave at afbilde virkelighed, men
derimod at skabe virkelighed. I modsætning til andre litterære teore­
tikere ville Højholt imidlertid ikke herved forstå noget metafysisk
d: oversanseligt; det, digteren skriver, bliver naturligvis ikke virke­
ligt i og med at det skrives. Meningen er blot den, at kunstneren
skaber sit kunstværk med sproget som redskab. Kunstneren skaber
derimod ikke nogen ny virkelighed, men derimod nok en ny erken­
delse af virkeligheden. – I det følgende vil jeg forsøge at vise, at en
beslægtet problematik gælder indenfor videnskaben, som også må
forsøge gennem sproget at skabe en erkendelse af virkeligheden.

En side af den nutidige samfunds- og videnskabsdebat vedrører
den positivistiske til dels naive videnskabsopfattelse, at indsamlinger
og bearbejdelse af fakta foregår og kan foregå objektivt og forud-
sætningsløst. Ved en sådan virkelighedsopfattelse og en sådan viden­
skabsteori tager man ikke tilstrækkeligt hensyn til vilkårene for men­
neskelig erkendelse. Også indenfor naturvidenskabernes erkendelses­
teori anerkender man i dag, at virkeligheden principielt er grænseløs
kompleks, og at det ikke er muligt at give en entydig beskrivelse af
nogen del af virkeligheden, idet man ved at vælge et perspektiv for
sin iagttagelse ikke alene vilkårligt afgrænser sit iagttagelsesfelt i for­
hold til virkelighedens kontinuum, men ved at anvende et sæt be­
greber og et sæt redskaber også principielt afskærer sig fra samtidig
at iagttage og beskrive andre mulige sider af tilværelsen. Og erken­
delse er altså afhængig af det spørgsmål, vi stiller og dermed af vor
interesse i at stille spørgsmål. Menneskene stiller kun de spørgsmål
til den uendelige tilværelse, som de er i stand til og interesseret i at

2 . 5 . Sprog og virkelighed • 103

stille. Vort billede af tilværelsen er derfor kun et af uendeligt mange
forskellige mulige billeder. Hvordan tilværelsen »egentlig er«, er et
metafysisk spørgsmål, som mennesket fra Platon til Kant altid har
stillet sig. For at give udtryk for den opfattelse, at den totale forud-
sætningsløse virkelighedsopfattelse er en umulighed, greb såvel Pla­
ton som Kant til en digterisk henvisning til ideerne, som lever deres
eget uforstyrrede liv udenfor vor erkendelsesverden. For vor tids vi­
denskab er det mere nærliggende og nøgternt at henvise til erken­
delsens relativitet og interessebundethed.

En af menneskets tilsyneladende fundamentale interesser er at forstå
og forklare sin tilværelse for derigennem at kunne få orden i kaos.
Dette gælder såvel det enkelte menneske som menneskeheden, der
ved hjælp af hvad man kan kalde videnskab, søger en sådan sam­
menhæng, som er dikteret dels af menneskets fundamentale behov
og dels af mere varierede politiske og ideologiske værdipræmisser.
Denne sammenhæng opnås ved hjælp af forskellige redskaber, som
alle må medvirke til at omsætte vore sanseindtryk i videste forstand
til et sprog, som kan bearbejdes af vor intellektuelle bevidsthed.
Dette sprog må ligesom ethvert andet sprog være et symbolsprog,
d. v. s. et tegn, der på en eller anden måde repræsenterer fænomener
i abstrakt form. Vore sanseindtryk må for at kunne gøres til gen­
stand for en intellektuel bearbejdelse oversættes til begreber, d. v. s.
tankemæssige abstraktioner eller billeddannelser, der, ved at vi isole­
rer forskellige elementer i fænomenerne efter visse kategorier, sætter
os i stand til at inddele fænomenerne i klasser, der afgrænses i for­
hold til hinanden. Herigennem sættes vi i stand til at generalisere,
til at påvise ligheder og forskelle, til at drage logisk bindende slut­
ninger, og til at udtale os om lovmæssigheder; med andre ord sætter
dannelsen af almenbegreber mennesket i stand til at opstille synte­
tiske begrebssystemer. Denne klarhed og konsekvens vindes imidler­
tid på bekostning af andre mulige forklaringsmønstres anvendelse.
Almenbegreberne isolerer visse begrebselementer og adskiller det,
som er et kontinuum. Den logisk-deduktive slutningsmetode er kun
mulig indenfor et vilkårligt afgrænset begrebssystem, og altså kun på
områder, hvor vi i forvejen har gjort erfaringer, som er oversat i de

104 • 2 . Almene emner

i forvejen kendte og anerkendte sprog. Derigennem er mulighederne
for at gøre nye erfaringer vanskeliggjort, idet vi vanemæssigt ser,
det vi er vant til at se, og for den sags skyld hvad vi ønsker at se.
Skal vi kunne gøre nye erfaringer, d. v. s. erfaringer, som ikke kan
oversættes i det overleverede begrebssystem, må det ændres, hvilket
ikke kan ske ad formal-logisk vej, d. v. s. indenfor systemets græn­
ser, men må foregå ved en principielt herfra forskellig virksomhed.
Her berører vi et centralt punkt i al erkendelse. Det kan umiddelbart
forekomme indlysende, at vor sædvanlige såvel dagligdags som vi­
denskabelige bearbejdelse af tilværelsen i det sproglige og videnska­
belige begrebssystem er en vurderingsfri logisk virksomhed. Herved
overser man imidlertid den omstændighed, som har haft overordent­
lig stor betydning for den retsvidenskabelige teori, nemlig at der i
enhver anvendelse af et begrebssystem på virkeligheden må ske en
oversættelse, en kvalifikation eller en konkretisering af fænomenerne
i forhold til de intellektuelle begreber. Heri ligger et principielt valg,
en alogisk vurdering, hvadenten den sker intuitivt eller bevidst i for­
hold til visse kriterier. Enhver vil kunne anerkende, at Rold skov er
en skov, men er to eller tre træer en skov, eller hvor mange træer
skal der være, og hvilke andre kriterier skal være opfyldt? Dette
hænger sammen med dagligsprogets principielle vaghed og mange­
tydighed, der også understreger, at ethvert begreb har en betydnings-
kerne og en betydningsomkreds. Det er disse iagttagelser, som har
ført mange til at operere med et typebegreb som et modstykke til al­
menbegrebet.

I modsætning til sidstnævnte skulle typebegrebet ikke have til for­
mål at afgrænse elementer i tilværelsen fra hinanden gennem skarpe
og undtagelsesfrie kriterier, men derimod bygge bro mellem elemen­
terne i tilværelsens kontinuum ved at inddele denne ikke efter arten,
men efter intensiteten af elementerne. Går man ud fra et alment be­
greb, er en samling af træer enten en skov, eller også er den det ikke.
Går man ud fra et typebegreb kan en trægruppe i højere eller lavere
grad være en skov. Mens den til almenbegrebet knyttede slutnings-
metode var logisk induktiv eller deduktiv, er en sådan ikke mulig
ved anvendelsen af et typebegreb. Skal man kvalificere et sæt fakta

2 . 5 . Sprog og virkelighed • 105

under et typebegreb, kan man derfor ikke subsumere, d. v. s. efter
en isolering af optælling af begrebselementer med sikkerhed henføre
fakta under begrebet. Man må i stedet gennem en vurderende pro­
ces tage stilling til, hvilken af forskellige typer tilfældet ligner mest.
Den principielle tænkemåde bliver derfor ikke subsumption, men
analogi eller askription. Det er vanskeligt at udtale sig med sikker­
hed om betydningen af disse to forskellige tænkeformer. Der er in­
gen tvivl om, at den logiske tænkning ved hjælp af almenbegrebet er
og har været af uvurderlig betydning for menneskets udvikling, især
dets tekniske udvikling. På den anden side er det vigtigt at erkende
den heri implicerede begrænsning i erfarings- og interessefelter. Om­
end det naturligvis er muligt at vinde ny erkendelse gennem induktiv
eller deduktiv anvendelse af begrebssystemet eller en teori gennem
efterprøvelse af dennes konsekvenser på virkeligheden, er der som
sagt en nærliggende fare for, at det valgte begrebs- og teorisystem
hæmmer udviklingen for ny erkendelse. Meget tyder på, at det ikke
er muligt for mennesket at vinde ny erkendelse uden ved hjælp af
kendte modeller til teorier eller billeder, der derefter ofte langsomt
ændrer tydning og indhold. Kommer mennesket og videnskaben ind
på nye erfaringsområder og nye perspektiver inden for de kendte,
kvalificeres erfaringerne med nødvendighed i forhold til det velkend­
te begrebsapparat. Dette sker imidlertid ikke reelt i form af en sub­
sumption, men i form af en analogi eller en fiktion. Man kan altså
anvende enten en begrebsmæssig eller typologisk tænkeform ved
hjælp af de overleverede ord »begreber«, og denne forskellige frem­
gangsmåde er ikke altid bevidst. Især inden for daglig sproganven­
delse er glidningen ubevidst. Inden for digtningen kan metodeblan­
ding med stort held anvendes både bevidst og ubevidst, hvorved nye
sammenhænge på overrumplende måde kan anskueliggøre tilsynela­
dende usammenhængende kategorier af forhold. Inden for den for­
melle matematik og logik er den begrebsmæssige tænkning uomgæn­
gelig, mens den typologiske tænkning har haft en vis betydning for
de biologiske videnskaber, omend man naturligvis ikke kan und­
være den begrebsmæssige tænkning inden for rammerne af den for­
melle logik. Det er vigtigt at fremhæve metodeblandingens nødven­
dighed alt efter videnskabernes funktion. Inden for givne værdipræ­
misser og med et antal givne problemer er den begrebsmæssige tænk-

106 • 2 . Almene emner

ning nødvendig til skabelse af sammenhæng og konsekvens i virke­
lighedsopfattelsen. Skal man derimod ud over det overleverede be­
grebs- og værdisystem, vil vejen være den typologiske metode eller
analogien.

Nyromantik

Mange af nutidens rørelser virker forvirrende, uforståelige og derfor
absurde. Det seneste tiår har bragt os beatmusik, ungdomsoprør,
hash, langt hår, unisex og maxi, modernismen, provoer og hippier,
forureningsdebat, udenomsparlamentarisme, antikrigsbevægelser,
storfamilie og krav om »medbestemmelsesret«. Herved være ikke
sagt, at alle de nævnte fænomener med nødvendighed hører sammen.
Spørgsmålet er derimod, om de – blandt andre – er brudstykker a)
et mønster, eller sagt med andre ord om en enkelt faktor er i stand
til dels at forklare deres opståen, dels deres indre sammenhæng. Er
der med andre ord nogen realitet i det, som P. Sørensen Fugholm
kaldte tisånden?

Det er ikke synderligt originalt eller præcist at tale om en nyro­
mantisk bevægelse. Men mange har anvendt denne generelle faktor
som forklaring uden nogen nærmere analyse af begrebet romantik
eller af dets filosofiske, ideologiske og sociologiske baggrund. Ingen
profet er fremstået for folket og har formuleret en filosofi eller ideo­
logi, der på én gang kan sammenfatte den kalejdoskopiske virkelig­
hed og give bevægelsen inspiration og dynamik. Ingen politikere af
format – hverken ude eller hjemme – har kunnet sætte tingene i be­
vægelse ved at formulere et mål, ved at give befolkningen en opgave,
som giver tro og håb, ingen myte. Tværtimod synes politik at være
domineret af ferme teknikere: i USA har man Nixon, i Danmark
Baunsgaard, der – i øvrigt sans comparaison – har det fællespræg,
at de sikkert ærligt og oprigtigt mener, at politik ikke alene – men
bare – er det muliges kunst. Nu vil nogen måske henvise til Marcuse
og Marx og hævde, at nymarxismen, som den også er formuleret af
flere mindre profeter, er svaret på tidens problemer. Spørgsmålet er
relevant, men svaret kan meget vel være, at nymarxismen netop er
en slags nyromantik. Denne udlægning er antydet af Joachim Israel i

hans bog om fremmedgørelsen. Den unge Marx var stærkt påvirket
af de romantiske filosoffer, fra Rousseau til Hegel, og begrebet
fremmedgørelse er hentet herfra og undergivet en speciel tolkning.
For Marx refererer fremmedgørelsen sig udelukkende til produk­
tionsprocessen og har sin årsag i arbejdsdelingen, som forhindrer
mennesket i at realisere sin sande natur i et meningsfuldt arbejde,
fremmedgørelsen er noget ubetinget negativt, som kan og bør ophæ­
ves gennem ændringer i samfundsforholdene, den private ejendoms­
ret må ophæves, hvorefter det sociale menneske (statsborgeren) vil
falde sammen med det individuelle menneske, og det hele menneske
vil blive realiseret. For romantikken er fremmedgørelsen af princi­
piel karakter. Mennesket er uhjælpeligt adskilt fra naturen – »jeg’«et
fra »ikke-jeg’«et – ånden, tanken, fornuften, ideen fra materien. Da
mennesket samtidig er en del af det evige, det absolutte, vil det
stræbe efter at opnå identitet mellem ånd og virkelighed, men dette
er umuligt på grund af menneskets ufuldkommenhed. I en mystisk
tidsalder har mennesket (guderne) været helt, dvs. harmonisk, siden
er man faldet og må i disharmoni og frihed søge mod fuldkommen­
heden. Egoismen, lyksalighedsdriften, der søger at sikre den indivi­
duelle tilværelse, må til stadighed afstemmes med enhedsdriften, mo­
raliteten, der søger helhedens vel, men for en endelig betragtning
kan modsigelsen aldrig hæves.

Vi ser altså, hvorledes fremmedgørelsen for Marx principielt kan
ophæves gennem ændringer i samfundsforholdene, men vel at mærke
ved ændringer som ophæver enhver modsætning mellem det indivi­
duelle og det kollektive, medens romantikeren anså ophævelsen for
principielt umulig, men moralsk efterstræbelsesværdig. Man må kon­
kludere, at marxismen og romantikken har en dyb moralsk følelse
tilfælles. Medens Marx vil tilstræbe det hele menneske ved at stille
krav til samfundet, vil romantikken opnå det samme ved at stille
krav til den enkelte. Det fælles er troen på det hele menneske, der
både har krav på at realisere sig selv i frihed for tvang og en i
sig boende drift til at leve i fællesskab med andre. For romantikeren
er der først og fremmest tale om åndens frihed, medens der for Marx
var tale om politisk og økonomisk frihed.

Medens Marx imidlertid troede, at det politiske menneske var et

108 • 2 . Almene emner

2.6. Nyromantik • 109

resultat af en ufuldkommen samfundsordning, som igen skyldtes pro­
duktionsformerne og den ulighed, som følger af den private ejen­
domsret, troede romantikerne, at det borgerlige samfund var en
nødvendig følge af udviklingen af menneskesamfundet fra natur­
tilstanden. Den »samfundspagt«, som Rousseau postulerede som
grundlag for staten, var ligesom tidligere Hobbes’ »fyrstepagt« en
erkendelse af, at mennesket efter »synde«faldet ikke kan vende til­
bage til naturen uden, at samfundet går i opløsning. Rousseau satte
imidlertid principielt frihed over orden, for så vidt som hans pagt
førte til demokrati, hvor Hobbes’ pagt førte til enevælde. Imellem
de to forfattere lå imidlertid ca. 200 år (1600-1800), netop enevæl­
dens klassiske århundreder.

I virkeligheden var afstanden mellem Rousseau og Hobbes ikke
så stor som i princippet, »la volonté générale« sættes lig med »Rets­
ordenen«, der når den tvinger individet til at makke ret, ikke kræn­
ker dettes frihed, idet det jo frivilligt har tilsluttet sig samfundspag-
ten.

Den historiske virkelighed var forskellig. Medens der ikke i 1600-
tallets Europa var økonomiske og sociale muligheder for lighed,
havde situationen ændret sig radikalt med den første industrielle re­
volution (1770-1830), der på én gang skabte det økonomiske grund­
lag for demokrati og samtidig var baseret på den arbejdsdeling, som
skabte følelsen af fremmedhed hos menneskene. Arbejdsprocesserne
opløstes i funktioner, og relationerne mellem de enkelte led blev ab­
strakte og upersonlige ikke mindst i kraft af pengeøkonomien. For­
fatterne Herman Broch og Robert Musil har understreget disse fak­
torer, og den omstændighed at den religiøst-kulturelle enhedsideo­
logi opløstes i sækulariserede og pluralistiske ideologier, som forkla­
ring på en tiltagende følelse af magtesløshed og uvirkelighed. Den
Goetheske universalvidenskab opløstes i forskellige fagvidenskaber.

Læsningen af de indledningsforelæsninger til den ny filosofi, som
Henrik Steffens i 1803 holdt i København, giver tydeligt indtryk af
et brændende ønske om at finde en ny virkelighed, et nyt enhedens
princip i mangfoldigheden. Men de indeholder også andre elementer,
som er interessante for fortolkningen af nutidens rørelser.

Steffens’ angreb gjaldt først og fremmest den rationalisme og em-

pirisme, som i det foregående århundrede havde lagt hovedvægten
på den materielle udvikling. Over for det materielle satte han det
åndelige, over for forstanden følelsen og intuitionen, over for prosa­
en poesien. Digteren, geniet, skal i kraft af sin delagtighed i det evige
og guddommelige anelsesfuldt formulere de nye mål, finde »det or­
ganiserende princip i vor eksistens« »Det uforanderlige i al foran­
dring«, »det evige i det endelige«. På det »praktiske« (moralske) om­
råde anså han ligesom Kant og Hegel familien, staten og de borger­
lige samfunds øvrige institutioner for at være nødvendige redskaber
for opnåelse af frihed. Ligesom individet er opbygget af en mang­
foldighed af samvirkende organiske funktioner i kraft af et ordnende
princip, som sikrer og er identisk med overlevelsesdriften, således
udvikler samfundet organisk et ordnende (moralsk) princip, som sik­
rer, at det egoistiske (lyksalighedsdriften) og det moralske (enheds-
driften) afstemmes i en harmoni, der dog til stadighed ændres i en
evig strid. På det teoretiske (videnskabelige) område måtte fornuf­
ten stræbe – ubevidst – på at hæve alle de ». . . Modsigelser, som
helt er et Produkt af den endelige Tilværelse, som alle er hævede i
det Eviges Væsen, den søger en klar Harmonie, en evig Form, som
kunde sættes identisk med al fornuftig Activitet . . .«. Også herigen­
nem lyder Kants ord. Kant havde spaltet tilværelsen i en virkelig ver­
den, som alene kan gøres til genstand for videnskab, og en åndelig,
ideernes, verden, som ligger uden for erkendelsens rækkevidde. Ro­
mantikerne – og hermed Steffens – søgte på ny at forene disse ad­
skilte dele og søgte en syntese, som – ikke forstanden – men ude­
lukkende følelsen, intuitionen, kunne få indsigt i gennem geniet, dig­
teren.

Kant selv havde allerede mere nøgternt antaget, at ideerne (»das
Ding an sich«) vel ikke kunne være genstand for videnskab, men
vel kunne sætte nye mål for videnskaben. Hermed er vi ved et af
kernepunkterne i den ny videnskabskritik, der netop forkaster den
rationalisme og positivisme, som siden 20’erne har domineret viden­
skaben. Ved at tage det positive for givet, risikerer man især inden
for samfundsvidenskaberne stiltiende at acceptere de målsætninger
af politisk og kulturel art, som samfundet og dermed samfundsviden­
skaberne er bygget på. Ligesom romantikken – med delvis rette –
anklagede rationalisterne for kun at interessere sig for det, der kunne

110 • 2. Almene emner

2.6. Nyromantik • 111

gavne og fornøje, beskylder den ny videnskabsteknik efterkrigstidens
rationalister for kun at have interesse for maksimering og fordeling
af materielle værdier. Men mennesket lever ikke af brød alene!

Men er det rimeligt at forvente en nyromantik netop nu? Er roman­
tikken ikke et engangsfænomen, som ikke gentager sig? Hvis man
antager, at romantik er følelsens oprør mod forstanden, et af for­
standen udviklet verdensbillede, der måske engang har været gyldigt,
ja, måske endda fremgået af en tidligere romantisk revolution, så
har romantikken mange forløbere og flere efterfølgere. Jeg behøver
blot er erindre om Kristi lære vendt imod farisæernes rationalisme,
om den dionysiske kultus som reaktionen mod den klassiske græske
videnskabelighed, den byzantinske sjælelære i reaktion mod den
klassiske romerske saglighed, renæssancens og reformationens oprør
mod den skolastiske katolske formalisme. I alle disse bevægelser
finder man i større eller mindre grad en ny moralitet, sammenhæn­
gende med et nyt menneskesyn med en tydelig understregning af in­
dividets lykke enten her eller hinsides, oftest i en uafklaret blanding
af individualisme og altruisme. I disse mødesteder mellem en gam­
mel og en ny tid søger menneskene et nyt blandingsforhold mellem
sine fundamentale individuelle og samfundsmæssige behov, i pagt
med de nye muligheder for frihed og lighed, som udviklingen sætter.
De store opdagelser tilførte Europa den kapital, som skabte mulig­
heden for renæssancen, den første industrielle revolution som sagt
baggrunden for romantikken. Det er da heller ikke forbavsende at
finde nyromantikken omkring århundredskiftet efter den 2. industri­
elle revolution i 1880’erne. Det er heller ikke på denne baggrund
urimeligt at forvente en anden nyromantik efter den 3. industrielle
revolution i efterkrigstiden. Efterkrigstidens genopbygning har væ­
ret gennemført i fuld enighed om målsætningen, som ikke har været
genstand for virkelig uenighed, hvorfor man også har kunnet udvikle
en generation af politikere, som i fuld alvor har troet på, at politik
kun består i at finde den (eneste) »saglige« løsning på et politisk pro­
blem, og som ikke kan formås til at formulere og diskutere videre­
gående politiske målsætninger for samfundet i almindelighed og ud­
dannelsesområdet i særdeleshed.

Efter den tolkning, som er forsøgt i det foregående, er det muligt

at sammenfatte i hvert fald en del af de i indledningen omtalte fæno­
mener i et fælles forklaringsmønster: nyromantik. Denne tolkning
understøttes af andre tidstypiske træk, som også var karakteristiske
for romantikken: poesiens renæssance, interessen for historien og de
fremmede (eksotiske) kulturer og interessen for eventyr, folkesagn,
folkemusik, mystik og alle hånde »gotiske« rariteter. »Romantik«
anvendes af Steffens netop som betegnelse for den katolske (gotiske)
middelalders poesi og kunst. Herigennem søger man ny inspiration
til målsætningsdebatten. For øjeblikket synes denne imidlertid at
savne den profet, der som Steffens i 1803 kunne frigøre de bundne
kræfter og lede stormangrebet mod det bekymrede borgerskab, »det
etablerede samfund«, »systemet«. Marx og hans nutidige efterfølgere
må lades ude af betragtning. Det gode i nymarxismen er romantik,
det ny er baseret på en urealistisk antropologi, som i stedet for tu­
sindårsriget uvægerligt må føre enten til anarki eller despoti.

Hvem det end måtte blive der fremtræder som talerør for en ny
romantik, er det fornuftigt at erindre sig (ud over at Steffens måtte
fortrække til Tyskland), at enhver romantisk bevægelse i løbet af en
tid over en idealistisk mellemfase, hvor kræfterne samles om realise­
ringen af de nye mål, som forudsætter et nyt økonomisk spring frem­
ad, udvikler sig til en ny rationalisme osv.

112 • 2 . Almene emner

Kritisk videnskab

I nutiden er det blevet moderne at tale om »kritisk videnskab«, »vær­
dikritik«, »metodekritik« o. 1. som om kritik og kritisk videnskab
var en nydannelse. Ved nærmere eftersyn viser det sig imidlertid, at
der virkelig er tale om et nyt begreb. »Kritisk« betyder i den nye
sprogbrug samfundskritisk, og ikke nok med det, men tillige kritisk
mod det »bestående« samfund og dets værdigrundlag. Det »beståen­
de« samfund er identisk med det kapitalistiske samfund, som igen
står i modsætning til et socialistisk samfund. En virksomhed er der­
for »kritisk«, når den kritiserer et bestående »kapitalistisk« samfund
og dets værdier på et socialistisk grundlag, men derimod ikke blot
fordi den kritiserer samfundet i al almindelighed, og slet ikke når
den kritiserer en socialistisk samfundsopfattelse eller ideologi.

Når man blot kender denne nye brug af ordene »kritik« og »kri­
tisk«, er der naturligvis ingen større problemer forbundet med deres
anvendelse. For dem, der ikke er fortrolige med en sådan sprog­
brug, som afviger fra den normale, kan det være mere forvirrende.
Imidlertid er der som bekendt ikke noget forkert ved at kalde en ko
for en hest og omvendt, idet sådanne begreber er rent nominelle,
dvs. navne på visse generalisationer. Det er blot upraktisk, såfremt
man ønsker en hurtig og sikker kommunikation af et meningsind-
hold, at anvende ord og begreber, som afviger fra den sædvanlige
betydning, der må antages at ligge til grund for adressatens forstå­
else. Er man derimod ude på at »manipulere« med adressatens be­
vidsthed, kan det efter omstændighederne være meget effektivt at
anvende ord og begreber i en særlig betydning, der vækker en række
associationer af positiv eller negativ art, alt efter hvilken hensigt den
pågældende »homo manipulans« måtte have.

Hos de fleste mennesker på et vist uddannelsesniveau har ordet
»kritik« en positiv klang ligesom »retfærdig«, »demokratisk«, »pro-

8 Ret og samfundsdebat

114 • 2. Almene emner

gressiv«, »fredelig« osv. Kan man knytte sådanne positive associa­
tioner til den politik eller den ideologi, som man ønsker at fremme,
vil man opnå en psykologisk fordel, som ligger uden for det kon­
krete indhold af meddelelsen. Denne erfaring har man allerede flit­
tigt gjort brug af i reklamebranchen og den politiske agitation. Man
kalder det manipulation eller propaganda.

Det er ikke alene en tilsnigelse at anvende ordet »kritisk« på en så­
dan manipulativ måde. Det er også en historieforfalskning og gan­
ske umarxistisk at ville gøre den »dialektiske materialisme« til en
historisk nydannelse. Ligesom det meste af »marxismen« er den
dialektiske materialisme et led i en lang historisk dialektik, idet den
jo netop var reaktionen på Hegels idealistiske dialektik.

Det nye i marxismen var i hvert fald ikke dialektikken og heller
ikke materialismen i for sig sig, men den opfattelse, at ideerne om
tingene er et resultat af de materielle samfundsforhold, som (dialek­
tisk) fremkalder vore forestillinger og vurderinger.

Medens det ifølge Kants »kritiske« og Hegels spekulative filosofi
er de menneskelige ideer og værdiforestillinger, som er afgørende for
samfundets indretning, er det ifølge Marx-Engels som sagt de socio-
økonomiske materielle samfundsforhold, som præger vore ideer, om­
end den senere Engels antog, at der består et gensidigt vekselvirk-
ningsforhold mellem idé og materiel virkelighed.

Medens senere videnskabsteori almindeligt har accepteret tesen
om et gensidigt vekselvirkningsforhold mellem det, den marxistiske
teori kalder den »materielle basis« (samfundsforholdene) og den
»ideelle superstruktur« (ideerne, teorierne, ideologien), har man dog
stærkere understreget det gensidige i påvirkningsforholdene, og især
fremhævet det alt for snævre i den marxistiske værditeori, idet man
har betonet, at menneskene ikke alene og måske endda ikke først
og fremmest er styret af materielle behov, men også af irrationelle
religiøse, æstetiske og moralske følelser. At man har kunnet få ind­
trykket af det modsatte, skyldes måske den omstændighed, at marx­
ismen er udformet i en periode, som har været præget af materiel
knaphed. Den sultne kan som bekendt dårligt tænke på andet end
mad. Er han derimod blevet mæt, melder der sig straks mange andre
tanker.

2 . 7 . Kritisk videnskab • 115

Hverken det »kritiske« eller det »dialektiske« var originale ny­
dannelser i den marxistiske teori; det var derimod teorien om, at
de materielle forhold skaber vore ideer, og denne opfattelse har, om­
end den er alt for snæver som generel teori dog haft stor betydning
for den senere samfundsvidenskab som et blandt mange aspekter i
teoridannelsen. Når man med »kritisk« forstår »dialektisk« og med
»kritisk videnskab« »dialektisk videnskab« osv. er det let at se, at
»kritisk videnskab« ikke er noget nyt, men tværtimod lige så gammel
som videnskaben selv. På den anden side vil det være alt for snæ­
vert at anvende begrebet »kritisk« som synonymt (ensbetydende)
med »dialektisk«. Som nævnt betegnes f. eks. Kants filosofi, der var
en af Marx’ forudsætninger, som »kritisk«, ikke fordi den var »dia­
lektisk«, men fordi den i modsætning til den tidligere filosofi prøvede
selve forudsætningerne og grænserne for erkendelsen i vor bevidst­
heds evne til at danne og anvende begreber.

Ordet dialektisk er græsk og beslægtet med ordet dialog = sam­
tale. Som bekendt anvendte Sokrates og hans elev, Platon, samtalen
som middel til at finde frem til sandheden ved at modstående på­
stande førtes frem og blev gjort til genstand for en gensidig kritik.
Der var dog en intim forbindelse mellem dialogen som diskussions­
form og retorikken, der især dyrkedes af de såkaldte sofister, som
var samtidige til Sokrates og Platon i det 4. årh. f. K. Retorikken var
talekunsten – ikke i den forstand, hvori vi nu forstår den, som en
kunstfærdig (tom) veltalenhed – men som kunsten at overtale andre
ved hjælp af ord såvel retligt som politisk. Da det var den samme
folkeforsamling, som havde dømmende og lovgivende myndighed,
var det af stor betydning at beherske overtalelsens kunst. Som følge
heraf kom sofisterne efterhånden i miskredit, hvilket i nutiden ses
deraf, at sofisme og sofistisk betegner noget negativt, nemlig hår-
kløveri og illoyale fortolkningskneb.

I virkeligheden var retorikken og sofisterne den første sprogvi­
denskab og sprogvidenskabsmænd, som fik en enorm betydning
for eftertidens ikke mindst juridiske fortolkningslære. Man analyse­
rede ordenes betydning og udformede de redskaber, som er accepte­
ret af den senere videnskab og fortolkningslære. Man sondrede mel­
lem det enkelte tilfælde og det almindelige problem og opstillede en
abstrakt topik (videnskabelig bevislære bestående af typiske argu­

menter og synspunkter), der forudsatte almenbegreber (genera), som
sammenholdtes med deres fremtrædelsesformer (species), hvorefter
man skelnede på grundlag af forskelligheder og sammenfattede efter
ligheder. Man udformede i den senere retoriske videnskab flere
kunstregler og argumentationsmønstre: analogi- og modsætnings­
slutninger for at kunne skabe sammenhæng og modsigelsesfrihed
dels i vor erkendelse i almindelighed, dels i en given tekst, f. eks.
retsreglerne i særdeleshed.

Hos Aristoteles sattes retorikken og dialektikken i system og in­
korporeredes i logikken. I korthed sondrede Aristoteles mellem to
forskellige slutningsmetoder, den apodiktiske syllogisme, som består
af to præmisser, hvoraf man med logisk nødvendighed drager en
konklusion, og den dialektiske syllogisme, hvor man har den ene
præmis og en konklusion, hvorefter processen går ud på at finde
den præmis, som fører frem til den ønskede konklusion. Det gælder
altså ikke om at finde det nødvendige, men om at søge det fornuftige
eller sandsynlige, som der vil kunne samles almindelig tilslutning til
hos den kreds, man henvender sig til. I topikken samlede Aristoteles
og de senere retorikere, hvoraf romeren Cicero var en af de bedst
kendte, et katalog af argumenter, som der til enhver tid kunne for­
modes at skabes almindelig tilslutning til.

Det er ingen tilfældighed, at retorikken fandt en betydelig tilslut­
ning hos eftertidens jurister, og det er da også karakteristisk, at det
netop var genopdagelsen af de romerske retskilder (digesteme) og
Aristoteles’ logik, der i det 11.-12. årh. skabte grundlag for det, som
er blevet kaldt det 12. århundredes renaissance. Det var især juri­
ster og moralteologer, som på hver sit område på grundlag af Ari­
stoteles’ logik – og ikke mindst retorikken og dialektikken – søgte
at skabe sammenhæng og modsigelsesfrihed i de overleverede kirke­
lige og retlige autoriteter gennem anvendelsen af en »kritisk« dialek­
tisk metode.

Denne virksomhed, som senere er sammenfattet under betegnelsen
skolastik, en betegnelse der også i eftertiden har fået en odiøs klang
som noget formalistisk og virkelighedsfjernt væv, var for sin tid den
videnskabelige metode eller i hvert fald dens forløber og et stort

116 • 2 . Almene emner

2 . 7 . Kritisk videnskab • 117

skridt i forhold til den tidlige middelalders ukritiske autoritetsdyrkel-
se. De skoler, hvor disse studier blev drevet, udviklede sig efterhån-
den til universiteter, hvoraf de første var universiteterne i Paris og
Bologna. I den dialektiske metode lå som nævnt grundlaget for gen­
nem argumenter pro et contra at ophæve tilsyneladende modsigelser,
at udfylde tilsyneladende tomrum, og at sondre mellem væsentligt
og uvæsentligt og altså at sammenfatte og adskille efter almindelige
principper.

Med den »rigtige« renaissance i det 15.-16. årh. satte en ny »kri­
tisk« videnskab ind, idet man nu med udgangspunkt i et nyt verdens­
billede og nye økonomiske ressourcer sprængte de gamle formalisti­
ske grænser og i litteratur og kunst skabte et nyt stilideal og i viden­
skaben med en geografisk forskydning mod Frankrig ændrede den
videnskabelige tradition bort fra det analytiske i retning mod det
systematiske begrundet i almindeligt antagne principper, som fandtes
begrundet i fornuften. Det er denne videnskab og filosofi, som sæd­
vanligvis kaldes rationalismen, og som ligesom de nævnte forgængere
efterhånden udviklede sig til en dogmatisk formalisme, der som
nævnt i slutningen af det 18. årh. blev gjort til genstand for Kants
principielle kritik.

I det 19. årh. opstod i opposition mod idealismen foruden marx­
ismen tillige positivismen, som kun vil beskæftige sig med det givne,
en retning som især fik indflydelse på samfundsvidenskaberne. En
udløber i det 20. årh. af positivismen er den såkaldte logiske positi­
visme eller logiske empirisme, som i tilslutning til naturvidenskaber­
ne kun vil beskæftige sig videnskabeligt med fænomener, som kan
verificeres eller falsificeres (påvises som eksisterende eller ikke-
eksisterende) i den virkelige verden.

Det vil føre for vidt i denne forbindelse nærmere at redegøre for
denne logiske empirisme og de følger, den fik for den videnskabelige
metode i almindelighed. Blot skal det nævnes, at den pricipielt næg­
tede vurderinger videnskabelig relevans, eftersom de er begrundet
i irrationelle følelser, som ikke har nogen selvstændig objektiv eksi­
stens. Følgen heraf blev, at videnskaben, herunder især samfunds­
videnskaberne, blev »værdineutrale«, hvilket ifølge kritikernes me­
ning er en skjult stillingtagen til fordel for de bestående værdier, det
bestående »system«. En kritik af den logiske empirisme er sat ind fra

mange sider i de senere år, herunder også fra nymarxismen, men af
mange andre uafhængigt heraf.

Formålet med ovenstående har ikke været at redegøre udtømmen­
de for videnskabernes og filosofiens historie, ej heller for den ny­
marxistiske ideologis »kritiske« videnskab. Det har blot været at
gøre opmærksom på, at videnskaben altid har været kritisk, at en­
hver videnskabsteori efterhånden udvikler sig til dogmatisme, og at
en kritik derfor er nødvendig ikke alene fra tid til anden, men til
stadighed.

Den måde, nymarxismen bruger begreberne »kritisk« og »kritisk
videnskab« på, er ikke alene en anmasselse, men tillige en »manipu­
lation«, som har videregående politiske intentioner.

118 * 2. Almene emner

Demokratiets dilemma

Ordet demokrati er græsk og betyder folkestyre. Det er udformet i
bystaten Athen 5-600 år før vor tidsregning i modsætning til mo­
narki, enkeltmandsstyre, og oligarki, fåmandsstyre. Det er vigtigt at
erindre sig, at demokratiet historisk udviklede sig fra et kongestyre
over et adelsstyre til et folkestyre, at denne udvikling fandt sted sam­
tidig med udviklingen i de sociale og økonomiske forhold fra en
landbrugsøkonomi til en byøkonomi baseret på en omfattende ar­
bejdsdeling og med hovedvægten lagt på handel, håndværk og søfart,
og at den atheniensiske bystat kun omfattede et areal som Fyn og
havde en befolkning på 200.000, hvoraf ca. halvdelen boede i selve
byen.

Andel i magten havde alle frie, voksne mandlige beboere af ren
attisk afstamning, og altså ikke slaverne - , hvoraf der fandtes væ­
sentligt mere end 10 pct. af befolkningen, – kvinderne, unge eller
ikke-indfødte. Til gengæld var demokratiet et direkte og ikke et re­
præsentativt demokrati, idet samtlige borgere principielt havde ad­
gang til at deltage i de politiske beslutninger i folkeforsamlingen.

Også den oprindelige bystat, Rom, havde en slags demokrati, der
havde udviklet sig efter samme mønster som i Athen, men som var
mere repræsentativt med et senat og andre politiske organer, der ud­
trykte romernes velkendte juridiske sans for formers og institutioners
betydning for retssikkerheden. Efterhånden som Rom udviklede sig
til et verdensrige, forsvandt folkestyret og afløstes af et nyt monarki,
kejserriget, som endeligt afløstes af middelalderens feudalisme, fyr­
stestyre, da det romerske rige brød sammen. I hele middelalderen
var der ikke basis for noget folkestyre i Europas primitive og økono­
misk tilbagestående landbrugslande. Først med dannelsen af de nye
handelsbyer i Norditalien o. år 1000, de store opdagelser med en til­
tagende handel, søfart, håndværk og senere en begyndende indu­
strialisering skabtes i årene fra det 16.-17. århundrede et nyt grund-

lag for demokratiet efter et mellemspil af mere eller mindre oplyst
enevælde. I løbet af det 19. århundrede var demokratiet som stats­
form trængt igennem i det meste af Vesteuropa og Nordamerika.

Man kan af denne summariske historiske oversigt drage visse
slutninger om demokratiets vilkår og funktion. Demokratiet er et
velstandsfænomen, for så vidt som det ikke har kunnet fungere un­
der primitive økonomiske og sociale forhold, der kræver enten en
patriarkalsk eller en autoritær styreform, medmindre der er tale om
de små lokale enheder, hvor landsbyfællesskabet ofte ledes demo­
kratisk. Erfaringerne fra U-landene bekræfter kun denne lære. De­
mokratiet forudsætter derfor også en betydelig grad af arbejdsdeling
med byerhverv, som igen forudsætter et vist oplysningsniveau. En­
delig forudsættes, at samfundet på den anden side ikke er mere kom­
pliceret, end at den enkelte borger kan forstå og dermed interessere
sig for samfundets problemer.

Vi kan konkludere, at demokratiet som statsform er et organisa­
tionsprincip, der er opstået til forskellige tider og på forskellige ste­
der under visse ydre omstændigheder, fordi det har været bedst egnet
til at løse samfundets organisationsmæssige problemer, som i meget
bred almindelighed består i at producere og fordele goder mellem
deltagerne. Statsformen er mødestedet mellem individ og samfund,
der prioriterer individernes og gruppernes interesser i forhold til hin­
anden og i forhold til samfundet.

Vi må imidlertid ikke se bort fra, at samfundet også har andre
funktioner, idet det tillige må opfattes som en forlængelse af de na­
turlige gruppedannelser, som følelsesmæssigt giver individerne til­
fredsstillelse af deres behov for hengivenhed, selvfølelse og sammen­
hæng (.Ezioni, The Active Society). Det er rimeligt i nutiden at stille
spørgsmålstegn ved demokratiet som organisationsform på alle ni­
veauer internationalt, nationalt og lokalt, politisk og bedriftsmæs-
sigt. Det paradoksale i den moderne verden er, at stigende effektivi­
tet kræver større og større arbejdsdeling og dermed større og større
enheder, medens trivslen kræver mindre og mindre grupper, men at
effektiviteten ifølge organisationsteoretiske erfaringer på højere ud­
viklingstrin i sidste ende er afhængig af trivslen, eller sagt med an­
dre ord af at individerne accepterer »systemet« og dettes værdier og
på den anden side selv føler sig accepteret.

120 • 2 . Almene emner

2.8. Demokratiets dilemma • 121

Kan demokratiet i en verden, som er behersket af muligheden for
og viljen til en hastigt stigende velstand med deraf følgende behov
for teknik og sagkundskab, opfylde det dobbelt behov for effektiv
organisation og tilfredsstillelse af individernes følelsesmæssige be­
hov? Er ikke såvel de nationale som de internationale problemer så
komplicerede såvel på samfundets som på erhvervslivets og organi­
sationernes område, at man må overlade afgørelserne til de højt ud­
dannede, sagkyndige teknokrater? Er det ikke umuligt for den en­
kelte at se nogen mening og sammenhæng i tilværelsen og dermed
føle nogen evne og lyst til at få medindflydelse på udviklingen?

På den konference, som Foreningen Norden her i maj måned ar­
rangerede på sin kursusejendom Biskops-Amö, nær Uppsala i Sve­
rige, diskuteredes emnet: »Den enkelte, demokratiet og de større be-
slutningsenheder« mellem en kreds af nordiske politikere, teoreti­
kere og pressefolk. Der viste sig at være fuldstændig enighed om, at
demokratiet burde bevares i videst muligt omfang trods ændringerne
i de samfundsforhold, som tidligere gjorde det muligt for de enkelte
individer at overskue deres tilværelses og deres samfunds problemer
og tillige at øve en konkret indflydelse på disses løsning.

Det repræsentative demokrati, der består deri, at befolkningen
vælger sine politiske tillidsmænd til på deres vegne at træffe de nød­
vendige beslutninger, er en videreudvikling af det direkte demokrati,
hvis afgørelser træffes af samtlige individer. Folkeafstemninger er i
nyere tid en reminiscens af dette direkte demokrati, som er forsøgt
indført i den moderne tids idéverden af visse radikale grupper i til­
slutning til det såkaldte ungdomsoprør (»Det ny Samfund«).

På konferencen var der imidlertid almindelig enighed om, at det
direkte demokrati som organisationsprincip ikke var foreneligt med
nutidens krav om en høj økonomisk og social standard, som forud­
sætter et betydeligt mål af effektivitet med deraf følgende krav om
ekspertise og sagkundskab. En stor del af ungdomsbevægelsernes
ideer er udtryk for en romantisk tankegang, som forudsætter, at
mennesket vender tilbage til naturen, eller i hvert fald til det lands­
byfællesskab, som en af indlederne dvælede ved uden dog at an­
befale en tilbagevenden til 20’ernes og 30’ernes tilhørende materielle
fattigdom.

På den anden side var der lige så stor enighed om, at befolknin-

gen må sikre sig mod, at sagkundskab og teknik misbruges til i effek­
tivitetens navn at umenneskeliggøre tilværelsen. Befolkningen må
gennem sine valgte politikere sikre at dens generelle behov tilgode­
ses gennem kontrol af de værdier og målsætninger, hvorefter sam­
fundet eller organisationen ledes, ligesom man må tilstræbe, at flest
mulige af de konkrete beslutninger træffes af individerne selv eller
i hvert fald på så lavt et plan i systemet som muligt, men i overens­
stemmelse med de almindelige retningslinier, som er resultatet af de
generelle politiske principper og vurderinger.

Man kan på én gang opnå den størst mulige udnyttelse af den
teknologiske og anden sagkundskab ved at operere med større og
større enheder, men ved på ethvert udviklingstrin at sørge for, at
beslutningerne decentraliseres mest muligt. Som sagt er effektivite­
ten i en udviklet organisation afhængig af loyalitet og accept, lige­
som en sådan skabes af en organisation, som giver individerne med­
indflydelse og dermed følelsen af mening og betydning.

Det repræsentative demokrati forudsætter på den anden side et be­
tydeligt mål af tillid til politikerne, der iøvrigt selv i vidt omfang i
nutiden må opfattes som hørende til sagkundskaben ligeså meget
som til befolkingen. En af indlederne nævnte i denne forbindelse,
at der i befolkningen er et forholdsvis ringe kendskab til de politi­
ske partiers programpunkter selv i tiden umiddelbart efter et valg,
især i de lavest uddannede befolkningsgrupper, og at interessen for
det politiske organisationsarbejde er ringe. På den anden side afviste
han de populære forestillinger om manglende tillid til politikerne i
almindelighed, ligesom de stigende valgprocenter med stigende sam­
fundsudvikling ikke i og for sig kan forenes med påstanden om en af­
tagende politisk interesse.

Alt i alt må disse omstændigheder vel tages som udtryk for, at
befolkningen er levende optaget af de generelle og principielle be­
slutninger omkring valget af politiske tillidsmænd i parlament og by­
råd, men at man imellem valgene overlader til de professionelle po­
litikere at udmønte de almindelige principper i konkret politisk hand­
ling, hvis nærmere indhold individerne ikke forstår og ikke berøres af
helt konkret. De beslutninger, som berører den enkelte helt konkret

122 • 2 . Almene emner

2.8 . Demokratiets dilemma • 123

i dagligdagen, er han til gengæld ligeså optaget af og ligeså interes­
seret i, som han har været det siden landsbyfællesskabet, hvor alle
beslutninger til gengæld var fælles.

Der var da også fuldstændig enighed om, at man i forbindelse med
kommunalreformer, som skrider fremad i alle de nordiske lande,
burde sikre og udbygge det lokale selvstyre, selv om man af effekti­
vitetshensyn må sammenlægge administrative enheder på forskellige
niveauer. Ophævelsen af de mindre enheders lokale råd går hånd i
hånd med ophævelsen af andelsselskaber, sygekasser og andre folke­
valgte organisationsbestyrelser. Til gengæld bør man udbygge den
konkrete interesse i beslutningsprocessen, f. eks. ved oprettelse af
lokalråd i de større kommunale enheder, ved styrkelse af forældre-
indflydelsen på de lokale skoler, og af elevernes indflydelse på deres
undervisningsinstitutioner, alt begrænset af og i overensstemmelse
med de generelle politiske principper, som er udformet ud fra hen­
synet til helhedens interesser. Der var dog udbredt enighed om et
almindeligt og derfor upræciseret vejledende princip, hvorefter be­
slutninger ikke bør træffes på et højere niveau end nødvendigt.

Der var en tilsvarende enighed om, at behovet for accept og mulig­
heden for medindflydelse er afhængig af et maksimum af informa­
tion, hvorfor der især må stilles store krav til pressens kvalitet og op­
findsomhed og til politikernes evne og vilje til at formulere befolk­
ningens latente behov. Demokratiets største problem er vel det pa­
radoksale, at folket vel skal styres i overensstemmelse med sine øn­
sker, men vel at mærke sine »sande« og ikke sine »falske« behov.
Demokratiet skal ikke være et servicedemokrati eller et konsument­
demokrati. Folket skal med andre ord ikke nødvendigvis først have,
hvad det ønsker sig på kort sigt.

Civilisationen står netop i forbindelse med menneskets evne til at
give afkald på en øjeblikkelig fordel for at kunne opnå en større
fremtidig gevinst. Men hvem er kaldet til at fortolke menneskets
»sande« behov. Vi husker alle Aksel Larsens kendte maksime (i sin
tid): »Inderst inde er alle danske kommunister; de ved det bare ikke
selv; det er det, vi kommunister er sat til at lære dem«. Eller er det
forretningslivets reklamekonsulenter, som formulerer vore virkelige

behov; umiddelbart synes det private forretningsliv jo at være mest i
overensstemmelse med nærdemokratiets princip: Kunden har altid
ret.

Henrik Pontoppidan fortæller i romanværket: De dødes rige, om
den store politiker, Enslev, der har lånt træk fra flere af århundred­
skiftets danske politikere, især Viggo Hørup. Enslev er prototypen
på lederen i almindelighed og den politiske leder i særdeleshed. Han
er i stand til at skabe en myte omkring sig, men vel at mærke en
myte, som i høj grad er en verbalisering af gruppens – folkets – la­
tente ønsker og behov. Allerede Pontoppidan indså, at lederen for
at kunne være leder nødvendigvis må leve op til og være i stand til
at formulere gruppens værdier og mål, og at det, som Enslev siger,
kan være vanskeligt at sige, i hvilket omfang lederen leder eller bli­
ver ledet af gruppen.

Nazismen var, som Kurt Schumacher udtrykte det, en appel til
menneskets inderste »Schweinhund«. Men mennesket er mange ting
og i reglen bedre end sit rygte. Men demokratiet sikrer, at de dårlige
fortolkere af menneskenaturen udskiftes fra tid til anden, og at der
til stadighed er en chance for at også den gode kan blive leder. Der­
for demokrati!

124 • 2 . Almene emner

3. A F D E L I N G

Universitetspolitiske emner

Junior Colleges

De seneste års studenteroprør har med udpræget sans for masseme­
diernes muligheder været med til at popularisere den erkendelse,
som længe har været almindeligt tankegods inden for filosofien og
de enkelte videnskaber: at enhver beslutning består af en kombina­
tion af på den ene side indsigt i fakta og lovmæssigheder og på den
anden side valg af mål og midler. Dette gælder principielt alle be­
slutninger fra de mest dagligdags til de mest betydningsfulde politi­
ske og videnskabelige afgørelser. Studenterne har af let forståelige
grunde valgt at udmønte denne erkendelse på de institutioner, som
de har kendskab til og interesse for at reformere. Når man skræller
alle overdrivelser og urimeligheder af, er der en rigtig kerne i stu­
denternes mere artikulerede aktioner. Der er behov for en uddan­
nelsespolitik, og denne politik kan ikke overlades alene til universi­
teterne. Konsekvensen af denne indsigt er imidlertid ikke, at stu­
denterne bør have 50 procent eller en endnu større medbestemmel­
sesret. Den berettigede kritik, som studenterne retter mod universi­
teternes falske autoritet, må med samme ret anføres over for studen­
terne, der ikke kan være bedre egnet end universitetets lærere til at
træffe politiske beslutninger. Den rette konsekvens må være, at uni­
versiteternes traditionelle selvstyre i stigende grad afløses af et sam­
fundsmæssigt styret og centralt administreret organ. Studenterne vil
sande, hvad allerede Spinoza indså, at den fuldkomne frihed er fri­
hedens ophævelse, og at det fuldkomne demokrati er demokratiets
ophævelse.

I 1964 oprettedes Planlægningsrådet for den højere uddannelse
med det dobbelte mål, at sikre alle egnedes adgang til en højere ud­
dannelse og at tilpasse denne til samfundets behov. Inden for denne
målsætnings rammer skal man stille forslag dels om en langsigtet og
om en kortsigtet udbygning såvel af den fysiske som af den perso-

nelle kapacitet, dels om den indbyrdes prioritering. I to betænknin­
ger fra 1965 og 1968 har man redegjort for sine forhandlinger og
indstillinger, der især koncentrerer sig om opbygningen af de frem­
tidige universitetscentre. Også den politiske debat har samlet sig om
dette spørgsmål, medens man kun i begrænset omfang har drøftet
den højere uddannelses generelle målsætning, der vel i første række
er et samfundspolitisk spørgsmål. Før dette spørgsmål er besvaret,
er det ikke muligt at tage stilling til de subsidiære spørgsmål, som
har været genstand for nogen debat: 1) Adgangsbetingelserne, 2)
mellemuddannelser (bachelor grad), 3) universitetscentre med flex­
ible studiekombinationer. Studenterne har især interesseret sig for
medbestemmelse, for uddannelsesløn og for en samfundsorienteret,
for ikke at sige politisk engageret virksomhed. I debatten hører man
ikke længere så tydeligt begreberne effektivitet og prioritering.

Hvad vil man

Der er allerede truffet flere afgørelser med henblik på en udvidelse
af kredsen af adgangsberettigede til universiteterne, uden at dette
er sammenholdt med en generel uddannelsespolitik og herunder uni­
versiteternes forhold til andre uddannelsesinstitutioner, som alle fra
de højeste til de laveste praktiserer en eller anden form for adgangs­
begrænsning ud over krav om faglig kvalifikation. Også centertanken
har affødt visse praktiske konsekvenser, dels universitetsplanen for
Odense, dels en foreløbig beslutning om udbygningen af Aarhus
Universitet. Derimod er der endnu ikke truffet beslutninger, der di­
rekte berører det tredje hovedspørgsmål om mellemuddannelserne
og deres placering.

Inden man går videre med disse spørgsmål, burde man tage sig
tid til at foretage en dybtgående analyse af den uddannelsespolitiske
målsætning: Skal universiteterne fortsat være målrettede højere lære­
anstalter sigtende mod at forsyne samfundet med kvalificeret ar­
bejdskraft, eller skal de i stigende omfang være videregående folke­
højskoler, der har til opgave at udvikle og modne ungdommen til at
træde ud i livet som voksne og samfundsbevidste borgere. Det første
alternativ bygger på forudsætningen om, at samfundets behov er det
primære, det andet alternativ på forudsætningen om, at det enkelte

128 • 3. Universitetspolitiske emner

3.1. Junior Colleges • 129

individs interesser er overvejende. Sagt med andre ord, skal vi tage
vores udgangspunkt i en rationalistisk nyttemoral, eller skal vi op­
leve en nyromantisk lykkemoral?

Det er klart, at det kan være svært at udtale sig om samfundets
behov i en hurtigt accelererende fremtidig udvikling. Derfra og til
at overlade kræfterne til deres eget frie spil i troen på den gammel­
liberalistiske doktrin: at de enkelte individers stræben efter deres
egen fordel vil tendere mod at blive til alles gavn, er der et langt
skridt. Det er også klart, at samfundet har et voksende behov for
uddannelse i det hele taget, men betyder det, at man har behov for
enhver form for uddannelse og for enhver pris?

Man kunne her indvende, at man jo har planlægningsrådet, og at
det er planlægningsrådets opgave at løse disse problemer. Hertil er
at sige, at planlægningsrådet er et rådgivende organ, der på grund af
sin sammensætning uden politisk deltagelse ikke er egnet som beslut­
tende instans, og at planlægningsrådet ingen vejledning har fået af
politikerne, eftersom dets kommissorium som nævnt er dobbelt: det
skal både sikre alle egnede den bedst mulige uddannelse og tilpasse
denne til samfundets behov. Nogen har her talt om målsætningens
schizofreni, efter min mening med urette, eftersom der i enhver be­
slutning som nævnt indgår en prioritering af inkommensurable vær­
dier. Det gale er blot, at man har overladt denne stærkt politiske
værdiprioritering til et organ, som efter sin sammensætning er upoli­
tisk, idet dets medlemmer hovedsageligt er repræsentanter fra de
højere læreanstalter.

Planlægningsudvalget har imidlertid et sekretariat af personer, som
samtidig er højtstående embedsmænd i regeringskontorerne. Der kan
derfor naturligvis tilføres dette udvalg og dets underudvalg politisk
information og vice versa, men det er klart, at en sådan skjult poli­
tisk styring af et rådgivende organ ville være betænkelig, eftersom
politikerne i så fald kun kunne forvente (og ønske) at høre, hvad de
ønskede at høre, mens offentligheden måtte tro, at der var tale om
objektive og sagkyndige råd. Ikke alene ville universiteterne og plan­
lægningsrådet herigennem opnå en falsk og en uønsket autoritet,
dvs. en autoritet som ligger uden for rammerne af deres ekspertise,
men politikerne ville tillige kunne unddrage sig ansvaret for deres
beslutninger på et vitalt område.

9 Ret og samfundsdebat

130 • 3. Vniversitetspolitiske emner

Velegnet til TV-høringer

Jeg ville derfor ønske, at der måtte blive taget initiativ til en grund­
læggende og udtømmende universitetspolitisk debat. Så vidt jeg kan
se, ville emnet egne sig fortrinligt til én eller flere af de eksperthørin­
ger, som TV har arrangeret om vigtige samfundsproblemer. Heri­
gennem kunne alle synspunkter såvel faglige, økonomiske som poli­
tiske komme til orde og forhåbentlig i det mindste munde ud i en
større afklaring af den fundamentale målsætning og dennes økono­
miske og uddannelsespolitiske konsekvenser.

Junior Colleges – en vej frem

- Skulle jeg give udtryk for en tanke om, hvordan man kunne løse
en flerhed af problemer, måtte det være en tanke hentet i det ameri­
kanske uddannelsessystem, der som model for reformforslag ofte
netop har været brugt her i landet. Mellem de amerikanske High
Schools, der afslutter et skoleforløb, der hvad åremål og indhold an­
går ligger imellem en dansk realeksamen og studentereksamen, og
de amerikanske universiteter er indskudt et ekstra led, de såkaldte
Junior Colleges, som kan være eller ikke være et led i et universitets
samlede organisation. Her tilbringer de studerende 1-2 år med at
læse humanistiske emner under vejledning af lærere, som dels ligger
på gymnasielærerniveau, dels ikke har nogen forskningsforpligtelser.

A f dramatisering og aflastning

Overført til danske forhold ville en sådan nydannelse kunne løse
mange problemer: den generelle målsætning ville miste noget af sit
sprængstof, såfremt alle med studentereksamen eller dermed ligestil­
let eksamen kunne tilbringe 1-2 år med at dyrke en fri kombination
af forskellige fag. Man ville afdramatisere spørgsmålet om adgangs­
begrænsning, stopprøver og studiefrafald, idet alle ville kunne få
bevis for at have fulgt undervisningen. Man ville drastisk aflaste uni­
versiteterne, der for tiden investerer for meget i udskillelsesprocedu-
ren, idet Junior Colleges ville kunne drives for det samme, som gym-

3.1. Junior Colleges • 131

nasier og seminarier koster, og man har jo for tiden en for stor se-
minariekapacitet.

Man ville undgå den lidt farlige diskussion om at ophæve forbin­
delsen mellem forskning og højere undervisning og dermed ophæve
en væsentlig baggrund for den utilfredshed, som har ligget bag stu­
denteroprøret. Centertanken ville miste noget af sit sprængstof. Man
måtte forestille sig, at 1/3 -% af de studerende ligesom i USA ville gå
direkte fra Junior College ud i erhvervslivet, hvor der sikkert vil
være behov for denne uddannelse, mens resten, som må formodes
at være særligt studieegnede, ville søge universiteternes uddannelse.

9#

Den romantiske centertanke

I universitetsdebatten herhjemme indgår en række romantiserede be­
greber, der tilsyneladende er blevet så alment accepteret, at de ikke
længere giver anledning til reel diskussion. I vidt omfang benyttes
begreber såsom demokratisering, humanisering og fleksibilitet som
argumentation for forslag til reformer i den højere uddannelses og
forskning indhold, struktur og organisation.

I det omfang disse begreber formulerer en almindelig politisk
grundholdning til uddannelsen kan de fleste sikkert blive enige om
deres fortræffelighed. Man kan i det store og hele være enige om, at
samfundet i fremtiden vil have et stigende behov for uddannelse, og
at dette behov kun kan dækkes, såfremt større og større grupper af
unge inddrages i videregående uddannelser.

På den anden side kan der også være almindelig enighed om, at
det enkelte menneske må være samfundspolitikkens og dermed også
uddannelsespolitikkens sidste formål. Ved at indrette uddannelses­
systemet således, at et stigende antal personer får lejlighed til at til­
passe et stigende antal undervisningstilbud efter deres egne behov,
skulle man således kunne leve op til alle tre ideer, både demokrati­
seringen, humaniseringen og fleksibiliteten.

Så vidt så godt! I det omfang sådanne ideer udmøntes i konkrete
forslag til praktiske reformer, kan de midlertidig være farlige, for så
vidt som de kan udvikle sig til idealisme. Lige så vigtigt det er at
have ideer og helst i en vis sammenhæng, lige så betænkeligt er det,
hvis almindeligt holdte ideer anvendes som begrundelse for konkrete
beslutninger, uden at de analyseres nærmere i relation til den kon­
krete valgsituation. Ideer udvikler sig let til at få samme funktion
som slagord, som udelukkende appellerer til følelsen, og som har til
formål at sætte forstandens kontrol ud af spillet. Slagordene er nøg­

3.2. Den romantiske centertanke • 133

leord, som mobiliserer visse indstillinger og reaktioner i offentlig­
heden.

Når poltikerne helt bevidst benytter sig af sådanne midler til at
skabe en indstilling til fordel for sig eller imod en modstander, er
det vel til en vis grad en nødvendighed, idet mange politiske proble­
mer er for indviklede til at kunne gøres alment begribelige. I hvert
fald på generelt politisk plan er en sådan argumentationsmetode ej
heller så farlig. Farligere er den, såfremt den anvendes på konkrete
beslutninger, som er truffet ud fra helt konkrete interesser og derfor
begrundet i helt konkrete momenter, som blot ikke anføres over for
omgivelserne.

Farligst er situationen imidlertid, såfremt en idealiserende argu­
mentation anvendes i god tro, hvad der ofte kan blive tale om, så­
fremt et sæt af ideer bliver så almindeligt accepteret, at en henvis­
ning til den rette lære udløser de forventede reaktioner, og at af­
standtagen herfra udløser indignation eller tavshed.

En af de efterhånden »hellige køer« er som omtalt demokratiserings-
ideen, der anføres til fordel for enhver udvidelse af adgangsforhol­
dene til de i forvejen overbelastede universiteter, uanset at det måtte
være evident for enhver, at dette problem ikke løses ved at optage
flere og mindre velkvalificerede grupper af personer på universite­
terne, hvis største problem måske allerede er det store frafald af
studieuegnede studenter. Skal der flere arbejderbørn på universite­
terne, sker det ikke ved at åbne adgang for HH og HF studerende,
men ved at sætte ind på et langt tidligere tidspunkt og skabe forstå­
else og forudsætninger for, at børn fra studiesvage miljøer får chance
for at nå frem til en studentereksamen.

En anden hellig ko for tiden er centertanken. Et center for højere
uddannelse er mange forskellige ting. Man kan dermed ganske en­
kelt mene, at der inden for en given geografisk enhed findes en
større eller mindre koncentration af videregående uddannelser. I den
forstand er Århus et uddannelsescenter, for så vidt som der inden
for byens fremtidige grænser både findes universitet, handelshøj­
skole, arkitektskole, journalisthøjskole, social højskole, teknikum, se­
minarier m. v.

Man kan imidlertid også mene noget andet og mere. Man kan
mene, at der skal være en nærmere forbindelse mellem disse for­
skellige uddannelser, således at det bliver muligt at kombinere ele­
menter af dem og derigennem skabe nye uddannelsesforløb, som den
enkelte og samfundet er interesseret i. I denne forstand er der utvivl­
somt meget rigtigt i ideen, eftersom samfundet har interesse i at til­
passe uddannelsesforløbene til udviklingen i behovene for uddan­
nelse.

På Aarhus Universitet har man ikke alene inden for de traditio­
nelle fem fakulteter til stadighed justeret studieforløbene under hen­
syntagen til udviklingen; men også på tværs af fakultetsgrænserne
har man etableret nye uddannelser. Inden for samfundsvidenskaber­
ne har man f. eks. oprindelig gennem et samarbejde mellem det øko-
nomisk-juridiske og det humanistiske fakultet etableret et studium i
statskundskab, som senere er udskilt som en særlig faggruppe under
det økonomisk-juridiske fakultet. Senere har man imidlertid etable­
ret et studium i samfundsfag gennem et samarbejde dels mellem tre
af det økonomiske og juridiske fakultets faggrupper, dels mellem
dette fakultet og det humanistiske fakultet. Endelig er man for tiden
ved at realisere planerne om nye økonomi-matematik og økonomi-
geologi-geografi studier gennem samarbejde mellem det økonomisk­
juridiske og det naturvidenskabelige fakultet.

Disse tværfakultære nydannelser synes at fungere upåklageligt i
administrativ henseende, og der er ingen grund til at tro, at vanske­
lighederne skulle blive større, selv om der blev tale om at kombinere
uddannelsesforløb med elementer fra forskellige højere læreanstal­
ter med undervisning på samme niveau. Der er derfor ikke noget
nødvendigt behov for at etablere et uddannelsescenter i en tredje
betydning, nemlig i betydningen: administrativ enhed.

Når man tager i betragtning, at den centrale universitetsadmini­
stration i forvejen er overbelastet, at man i den fremtidige organisa­
tion vil lægge større og større opgaver ud til de enkelte faggrupper
og institutter, og når man i øvrigt af administrative og forsknings-
mæssige grunde agter at basere administrationen på de enkelte insti­
tutter, er det ikke indlysende, at der er noget større behov for dan­
nelsen af større administrative enheder.

Ser man endelig på tanken om at forene uddannelsesinstitutioner

134 • 3. Universiíeíspolitiske emner

3.2. Den romantiske centertanke • 135

med forskelligt formål og på forskelligt niveau, må man utvivlsomt
anse det for helt urealistisk at tro, at man kan opnå noget positivt
hermed. De muligheder, der måtte ligge i en kombination vil utvivl­
somt være så begrænsede, at de kan indskrænkes til at angå adgangs­
kravene til de højere læreanstalter.

Når man endelig med center forstår noget endnu videregående, nem­
lig helt konkret en koncentration af uddannelsesinstitutioner på et
afgrænset areal, forekommer denne idé ikke særlig vel motiveret.
Kun i det omfang, der er eller bliver tale om kombination af under­
visningsinstitutioner, kan det begrunde en geografisk koncentration
af hensyn til de studerende. Som nævnt vil dette kun være aktuelt i
yderst begrænset omfang. Naturligvis kan der siges meget smukt om
solidaritet og om kontakt mellem forskellige grupper af uddannel­
sessøgende. Mere realistisk er det dog nok at forestille sig, at de for­
skellige grupper deler sig efter interesser. Det er derfor betænkeligt,
at sådanne ideer alligevel synes at have en vis magt til at flytte uni­
versiteter, i hvert fald på papiret.

Jeg tænker her på ideen om, at Aarhus Universitet skal flyttes til
Lisbjerg, en idé, som man på en underlig kluntet og tilfældig måde
har fået universitetet til – med en tvivlsom tilslutning – at gå om
bord i . Man har ganske vist kun vedtaget at undersøge mulighederne
for en udflytning, men man kan jo aldrig bestemt vide, hvad der kan
ske. Det interessante i sagen er, at ingen andre institutioner synes
at være interesseret i at flytte til Lisbjerg og danne center, ligesom
heller ingen af universitetets fakulteter – bortset måske fra et enkelt
- har ytret ønsker i så henseende. Alle synes at befinde sig vel inden
for byens grænser, hvor man ikke alene har god fysisk kontakt med
hinanden, men også med det bysamfund, som også gerne vil have
kontakt med universitetet, ikke mindst gennem Folkeuniversitetet.

Under drøftelserne på Aarhus Universitet er det af modstanderne
af udflytningsplanen blevet anført, at der inden for den nuværende
universitetspark med tilgrænsende kasernearealer skulle være gode
muligheder for inden for en nærmere fremtid, dvs. i dette århundrede
at skaffe plads til den ønskelige tilgang af studenter og den forven­
tede forøgelse af forskningsaktiviteterne, under forudsætning af, at
universitetet får supplerende arealer i Skejby eller ved Vilhelmsborg,

og under forudsætning af, at man hurtigst muligt skaffede de be­
stående universiteter aflastning gennem oprettelse af nye universite­
ter.

For Aarhus Universitets vedkommende ville et universitet i Aal­
borg givetvis betyde den største aflastning, og det kan derfor kun be­
klages. at politiske hensyn tilsyneladende fører til en forsinkelse af
udbygningen i Aalborg i strid med de eksisterende universiteters in­
teresser.

En udbygning i Aalborg ville sikkert have størst øjeblikkelig in­
teresse for det lægevidenskabelige fakultet, som allerede har måttet
overveje at lægge en del af den kliniske undervisning til Aalborg,
først og fremmest fordi Århus-området ikke indeholder et tilstrække­
ligt patientmateriale for et større antal studerende. I øvrigt vil det på
kortere sigt blive muligt at oprette et tredje fakultet med økonomiske
og juridiske fag. Behovet har længe været til stede, men antallet af
kvalificerede lærere har ikke være tilstrækkeligt; i løbet af en kortere
årrække skulle disse problemer forhåbentlig være løst.

Man må håbe, at en serie af tilfældigheder i byplanlægningen
kombineret med en romantisk centertanke – fordi den eventuelt måt­
te være brugelig tildels som dække over forskelligartede interesser
hos forskellige grupper – ikke uanalyseret må føre til en uhensigts­
mæssig udbygning af Aarhus Universitet og en tilsvarende forsin­
kelse af universitetet i Aalborg. Man må håbe, at resultatet af uni­
versitetets undersøgelse bliver, at der ikke er behov for nogen større
udflytning, og at Lisbjerg-centret derfor må forblive en smuk, men
urealistisk fantasiforestilling.

Efter at indlemmelsessagen nu er ført igennem, må det vel også
være muligt på helt afslappet måde at genoptage drøftelserne mel­
lem Århus Kommune og universitetet om ekspansion ned gennem
Sjællandsgade-kvarteret, efterhånden som dette saneres.

- Nu kan det ikke længere være afgørende for byen, om skatte­
borgerne bor inden for eller uden for de nuværende bygrænser,
hvorimod det er af afgørende betydning for universitetets trivsel, at
det ikke for en længere årrække spaltes op i to vidt adskilte dele, og
at dets grundlæggende idé: universitas eller frit oversat: uddannel­
sescenter således ikke i en uoverskuelig fremtid forflygtiges af hen­
syn til en fjern utopi. Det bedste må aldrig blive det godes fjende.

136 • 3. Universitetspolitiske emner

Stillingsstruktur

I den betænkning om stillingsstrukturen ved universiteterne og de
højere læreanstalter, som det af Undervisningsministeriet nedsatte
udvalg har afgivet i april måned, fremsættes et forslag om en ny
struktur. Først skal man ansættes som adjunkt i en prøvetid på fra
2-4 år, derefter kan man efter en kvalifikationsvurdering, der fore­
tages af de kommende institutråd, fast ansættes som lektor.

Udvalget har ikke kunnet opnå enighed om, hvorvidt der som en
særlig gruppe mellem lektorer og professorer skal indskydes en fjer­
de gruppe svarende nærmest til de nuværende afdelingsledere, dog
uden disses administrative funktioner, eftersom det jo er et grund­
princip i den nye styrelseslov for universiteterne, at alle lærere skal
have samme rettigheder og forpligtelser til at deltage i det admini­
strative arbejde, der til gengæld ikke skal betales særskilt gennem
honorarer.

Man er dog enige om, at det ikke er nogen god idé at betegne dem,
som eventuelt kommer til at høre til denne mellemgruppe som assi­
sterende professorer eller lignende; skal de være der, skal de hedde
docenter. Når man ikke har kunnet opnå enighed om dette spørgs­
mål, hænger det bl. a. sammen med uenighed om, hvilke kriterier
man skal lægge vægt på ved udnævnelsen af professorer og tillige
med usikkerhed over for kravet om, at alle dertil kvalificerede skal
kunne udnævnes til professor ubundet af den nuværende begræns­
ning i antallet af normerede professorater.

Om det sidste vil jeg blot sige så meget, at der kan være en god
overensstemmelse mellem den nye styrelseslovs ordning, hvorefter
»professoratsbegrebet« ophører med at eksistere, idet professorerne
mister enhver rettighed i forholdet til andre lærere i samme fag, som
de til gengæld heller ikke som hidtil har noget særligt ansvar over­
for i form af særlige pligter til at skrive lærebøger o. 1., – og en ret

til at blive udnævnt til professor, når man er kvalificeret hertil. »Pro­
fessor« er ikke længere en stilling, men en titel som er forbundet
med visse kvalifikationer. – Om det første vil jeg derimod sige noget
mere, eftersom betænkningen her betræder nye veje.

Hidtil har der ikke været tvivl om, at de videnskabelige kvalifikatio­
ner principielt er afgørende ved bedømmelsen af kvalifikationerne,
når nogen søger et professorat. Administrative og undervisnings­
mæssige kvalifikationer har kun kunnet spille ind, hvis to ansøgere
iøvrigt står lige.

Man kan til nød forstå, at man hidtil har kunnet kritisere denne
ordning, under en struktur som gav indehaveren af et professorat en
særlig kompetence vedrørende administrative og undervisningsmæs­
sige forhold. Det er derimod vanskeligere at forstå, at man med
tanke på den nye struktur kan argumentere med samme styrke for
at slække på de videnskabelige kvalifikationskrav, eftersom profes­
sorerne jo netop ikke ifølge denne har nogen særstilling, men blot
har en titel, der giver visse fortrinsrettigheder til at blive aflastet for
undervisningsarbejde af hensyn til deres videnskabelige arbejde.

Det er dog klart, at der alligevel vil være visse problemer forbun­
det med spørgsmålet, så længe professorer (endnu) har en højere
løn end andre lærere. Opnåelsen af professortitlen er altså for så
vidt stadig et avancement og dermed uløseligt forbundet med re­
krutterings- og avancementsproblematikken. Der er derfor en vis
mening i af den grund at se professortitlen som en normal afslutning
på en universitetskarriere, og der kan da også anføres mange gode
argumenter for, at man skal kunne avancere til tops i lønsystemet,
når man på en tilfredsstillende måde udøver de arbejdsopgaver, man
påtager sig, hvad enten de er af administrativ, undervisningsmæssig
eller forskningsmæssig art. Alle funktioner er nødvendige på en
højere læreanstalt, så længe den både skal forske og undervise.

Lægger man også fremtidigt udelukkende vægten på de videnska­
belige kvalifikationer, vil det sandsynligvis resultere i en ringere mo­
tivation over for undervisningsmæssige og administrative opgaver
fra de yngre læreres side. Da arbejdsopgaverne i den nye struktur
fordeles efter majoritetsprincippet, og da der er fire gange så mange
ikke-professorale som professorale lærere, kan en sådan ordning

138 • 3. Universitetspolitiske emner

3.3. Stillingsstruktur • 139

føre til, at professorerne fortrinsvis pålægges administrative og un­
dervisningsmæssige opgaver, unægtelig en ejendommelig konsekvens
af en revolution, som er gennemført under det motto, at professo­
rernes »magt« skulle brydes, fordi de ikke var uddannet til og sær­
ligt egnede til andet end videnskabeligt arbejde.

Lægger man derimod lige megen vægt på de forskellige funktio­
ner, vil de yngre lærere sikkert med større sindsro påtage sig admini­
strative og undervisningsmæssige opgaver. Til gengæld kan profes­
sorerne så forske i fred.

Såfremt der ikke var andre hensyn at tage end de nævnte, måtte alle
interesserede støtte en ændring i stillings- og avancementskriterierne
i den nævnte retning. Men det er et spørgsmål, om samfundet trods
alt kan være interesseret i en sådan ændring af professorernes ud­
vælgelse: Hvad er samfundets interesse i universiteterne på længere
sigt? Skal universiteterne først og fremmest være centre for forsk­
ning – og en hertil knyttet højere undervisning, eller skal de være
undervisningsinstitutioner, der er en videre udbygning af gymnasier­
ne med en vis hertil knyttet forskningsvirksomhed?

Hvis man mener, at det sidste er samfundets interesse og mål, må
man utvivlsomt uden forbehold slutte sig til tankerne om nye kvali-
fikationskriterier for professorer. Er man derimod indstillet på det
førstnævnte mål i erkendelse af, at forskningen er det eneste, som
med sikkerhed afgrænser universiteterne og de højere læreanstalter
fra andre uddannelsesinstitutioner og dermed det afgørende for de­
res prestige, må man frygte, at en ændring af kvalifikationskravene
vil forringe forskningens stilling på universiteterne og dermed nød­
vendigvis forringe deres prestige.

Denne slutning kan måske forekomme lidt inkonsekvent, eftersom
vi jo tidligere nåede til den slutning, at hensyntagen til undervis­
ningsmæssige kvalifikationer ville tendere mod at frigøre professo­
rerne til forskning. Dette er måske nok rigtigt på kortere sigt. På
længere sigt vil universiteternes ændrede prestige antageligt ændre
rekrutteringen, således at de bedst kvalificerede vil søge andre ste­
der hen, hvad enten det nu vil blive private eller halvprivate forsk­
ningsinstitutioner knyttet til erhvervslivet eller til efteruddannelsen
af akademikere o. 1.

For de samfundsvidenskabelige fakulteters vedkommende er kon­
kurrencen fra administrationen og det private erhvervsliv i forvejen
stærk og vil utvivlsomt være voksende med den lønpolitik, der i
øvrigt drives over for professorer og andre højtkvalificerede forskere.
Mange professorer af den hidtidige gruppe vil utvivlsomt af andre
grunde føle sig fristet til at forlade universiteterne, nu da deres sta­
tus ændres fundamentalt. Man har endog hørt tale om ventepenge og
pension på grund af tjenestemandsstillingens væsentlige ændring!

På denne baggrund er det af stor interesse, at den omtalte betænk­
ning fastslår, at man vel som hovedregel skal lægge afgørende vægt
på dokumenteret høj grad af videnskabelig modenhed og original
forskning, suppleret med evnen til at vejlede andre, bedømme andres
forskning og at udvikle et fagområde. Men – afhængig af fagets og
institutionens art – skal man også kunne lægge – ikke vægt, men –
hovedvægt på andre kriterier: original indsats, litterært eller andet
fagligt arbejde på højt niveau, herunder nyskabende arbejde inden
for det pædagogiske område, f. eks. i form af udarbejdelse af under­
visningsprogrammer, lærebøger osv.

- Man tilføjer, at man ikke tilsigter nogen nivea usænkning, en no­
get jesuitisk formulering, eftersom der i hvert fald vil blive tale om
en niveau ændring. Når man i sin argumentation forudsætter, at pro­
fessorerne har en ledende rolle i forskningen, har man tilsyneladende
glemt, at professorerne netop i den nye styrelseslov ikke er sikret
nogen ledende rolle, men tværtimod er underkastet flertallets vilje.

Heri ligger allerede en mulighed – vel også en risiko – for en ni­
veausænkning, en risiko, der ikke er blevet mindre deraf, at de sær­
lige organer af professorer og doktorer, som ifølge forslaget alene
skulle være kompetente ved bedømmelsen af avancement til profes­
sorstillinger og af doktordisputatser, faldt i folketingsudvalget, så­
ledes at det nu er de ordinære fakultetsråd domineret af studenter
og yngre lærere, som suverænt skal træffe disse afgørelser, ganske
vist på grundlag af sagkyndige indstillinger. Da det imidlertid er fa­
kultetsrådene, som sammensætter disse sagkyndige udvalg og træf­
fer de endelige beslutninger, kan man vel ikke lukke øjnene for de
muligheder, der heri ligger for en sænkning af kvalifikationskravene.

140 • 3. Universitelspolitiske emner

3.3. Stillingsstruktur • 141

Denne mulighed bliver ikke mindre, hvis rådene får et så bredt og
ukontrollabelt udvalg af kriterier ud over de traditionelle, som fore­
slået af udvalget. Jeg kan derfor fuldt ud tilslutte mig den dissens,
som i udvalget er afgivet af rektor for Polyteknisk Læreanstalt, der
ønsker at bevare de nugældende kvalifikationskrav.

Selv om man måtte erkende, at dokumenterede videnskabelige
kvalifikationer fortsat skal være afgørende for avancement til en
professorstiling, er det ikke dermed givet, at man skal fastholde det
traditionelle disputatskrav, som da også allerede i de senere år er
blevet slækket på flere områder. Denne udvikling hænger tildels
sammen med den voldsomt forøgede efterspørgsel ved opbygningen
af nye og udvidelse af de bestående læreanstalter på et tidspunkt, da
man på grund af en udpræget sparepolitik og mangel på forudseende
forskerrekruttering i 1930’erne og 40’erne var totalt uforberedt på
den eksplosive udvikling, som har fundet sted i de forløbne 10-
15 år.

Man har i nogen grad allerede reelt måttet konstatere en vis sænk­
ning af niveauet, men ikke faretruende, eftersom man stadig formelt
opretholder de traditionelle rammer, som i løbet af nogle år vil
kunne fyldes ud, når virkningerne viser sig af den indirekte forsk­
ningspolitik, som er afledt af den undervisningspolitik, der har sit
udtryk i den frie adgang til universiteterne. Forskerkapaciteten har
været et biprodukt af undervisningskapaciteten.

Der er imidlertid i slækkelsen af disputatskravet ikke udelukkende
tale om en niveausænkning. Meget videnskabeligt arbejde – især
inden for de eksperimentelle videnskaber – er så afhængigt af hold­
arbejde og teknisk apparatur, at det ikke har været muligt eller na­
turligt at forlange en doktordisputats af samme art og omfang som
sædvanligt her i landet. Man har da også for få år siden skabt hjem­
mel for, at en disputats kan stykkes sammen af flere mindre afhand­
linger. Herigennem har man allerede også formelt fraveget de krite­
rier, som alene fuldt ud sikrer, at den pågældende opfylder betingel­
serne for at kunne lede forskningen på et bestemt område: en selv­
stændig, dybtgående forskningsopgave på et større fagområde af et
betydeligt omfang. Herved opnår man en beherskelse af et omfatten­
de hovedområde, der har videregående betydning for overblik og
kombinationsevne.

På den anden side må man ikke underkende værdien af holdarbej­
de og fælles udnyttelse af de videnskabelige miljøer, som vokser
frem også ved de humanistiske og samfundsvidenskabelige fakulte­
ter, hvor man også bliver mere og mere afhængig af materiale, som
kun kan produceres og bearbejdes tilfredsstillende i fællesskab. I det
omfang man fortsat vil stille krav til det selvstændige, personlige ar­
bejde, kan man ikke forvente, at de unge forskere skal være villige
til at gå ind i et holdarbejde, som har stor samfundsmæssig betyd­
ning.

Man må derfor afveje fordele og ulemper ved den traditionelle
disputatsform mod hinanden. For mig er der ikke tvivl om, at dispu­
tatsformen er af stor betydning for forsker- og forskningsniveauet.
Også det offentlige forsvar sikrer almene interesser derved, at man
sikrer, dels at præses selv har skrevet sit arbejde, dels at det ligger
på et tilstrækkeligt højt niveau. Garantien ligger ikke mindst deri, at
der kan opponeres ex auditorio efter offentlig indkaldelse. Jeg kan
derfor ikke helhjertet tilslutte mig en ordning, hvorefter kravene
nedsættes til et lavere niveau.

På den anden side må man utvivlsomt være nødt til i stigende grad
at acceptere individuelle delresultater af et holdarbejde. Betingel­
serne må dog være, at det er muligt at adskille de enkeltes indsats,
således at deltagerne hver især er ansvarlige for sin anpart.

Man må besinde sig på, hvad man ønsker, universiteterne skal
være i det fremtidige samfund. Skal de fortsat være højere forsk­
nings- og læreanstalter, kan man ikke rokke meget ved de forsk-
ningsmæssige kvalifikationer hos professorerne. Derfor må udvalgets
og betænkningens flertalsforslag forkastes af de ansvarlige politiske
instanser, og dissensen følges.

142 • 3. Universitetspolitiske emner

Samfundsvidenskabelig grunduddannelse

I en betænkning fra maj 1970 har planlægningsrådet for de højere
uddannelser præsenteret et forslag om indførelse af en fælles sam­
fundsvidenskabelig grunduddannelse. Forslaget går ud på, at ethvert
af fagene: jura, økonomi, statskundskab, sociologi, samfundsfag og
psykologi skal indledes med to års studier af nogle fælles grundfag
samt nogle mindre, valgfrie fag. Efter disse skal man kunne vælge
enten et ét-årigt studium, to års basisuddannelse (»bachelorgrad«)
ved en af de eksisterende mellemuddannelser: Handelsskolernes
H.A. og H.D. studier, de sociale højskoler, Forvaltningshøjskolen,
Biblioteksskolen, børneforsorgsseminarierne m. v., eller en tre-årig
kandidatuddannelse i de traditionelle fag.

Formålet med forslaget er dels at give de studerende en bredere fag­
lig orientering, dels at udskyde specialiseringen og dels at skabe
større mulighed for studie- og erhvervsskift. Den bagvedliggende fi­
losofi er den, at samfundsforholdene i nutiden ændres så hurtigt, at
en uddannelse risikerer desto hurtigere at blive forældet, jo mere
specialiseret den er.

Derfor vil man også sondre mellem elementviden på den ene side
og teori- og anvendelsesviden på den anden, og lægge mindre vægt
på indlæring af fakta (elementviden) og koncentrere basisuddannel­
sen omkring (fælles) samfundsvidenskabelige teorier og metoder.

Der kan anføres meget til fordel for en sådan samfundsvidenska­
belig grunduddannelse. Ud over de hensyn, som udvalget anfører,
kan man henvise til, at den giver en lempeligere overgang fra gym­
nasiernes meget brede uddannelse til et krævende specialstudium.

Endvidere vil den også imødekomme ungdommens positive in­
teresse i at blive bedre orienteret i almindelige samfundsmæssige
problemstillinger. Ikke mindst juridiske studerende kan have stort

personligt og fagligt udbytte af en forøget indsigt i de samfundsfor­
hold, hvis normsystem, som juristerne uddannes til at administrere,
jo er en formalisering af det samfundspolitiske værdisystem.

Hertil kommer endelig, at man vil aflaste de eksisterende uddan­
nelser for problemerne med og ulemperne ved at skulle sortere stu­
dentermaterialet i egnede og uegnede et år efter studentereksamen.

V anskelighederne

Når man ser nærmere på forslaget, undgår man imidlertid ikke at se
de svagheder, som udvalget selv har været opmærksom på, og som
har givet sig udslag i mindretalsudtalelser fra studenterside. Udval­
get stiller nemlig ikke forslag om en enstrenget basisuddannelse,
men en flerstrenget, som tager hensyn til behovet for de eksisterende
uddannelser og deres kompetencer og til vanskelighederne ved her­
efter at opnå en tilstrækkelig stor fællesnævner, uden at den samlede
studietid for kandidateksamen bliver forlænget. Vanskelighederne
består i at forene hensynet til den bredest mulige og den kortest mu­
lige uddannelse.

En anden vanskelighed er, at der i forvejen her i landet findes en
række mellemuddannelser af ca tre års varighed, hvorfor det kan
være svært både at introducere en fælles samfundsvidenskabelig ba­
sisuddannelse ved universiteterne og samtidig overbygge denne med
en ny samfundsvidenskabelig mellemuddannelse (»bachelor-grad«).

I stedet foreslår udvalget det lidet praktiske at lade universiteterne
administrere basisuddannelsen for derefter at sende de »bachelor­
studerende« til mellemuddannelsesinstitutionerne og selv videreud­
danne de »kandidatstuderende«.

Måske længere juridisk studium

En særlig vanskelighed for det juridiske studium, som jeg har det
nærmeste kendskab til, vil være, at den »juridiske metode« er så
forskellig fra de fleste andre samfundsvidenskabers metode, at den
dårligt kan optrænes ved beskæftigelse med andet end retligt mate­
riale. Dette fremgår allerede af de erfaringer, man har gjort ved det
eksisterende samfundsstudium. Der kan derfor ikke herske nogen

144 • 3. Universitetspolitiske emner

tvivl om, at i hvert fald et juridisk studium vil skulle normeres til
mere end tre år efter en basisuddannelse på to år, hvorved studiet
reelt vil blive længere end det nuværende. Hvor store lighederne er
mellem de øvrige samfundsvidenskaber i henseende til metodefælles­
skab, skal jeg ikke bestemt kunne sige. I øjeblikket er der dog fuld
identitet mellem 1. del af samfundsfag og statskundskab, men ikke
mellem disse og økonomi, som vanskeligere kan integreres i en basis­
uddannelse.

Andre muligheder end universitetet

Intentionerne i forslaget er imidlertid så positive, at de bør overvejes
nøje. Efter min mening leder præmisserne – hvoraf mange er rigtige
- til en forkert eller i hvert fald ikke nødvendig konklusion.

Jeg vil henlede opmærksomheden på det forslag, som jeg i Jyl-
lands-Postens Midtpunkt den 1. oktober 1969 fremsatte om i stedet
at oprette en basis- og mellemuddannelse forud for kandidatstudier­
ne og uden for universiteterne. Herved ville man aflaste universite­
terne for det voldsomme studenterpres, som stiller helt uoverkom­
melige krav til institutionerne og deres lærere, som for det første
ikke er pædagogisk kvalificerede til den propædeutiske opgave og
på den anden side er overkvalificerede til at undervise ved en basis-
og mellemuddannelse.

Universiteterne, som primært er forskningsmotiverede, finder ikke
denne voldsomme elementære undervisningsaktivitet tilstrækkelig
meningsfuld hvorfor man må opleve en katastrofal mangel på re­
kruttering af lærere på dette niveau. Ved at overlade dette udskil-
ningsbeløb til de institutioner, som jeg efter amerikansk mønster
kaldte »junior colleges«, ville man aflaste universiteterne, som her­
efter kunne koncentrere sig om forskningen og den højere undervis­
ning. Man ville skabe en mindre inkonsekvent organisation f. s. v.
som det ville være naturligt at have særlige institutioner til at fore­
stå basisuddannelsen og særlige institutioner til at forestå mellem­
uddannelsen og den højere uddannelse.

I hvert fald er det mindre heldigt at have basis- og højere uddan­
nelse sammen og mellemuddannelsen for sig. Et samlet uddannelses­
center fra bund til top er en anden mulighed, som imidlertid ikke i

10 Ret og samfundsdebat

3.4. Samfundsvidenskabelig grunduddannelse • 145

sig selv indeholder nogen fordele, hvis gangen gennem systemet er
velafstemt. Hertil kommer, at der vil kunne spares store penge, efter­
som undervisningen på basis- og mellemplanet vil kunne bestrides af
en billigere arbejdskraft, medens den dyre og højtkvalificerede ar­
bejdskraft, som er knap, vil kunne sættes ind på mere adækvate og
meningsfulde opgaver.

Kan ikke løsrives

Efter min opfattelse kan man ikke løsrive tanken om en samfunds­
videnskabelig basisuddannelse fra universiteternes almindelige stil­
ling i uddannelsessystemet. Også andre studier end de samfundsvi­
denskabelige har problemer med at sortere de til egentlige kandidat­
studier egnede fra de uegnede.

Frafaldsprocenten ligger for universiteterne som helhed omkring
50, og de der falder fra har intet formelt udbytte af studietiden, selv
om de søger over i en mellemuddannelse. Alt for meget af institutio­
nens samlede (og begrænsede) kraft er investeret i en opgave, som
er belastende og umenneskelig for såvel studerende som lærere. Sam­
fundet kan heller ikke være tjent med fortsatte næsten ubegrænsede
investeringer i dyre anlæg og lærere for at opretholde en ubegræn­
set adgang til universiteterne, samtidig med at samtlige seminarier og
andre mellemuddannelser er lukkede ligesom de højere læreanstal­
ter.

Skal man prøve at opretholde den frie adgang til universiteterne,
må man nødvendigvis finde en helhedsløsning, hvis ikke hele uddan­
nelsesområdet skal blive forvredet. Den frie adgang til uddannelse
må omfatte al mellem- og højere uddannelse. Løftestangen kunne
være den frie adgang til en basisuddannelse i samfundsfag, og/eller
humanistiske og eksakte videnskaber bygget oven på gymnasiesko­
len og H.F. og placeret enten her (evt. i forbindelse med afskaffelse
af gymnasieskolens realafdeling), ved seminarierne, som jo har svig­
tende tilgang, eller ved de bestående eller kommende uddannelses­
centre.

Basisuddannelsen er imidlertid ikke et særligt universitetsproblem,
men et almindeligt uddannelsespolitisk problem. I øvrigt mener jeg
fortsat, at man snarest bør formulere en uddannelsespolitik.

146 • 3. Universitetspolitiske emner

Universitetets fremtid

I

Vanskelighederne ved at udtale sig om universiteternes fremtidige
stilling skyldes først og fremmest manglen af en klart formuleret po­
litisk målsætning for universiteterne og de højere læreanstalter. Mu­
ligvis findes en sådan for almenheden skjult målsætning, som mani­
festerer sig i et tilsyneladende kalejdoskopisk virvar af dispositioner
hvis sammenhæng ville være indlysende klar, såfremt man ved et
mirakel fik indblik i det bagvedliggende mønster. Desværre er jeg
ikke sikker på, at det forholder sig på denne måde, der vel ville være
kritisabel ud fra demokratiets synspunkt, men som ville være for­
ståelig, når man tager de politiske konstellationer og de samfunds­
mæssige pres i betragtning. Man kan også henvise til, at der for flere
år siden er nedsat et planlægningsråd for de højere uddannelser, og
at politikerne derfor ikke kan lægge planer, så længe planlægnings­
rådet ikke er kommet meget videre end til at planlægge de nye så­
kaldte universitetscentres beliggenhed og iøvrigt er blevet brugt som
ekspeditionsorgan for diverse akutte nødløsninger, som politikerne
ikke gerne alene har påtaget sig ansvaret for, sidst den såkaldte
»punktvise adgangsbegrænsning«. Udviklingen tyder på, at forkla­
ringen ligger dybere, at man enten ikke kan eller ikke vil formulere
en klar målsætning.

Indtil videre må vi derfor indskrænke os til at iagttage de allerede
foreliggende brudstykker, af disse udlede de sandsynlige virkninger
for derefter at tage stilling til, om der foreligger udkast til et mønster,
eller om der virkelig forekommer indbyrdes modstridende målsæt­
ninger, og endelig om man kan godkende den eller de forudsatte
målsætninger. Man kan også tage sit udgangspunkt i de ideer, som
har været genstand for debat, og som måske også er behandlet i of­
fentlige betænkninger uden at være gjort til genstand for politiske
beslutninger. Man kan også begynde med at formulere nogle almin-

10*

delige spørgsmål og derefter søge at besvare dem under anvendelse
af det foreliggende materiale. Er universiteterne primært en uddan­
nelsesinstitution eller en forskningsinstitution? Skal universiteterne
være åbne for alle, eller skal de være forbeholdt personer med et vist
- ensartet – uddannelsesniveau? Skal tilgangen til universiteterne re­
guleres efter de studerendes ønsker eller efter samfundets behov?

Situationen er for øjeblikket den, at universiteterne er løbet over
ende. Studentertallet er i det forløbne tiår firdoblet og lærerstaben
forøget tilsvarende hovedsageligt gennem ansættelse af et stort antal
amanuenser og andre ikke-professorale lærere, således at der i dag
er fire gange så mange amanuenser som professorer, medens forhol­
det tidligere nærmest var det omvendte. Gennem denne meget be­
tydelige udvidelse af lærerstaben med begrundelse i det forøgede un­
dervisningsbehov – hovedsageligt af yngre og ganske unge lærere –
har man dels indirekte skabt en udvidet forskningskapacitet gennem
anerkendelsen af en norm, hvorefter faste lærere har ret til at an­
vende 50 pct. af deres tid på forskning, dels indbygget en betydelig
spredning af de forskningsmæssige interesser og kvalifikationer i or­
ganisationen.

Man har imidlertid ikke hurtigt nok kunnet udbygge universiteter­
nes fysiske kapacitet i form af undervisningslokaler, arbejdsværel­
ser, læsesale m. v., og man har måttet konstatere et meget betyde­
ligt frafald fra studierne, dels som følge af de utilfredsstillende stu­
dieforhold, dels vel også på grund af den større og mere uensartede
studentermasse. Da den voldsomme vækst i organisationen ikke
alene stiller store krav til planlægning og udbygning, men også til
administration, har professorerne hidtil måttet anvende en voksende
del af deres tid og kræfter til administrative opgaver, eftersom det
administrative personale ikke er blevet udvidet i takt med opga­
verne.

Flere af problemerne er blevet løst med den nye styrelseslov, som
integrerer lærerkorpset i en fælles organisation med lige rettigheder
og forpligtelser såvel vedrørende undervisning, forskning som admi-
nistation. Professorerne er dermed blevet aflastet for en del pligter,
som tidligere forhindrede dem i at udføre, hvad de anså som deres
egentlige opgave: at forske og at undervise i tilslutning til deres
forskning. Imidlertid har man samtidig med at begrænse pligterne

148 • 3. Universitetspolitiske emner

3.5. Universitetets fremtid • 149

også begrænset kompetencen, således at professorerne ikke længere
har nogen ledende stilling i organisationen. Da professorerne i kraft
af deres udvælgelse på grundlag af forskningsmæssige kvalifikationer
hidtil har været garantien mod, at universiteterne skiftede primær­
funktion fra forskning til undervisning, kan man sige, at styrelses­
loven åbner mulighed for, at universiteterne, der i fremtiden kan
styres af de yngre lærere og studenterne (hvis de vil være med!), ud­
vikler sig i retning af fortrinsvis at blive undervisningsinstitutioner,
såfremt dette måtte være (eller blive) den politiske målsætning. Flere
omstændigheder kan tolkes i denne retning.

Flere træk i skolens udvikling peger i retning af en 12-årig en­
hedsskole. I Sverige har man allerede en gymnasiefrekvens på over
30 pct. af en årgang unge, medens den i Danmark kun er ca. det
halve. Man regner med en forøgelse i 1980 til 40 pct. i Sverige og
(højst) ca 30 pct. i Danmark. Hertil kommer for Danmarks vedkom­
mende H.F.-uddannelsen og andre uddannelser, som kan være eller
blive adgangsgivende til de højere uddannelser. Tendensen til at ind­
drage flere og flere i de højere uddannelser er klar nok, og mange
stærke politiske kræfter taler for at åbne universiteterne for alle.
Denne tendens understøttes af centertanken, som går ud på at samle
en flerhed af højere uddannelser og mellemuddannelser (seminarier,
sociale højskoler m. v.) i én organisaion for at lette overgangen fra
den ene til den anden og for at muliggøre en flerhed af fagkombina­
tioner.

Endelig har man i den seneste tid fremlagt et forslag om en fælles
samfundsvidenskabelig basisuddannelse for at skabe et fælles grund­
lag for de samfundsvidenskabelige uddannelser, højere som lavere.
Tanken er ikke blot at skabe baggrund for en fælles viden, men også
at udsætte tidspunktet for specialiseringen og endelig at åbne mulig­
hed for at forlade uddannelsessystemet på et tidligere tidspunkt med
en kompetencegivende eksamen (»bachelorgrad«). Flere basisuddan­
nelser kan bygges over samme mønster.

Hvis alle disse tanker realiseres, er det indlysende, at universite­
terne definitivt vil skifte karakter. Allerede nu stiller studenterne
krav om, at en stigende andel af universiteternes budgetter anvendes
til undervisningsformål. Det er ikke urealistisk at forestille sig, at en
videre udvikling ad de skitserede linier vil medføre et stigende pres

på universiteternes lærerstab. Den endnu gældende norm, hvorefter
50 pct. af alle lærernes tid kan anvendes til forskning, står muligvis
for fald; i hvert fald er der fra planlægningsrådets side sat spørgs­
målstegn herved. Den samme tendens kan findes i betænkningen om
stillingsstrukturen ved universiteter og læreanstalter, hvori man
fremsætter forslag om, at også pædagogiske kvalifikationer alene
eller dog hovedsageligt skal kunne kvalificere til opnåelse af en pro­
fessorstilling. Der kan ikke herske megen tvivl om, at forskningen
ved universiteterne under sådanne vilkår vil få trange kår. Man kan
ikke se bort fra, at forskningen vil søge til private eller offentlige
forskningsinstitutioner eventuelt i forbindelse med efteruddannelses-
institutioner o. 1., og at det vil være vanskeligere at rekruttere de
bedste kandidater til universiteternes lærerkorps, ikke mindst inden
for samfundsvidenskaberne, som skal konkurrere med private og of­
fentlige stillinger med høj indtægt og status.

Man kan diskutere, om tilgangen til den højere uddannelse skal
være åben for alle uden hensyn til samfundets behov. Man kan na­
turligvis altid med en vis ret hævde, at samfundet har behov for mest
mulig uddannelse. Denne – sikkert rigtige – påstand er imidlertid
ikke ensbetydende med, at samfundet har behov for en hvilken som
helst uddannelse for enhver pris. Så længe samfundets ressourcer
ikke er ubegrænsede, kan man ikke uden videre acceptere, at hvem
som helst uden hensyn til kvalifikationer kan have en ubetinget ret
til at vælge en hvilken som helst uddannelse og anvende en ubegræn­
set tid på dens gennemførelse.

Man kan med en vis ret anføre, at det ikke er muligt fuldt ud at
skønne over, hvad det fremtidige samfund har behov for, og at det
først og fremmest må være lysten der driver værket, ikke alene af
hensyn til den enkelte, men også af hensyn til helheden. Alligevel
er det ikke det samme som at sige, at det ikke er muligt inden for
visse grænser at prognosticere de samfundsmæssige behov i fremti­
den. Enhver kan sige sig selv, at det ville være uønskværdigt, om
visse af de praktiske, tekniske uddannelser affolkes til fordel for den
højere uddannelse.

U-landenes erfaringer tyder derpå, og i Tyskland har man haft
problemer med visse mellemteknikeruddannelser. Hertil kommer, at
et højt uddannet personale, der bliver beskæftiget med mindre kva­

150 • 3. Universitetspolitiske emner

3.5. Universitetets fremtid • 151

lificeret arbejde, nemt vil kunne udvikle sig til et proletariat, som vi
har set i en ikke fjern fortid.

Det er imidlertid en dårlig løsning at åbne universiteterne for alle
og samtidig holde visse andre højere uddannelser, f. eks. læreanstal­
terne, og mellemuddannelser, f. eks. seminarier, sociale skoler, han­
delshøjskoler m. v. lukkede. På den anden side er det ikke uforståe­
ligt, at politikerne ikke uden videre følger opfordringen til at åbne
læreanstalterne. Man må ikke glemme, at medens det kun koster ca.
30.000 kr. at uddanne en kandidat ved de humanistiske og sam­
fundsvidenskabelige fakulteter, koster det fra 250.000-350.000 kr.
at uddanne en kandidat ved læreanstalterne. Her finder vi en væ­
sentlig del af forklaringen på, at studenterne bunkes sammen ved
universiteterne. En anden side af sagen er den hos ungdommen vok­
sende interesse for humanistiske og samfundsvidenskabelige emner.
Spørgsmålet er blot, om det er nødvendigt at kanalisere denne inter­
esse gennem universiteterne.

II

Der er al mulig grund til at billige et generelt hævet uddannelses­
niveau i samfundet; både fordi det er til gavn for samfundets pro­
duktionsevne, fordi det giver den enkelte større muligheder, og fordi
det tjener til at mindske den sociale ulighed. I det omfang, det er
rigtigt, at nutidens sociale magt og status er knyttet til uddannelsen,
er det en realistisk tanke at søge den sociale udjævning fremmet gen­
nem en højnelse af uddannelsesniveauet. For visse politiske kredse
synes dette at være ensbetydende med en universitetsuddannelse.
Den sociale udjævnning søger man at opnå ad to veje: Dels gennem
overproduktion af akademikere, hvorved deres monopolstilling bry­
des, og løntoppen skæres bort; det er en almindelig opfattelse, at
behovet for akademisk arbejdskraft vil være dækket i midten af
70’erne. Dels ved at arbejde for at få et stigende antal arbejderbørn
på universiteterne; det er en velkendt sag, at medens arbejderne ud­
gør op mod halvdelen af den samlede befolkning, kommer kun ca.
10 pct. af de studerende fra denne befolkningsgruppe.

Det er muligt, at man på længere sigt kan opnå en større udjæv­
ning ad denne vej, eftersom det er rimeligt, at traditionelt studie­

fremmede miljøer ikke begunstiger valget af en højere uddannelse,
ligesom også økonomiske forskelle for tiden svækker uddannelses­
graden for de lavere indtægtsgrupper. På den anden side er det vel
mindre sandsynligt, at udjævningen fuldt ud kan gennemføres ad
denne vej, eftersom der vel er grund til at gå ud fra, at selektionen
allerede har ført til en spredning i erhvervsvalget efter evner, og at
denne spredning – og selektion – i hvert fald i fremtiden vil blive en
realitet. Det ville i hvert fald være naivt og urealistisk at bygge sin
socialpolitik på en forudsætning om, at alle mennesker har samme
intellektuelle udrustning og dermed samme muligheder for at gen­
nemføre en højere uddannelse.

Dette være ikke sagt for at nedvurdere andre menneskelige egen­
skaber end de bogligt-intellektuelle. Tværtimod fører snobberiet for
den højere uddannelse netop til en nedvurdering af alle mulige an­
dre værdifulde sider af den menneskelige intelligens. Skal man imid­
lertid presse en stigende og uensartet masse af studerende gennem
universiteterne, kan det kun ske på bekostning af uddannelsernes
standard. I forvejen er frafaldsprocenten i betænkelig nærhed af de
50 %, hvad den i øvrigt altid har været. Det nye er, at det absolutte
tal af frafaldne er mangedoblet på grund af tilgangseksplosionen, og
at de frafaldne ikke har så let ved at finde alternativ uddannelse ved
seminarier og andre mellemuddannelser som har indført adgangs­
begrænsning. Der vil derfor uvægerligt opstå et stærkt pres i retning
af at sikre alle, som har ret til optagelse på universiteterne, en videre
ret til en eksamen.

Vi stillede tidligere det spørgsmål, om samfundet havde råd til at
uddanne uden hensyn til behov. Vi kan også spørge på en anden
måde: Har samfundet råd til en forringelse af den akademiske ud­
dannelse som helhed af hensyn til en eventuelt tilstræbt social ud­
jævning? Har man råd til at forringe universiteternes status med den
heraf følgende forringelse af rekrutteringen og forskningen? Efter
min opfattelse kan man opnå de ønskede politiske mål tilnærmelses­
vis ad anden vej uden de samme skadevirkninger. Man må begynde
med at afdramatisere universiteternes stilling ved at hævde andre
uddannelsers status.

Jeg har tidligere anbefalet at overbygge gymnasierne med et 2-
årigt college-studium, som kan afsluttes med en bachelor-grad, der

152 • 3. Universitetspolitiske emner

3.5. Universitetets fremtid • 153

giver adgang til mellemuddannelserne og de højere uddannelser for
dem, som ikke vil gå ud i livet med denne basisuddannelse. Disse
basisuddannelser bør ikke ligge ved universiteterne, allerede fordi
undervisningsstaben nødvendigvis vil skulle sammensættes efter for­
skellige kriterier, hvilket totalt vil ødelægge de forudsætninger, ud
fra hvilke styrelseslovens integrationsprincip er dannet. Men sådan­
ne basisuddannelser vil sikkert være mødestedet for samfundets be­
hov for uddannelse og det store flertals muligheder for at gennem­
føre en sådan.

Det åbne universitet, der står til rådighed for hele folket, eksiste­
rer allerede i form af folkeuniversiteterne. Med den nye styrelseslov
har vi endelig fået lovfæstet universiteternes pligt til – ud over at
forske og give højere undervisning – at udbrede kendskabet til forsk­
ningens resultater i befolkningen som helhed. Det må derfor blive
universiteternes opgave i fremtiden, når og hvis de bliver aflastet
for andre opgaver, at opbygge en virkelig university extension, der
giver befolkningen i almindelighed andel i den forøgede viden.

At efterlyse en universitetspolitik er ikke det samme som at sige,
at der skal drives politik ved hjælp af universiteterne. Ej heller, at
den virksomhed, som drives ved universiteterne, herunder især forsk­
ningen, er eller bør være politisk. I det foregående har jeg efterlyst
en universitetspolitik i den forstand, at man fra politisk hold beslut­
ter sig til, hvilken rolle universiteterne skal spille i det fremtidige ud­
dannelsessystem, og hvilken rolle de skal spille i forskningens tje­
neste. Herigennem drives der naturligvis politik med universiteterne,
men ikke nødvendigvis på den indirekte måde, at man søger at frem­
me videregående politiske formål i henseende til samfundets frem­
tidige indretning. Skadevirkningerne kan som nævnt blive for store
i sammenligning med de tvivlsomme politiske resultater.

I det hele taget er der grund til at advare mod den for tiden ofte
hævdede påstand, at universiteterne er politiske systemer, og at deres
virksomhed derfor også er en politisk virksomhed. Denne påstand
har – ligesom mange andre – en kerne af sandhed, men også kun en
betinget sandhedsværdi. Påstanden er rigtig i samme forstand, som
det er rigtigt, at enhver menneskelig organisation, staten, kommu­
nerne, private erhvervsvirksomheder, skoler, familien osv., er poli­
tisk for så vidt som deres virksomhed har samfundsmæssig betyd-

ning. Men det er ikke det eneste og måske heller ikke det fornuftig­
ste kriterium for et politisk system, i hvert fald er det ikke det sæd­
vanlige i faglig forstand, omend det er genstand for en voldsom dis­
kussion.

Man kan imidlertid ikke af nogen definition på et politisk system
udlede nogen tvingende slutning om, efter hvilke metoder universi­
teterne skal arbejde, og hvilken organisationsform man skal vælge.
For mig at se er det fornuftigt, at man overlader til de egentlige po­
litiske organer at afstikke retningslinjerne for universiteternes styre
og virksomhed, og at universiteterne inden for disse rammer søger
at efterleve de traditionelle krav om et maksimum af objektivitet i
deres forskning og undervisning. De, som ud fra en bestemt politisk
ideologi ønsker at identificere politik med videnskab – som de iden­
tificerer politik med ret – kan ikke selv være tjent med, at denne lære
trænger ind, så længe de ikke selv har den politiske magt.

Ligesom retten bør videnskaben i alles interesse tilstræbe objektivi­
tet og frihed, ikke i nogen bestemt befolkningsgruppes interesse, men
fordi dens objektivitet og upartiskhed er dens eneste mulighed for at
være samfundets, dvs. det bestående samfunds tjener. Ønsker man at
ændre samfundet, er det bedre at gå den sædvanlige politiske vej og
at udnytte videnskabens resultater hertil, frem for at politisere vi­
denskaben.

Hermed være ikke sagt, at videnskaben og universiteterne ikke
skal være kritiske. Tværtimod. Men de skal være kritiske over for
alt, også over for politiske ideologier af enhver art. Det er jo dog
universiteterne, der i kraft af udviklingen i den almindelige filosofi
og videnskabsteori forlængst har overvundet den positivisme, som
velmenende reformatorer nu længe efter vil aflive. Det er ikke nogen
hemmelighed ved universiteterne, at forskningen ikke uden at træffe
en beslutning på grundlag af en vurdering kan vælge sin genstand og
sit mål. Men det er ikke rimeligt at kalde en sådan beslutning poli­
tisk, uden at dette begreb udvandes for enhver præcis betydning.

Det er naturligvis samfundets – virkelige – politikere, som må fo­
retage den endelige prioritering af de forskellige forskningsaktivite­
ter, herunder især fordelingen mellem grundforskning og praktisk
forskning og mellem de naturvidenskabelige på den ene og de sam­

154 • 3. Universitetspolitiske emner

3.5. Universitetets fremtid • 155

fundsvidenskabelige og humanistiske videnskaber på den anden si­
de. Og her er jeg ganske enig med dem, der mener, at samfundet for
længe har forsømt de sidstnævnte til fordel for de førstnævnte. Kom­
mer man derimod frem til den enkelte forskers valg, er det erfarings­
mæssigt i samfundets interesse at overlade valget af forskningsobjekt
og -projekt til den enkelte, såfremt man ønsker at opnå et på læn­
gere sigt optimalt resultat, og derfor ikke at stemple disse beslutnin­
ger som politiske. De enkelte forskere har i reglen mere fantasi end
de politiske instanser til at vælge de for et ekspanderende samfund
nyttige emner.

Forskningen skal med andre ord være kritisk i sit valg af objekter og
metoder, men når objektet og metoden er valgt, må den videre an­
vendelse af metoden tilstræbe objektivitet og politisk neutralitet, bå­
de af hensyn til resultaterne og tilliden til videnskaben. Kun herved
kan universiteterne løse den opgave, som består i på én gang gen­
nem forskning at skabe forudsætning for yderligere ekspansion i
samfundet og gennem den højere undervisning at uddanne de men­
nesker, som skal føre ekspansionen ud i livet. Her må givetvis gamle
grænser falde, og nye kombinationer af faglig kompetence etableres.
Universiteterne er dog allerede inden for de bestående rammer kom­
met en del længere i denne retning, end de højtlydende angreb på de
forældede fakultets- og universitetsgrænser synes at forudsætte.

For at vende tilbage til begyndelsen: Det er ikke min mening at
opfordre politikerne til at lade universiteterne være i fred. Derimod
til at vælge en universitetspolitik, men ikke gøre universiteterne til
instrument for en videregående politik, der tvinger universiteterne
ind i en ny rolle som almen og folkelig undervisningsanstalt.

Herefter kan universiteterne forblive – eller rettere sagt – påny
blive, hvad de bør være: Forskningsinstitutioner med en til forsk­
ningen knyttet højere uddannelse. For øjeblikket balancerer vi på
knivens æg. Det er på høje tid, at politikerne bestemmer sig til at
vælge. Er toget først kørt, er der ingen vej tilbage.

NB! Efter at ovenstående er gået i trykken, har offentligheden få­
et kendskab til Undervisningsministeriets perspektivplan, som be-

156 • 3. Universitetspolitiske emner

kræfter, dels at Undervisningsministeriet faktisk arbejder med en
universitetspolitik, dels at mine slutninger angående dennes indhold
ikke er ubegrundede, hvorfor mine betænkeligheder kun er blevet
yderligere bekræftet.

P-planen og universiteterne

P-planen, regeringens perspektivplan for 1970-1985, er nu efter en
del forpostfægtninger blevet offentliggjort i sin helhed. Ikke mindst
forhåndsomtalen af de økonomiske fremtidsudsigter har givet an­
ledning til dystre overvejelser hos dem, der troede, at vi var på vej
ind i tusindårsriget. Det står klart, at den økonomiske vækst vil blive
af væsentlig mindre omfang i 70’erne end den var i 60’erne, og at
ekspansionen inden for den offentlige sektor må begrænses på for­
skellig måde, såfremt man skal undgå alvorlige forstyrrelser af lige­
vægten i landets økonomi. På den anden side er det klart, at uddan­
nelsen er en produktivkraft af største betydning i et ekspanderende
samfund.

Uddannelsessystemet kommer derfor i en dobbeltposition. På den
ene side er samfundet interesseret i et stigende uddannelsesniveau,
herunder en voksende forskningsaktivitet, dog ikke alene af natio­
naløkonomiske grunde, men også på grund af uddannelsens person-
lighedsudviklende betydning. På den anden side må samfundet af
hensyn til den fortsatte vækst i samfundsøkonomien og af hensyn
til prioriteringen i forhold til andre samfundsgoder, social- og sund­
hedsvæsen, trafikveje m. v., være interesseret i at begrænse udgif­
terne til uddannelse og forskning mest muligt.

Jeg skal i det følgende ikke opholde mig ved P-planen som hel­
hed, men indskrænke mig til at fremsætte nogle kommentarer til af­
snittet om den højere uddannelse og forskningen, som behandles i
kap. VIII nr. 1-2. I et par artikler i Jyllands-Postens Midtpunkt (d.
1/10 1969 og d. 26/8 1970) har jeg tidligere udtalt mig om disse
spørgsmål, hvoraf nogle besvares i P-planen.

11 Ret og samfundsdebat

158 • 3. Universitetspolitiske emner

Endelig kom den efterlyste målsætning

Dette gælder først og fremmest kravet om en generel målsætning for
undervisningssystemet. På godt og ondt indeholder P-planen den
længe efterlyste målsætning for undervisningssystemet som helhed og
den »videregående« undervisning i særdeleshed. Det er også tilfreds­
stillende, at det ikke er planlægningsrådet for de højere uddannelser,
men et af regeringen direkte nedsat embedsmandsudvalg, der som
led i en helhedsvurdering af hele samfundsudviklingen placerer den
højere uddannelse og forskningen i en samfundsmæssig helhed, der
understreger nødvendigheden af at prioritere de forskellige værdi­
fulde samfundsopgaver, der ikke alle kan realiseres fuldt ud på én
gang.

På side 15 sammenfattes tendenserne således:

1. alle gennemgår en 9-årig enhedsskole
2. alle 16-18 årige får lejlighed til at gennemgå og gennemføre 10-

12 års uddannelse (10. skoleår, gymnasium, H.F., erhvervsud­
dannelse)

3. en væsentlig del af befolkningen gennemgår en »videre uddan­
nelse«

4. en stor del af befolkningen gennemgår en efteruddannelse
5. en betydelig del af den aktive befolkning søger en videreuddan­

nelse (fritidsundervisning).

Det fremgår af punkt 3., at man regner med en væsentlig vækst i de
»videregående« uddannelser, hvorved man altså forstår enhver ud­
dannelse, som sætter ind efter det 10.-12. skoleår, nemlig en for­
øgelse til ca. det dobbelte fra ca. 30 pct. af en årgang i 1970/71 til
ca. 57 pct. i 1984/85. Indtil dette punkt vil sikkert alle kunne for­
enes i at betragte denne målsætning som realistisk og fornuftig. Når
man derimod nærmere ser på, hvorledes denne videreuddannelse
tænkes afviklet, vil vandene utvivlsomt skilles, hvilket allerede er
foruddiskonteret i den offentlige debat før betænkningens offentlig­
gørelse.

3.6. P-planen og universiteterne • 159

Kun 50 procent flere kandidater

To ting står klart: Man anerkender forsåvidt individernes selvbe­
stemmelsesret, som man ikke vil sætte ind med generelle adgangs­
begrænsninger, derimod nok med specielle begrænsninger i tilfælde
af særlige kapacitetsproblemer. På den anden side vil man indrette
systemet således, at den enkelte i sit valg dels opfordres til at følge
sine interesser, dels opfordres til at afslutte uddannelsen, når evner­
ne ikke rækker længere, dels opfordres til at vælge den uddannelse
og den varighed, som samfundet har behov for.

Man erkender, at den voldsomme vækst i videreuddannelsen i
60’erne har skabt næsten uoverskuelige vanskeligheder for universi­
teterne, fordi tilgangen såvel til de højere læreanstalter som til de
kortere mellemuddannelser: seminarier, handelshøjskoler, sociale
skoler, teknika m. v. har været begrænset, hvorved tilgangen til uni­
versiteterne er blevet firdoblet, medens tilgangen til læreanstalterne
og mellemuddannelserne kun er steget med hhv. 50 pct. og 100 pct.
Følgerne har været kaos, fejlinvesteringer og et betydeligt spild af
værdier i form af frafaldsprocenter på over 50. Især de humanistiske
og samfundsvidenskabelige fakulteter har haft umulige forhold.

Man vil nu råde bod på disse forhold ved at koncentrere opmærk­
somheden om de kortere og mellemlange uddannelser og arbejde
mod en ophævelse af adgangsbegrænsningen til disse uddannelser.
Derimod vil man udvise tilbageholdenhed med ophævelse af ad­
gangsbegrænsningen til de højere læreanstalter, som erfaringsmæs­
sigt regner med udgifter, der andrager indtil det 10-dobbelte af ud­
giften pr. student ved universiteterne. – Man regner med, at mellem
y3 og y2 vil forlade uddannelsessystemet med en 2-årig uddannelse,
mens kun ca. V3 forventes at fortsætte efter 3-4 års videreuddannel­
se, således at de traditionelle højere uddannelser af 5-7 års varighed
vil andrage mindre end]/$ af de studerende. Følgen heraf bliver, at
man kun regner med en stigning i kandidatproduktionen på ca. 50
pct. i hele perioden.

11*

160 • 5 . Universitetspolitiske emner

Samfundets midler og behov er begrænsede

Organisatorisk regner man som hidtil med en fortsat centerdannelse
med basisudannelser og en fleksibel studiekombination, som dels
tilader udskydelse af specialisering længst muligt, dels afgang og se­
nere efteruddannelse på vilkårlige stadier og dels sikkerhed for, at
ethvert trin i videreuddannelsen giver en erhvervskompetence. Kort
sagt: »Det er (derfor) vigtigt, at der sættes ind på, at ingen uddan­
nelse bliver længere og mere kostbar end strengt nødvendigt for sit
formål.« (p. 30).

Det er set fra alles synspunkt i hvert fald positivt, at man nu har
fået et centralt politisk udspil til uddannelsesdebatten. Det under­
streges også gang på gang, at der er tale om én – blandt flere mulige
- modeller for en langsigtet løsning. Der kan næppe heller forventes
enighed om meget mere. De studerende har allerede taget afstand fra
tanken om, at der skal tages samfundsmæssige hensyn ved planens
udformning, og fra tanken om, at der skal lægges stigende vægt på
de kortere udannelser. Man ser her en faktisk adgangsbegrænsning
og en reduktion af den enkeltes mulighed for selvudfoldelse. Det er
imidlertid vanskeligt at overse den kendsgerning, som er planens
udgangspunkt, at samfundets midler er begrænsede, og at der altså
ikke kan ofres ubegrænsede midler på den højere uddannelse. Her­
til kommer, at samfundets behov for personer med en sådan uddan­
nelse ej heller er ubegrænset. Endelig må man ikke glemme, at fra­
faldet især fra universiteternes lange uddannelser er uforsvarligt
stort. Man må utvivlsomt betragte en udvikling efter de skitserede
retningslinjer enten som et nødvendigt onde eller måske snarere som
et menneskeligt tilbud til de mange, som ønsker en videreuddannel­
se uden at have evner eller en stærk motivering for at fortsætte med
et langt uddannelsesforløb. – Ligheden i samfundet bør ikke tilstræ­
bes ad uddannelsespolitiske, men ad lønpolitiske og skattepolitiske
veje, – og man er allerede kommet et stykke hen ad vejen.

Forskningspligt – forskningsret

Mere betænkeligt forekommer det mig, når man tilsyneladende fore­
stiller sig, at det fleksible og glidende uddannelsesforløb forudsætter

3.6. P-planen og universiteterne • 161

en organisatorisk enhed, et center, hvori alle videregående uddan­
nelser fra de kortere til de længste integreres. Man støder her på en
række problemer, dels af administrativ karakter, dels af stabsmæssig
karakter. Det forudsættes i betænkningen, at de lærere, som skal un­
dervise på de to første års trin, ikke skal have nogen forskningsfor­
pligtelse. Sagt på rent dansk, at de ikke skal have nogen forsknings­
ret. Sagen er jo den, at de nuværende universitetslærere antages at
have ca. halvdelen af deres tid til rådighed for forskning. Skal uni­
versiteterne derfor administrere »basisuddannelserne«, betyder det,
at universitetslærerne må deles op i to grupper, hvoraf den ene har
forskningsret eller -pligt og den anden ikke. Efter at styrelsesloven
har indført den fulde integration, som netop slettede forskellen mel­
lem professorer og amanuenser, er det ganske urimeligt på ny at
ville indføre et skel mellem to lærerkategorier i samme organisation.
I stedet for bør man, som jeg tidligere har foreslået (Jyllands-Posten
1/10 69), oprette en særlig mellemstation mellem gymnasierne og de
videre uddannelser og f. eks. kalde dem Junior Colleges. Her kan så
passende de første to års videreuddannelse finde sted ved hjælp af
en særlig stab af lærere. De, som ønsker en videreuddannelse, kan
herefter søge til de eksisterende mellemuddannelsesinstitutioner eller
til de højere uddannelsesinstitutioner, der således fortsat kan for­
blive forskningsinstitutioner. Afsnittet om forskningen (kap. VIII nr.
2), der taler om en styrkelse af forskningsrådene og anden forskning
uden for universiteterne, kan give bange anelser med hensyn til den
virkelige hensigt med universiteterne.

Er det meningen, at disse skal bevare deres status, såvel i hen­
seende til selvstyre som til forskning, må man bevare dem som selv­
stændige institutioner uden for og ved siden af de øvrige institutio­
ner. I modsat fald må man forestille sig, at de forskningsinteressere­
de og -kvalificerede lærere søger andre steder hen. Hermed vil man
have brudt med det århundredgamle princip om forskningens og un­
dervisningens gensidige befrugtning, som de fleste oplever som en
grundlæggende værdi.

162 • 3. Universitetspolitiske emner

Tvivlsom medbestemmelsesret

Hvordan man i øvrigt inden for de generelle rammer skal kunne ud­
forme f. eks. en juridisk uddannelse, er et andet spørgsmål, som
slet ikke er let. Der tiltrænges reformer, men reformerne i de enkelte
uddannelser må afvente den kommende generelle uddannelsespoliti-
ske debat om målsætningen og den grundliggende struktur.

Måtte alle parter: politikere, studenter, lærere og befolkningen i
almindelighed bevare hovedet koldt i den nærmestkommende tid, så­
ledes at de tilsyneladende noget stivnede positioner ikke medfører
videregående skadevirkninger. Der vil ikke være meget ved en med­
bestemmelsesret, såfremt den, når støvet har lagt sig, ikke længere
har noget indhold.

Et tredie Standpunkt

Det hører til radikale bevægelsers retorik, at den, der ikke er med
os, er mod os. Det vil dog for de fleste føles uacceptabelt at blive
presset til at vælge side i en problemstilling, der ikke opleves som
udtømmende. Undertiden fristes man over for kravet om et enten-
eller til at sige både-og eller undertiden hverken-eller.

Der kan naturligvis foreligge situationer, hvor kampen angår vær­
dier af en sådan betydning, at ethvert forsøg på nuancering ville være
farisæisme eller ligefrem forræderi. Under den anden verdenskrig
forelå for de fleste her i landet en sådan situation. Der kan også fore­
komme andre situationer, hvor man som embeds- eller privatmand
i sine dispositioner må underordne sine nære interesser en langsigtet
målsætning.

Bliver man derfor opfordret til som samfundsborger eller som
medlem af en socialgruppe at underskrive en offentlig resolution, må
man for det første overveje, om der foreligger en alvorlig trussel
mod værdier, som man anser for at være væsentlige. Men man må
dernæst overveje, om underskrift på en resolution er et egnet middel
til at værne de truede værdier, om de, man optræder sammen med,
alle er ens venner, og om de, man står imod, er ens fjender. For selv
om en resolution altid er for noget eller nogen, vil den også være
imod noget eller nogen, selv om det ikke altid er så direkte udtalt.

Jeg tror, at mange i al almindelighed kan have erhvervet en vis
allergi mod resolutions- og underskriftkampagner. I efterkrigstiden
er denne form for pression blevet anvendt på en sådan måde, at den
dels har kunnet udvikle sig til politisk manipulation, dels har ført til
dannelse af selvbestaltede og selvsupplerende grupper af underskri­
vere, som efterhånden uden større variation vil kunne findes på de
fleste resolutioner mod alt ondt i verden, hvorved effekten naturlig­
vis efterhånden reduceres til et minimum. Mange har utvivlsomt vil-

let spare sig til den rigtige sag. Spørgsmålet er så, om ulven nu for al­
vor er kommet, og om man derfor må alle mand af hus. En kreds af
universitetslærere har opfordret mig og samtlige andre universitets­
lærere til at underskrive en resolution til undervisningsministeren i
anledning af, at styrelsesloven i år og næste år skal revideres med en
række krav til sådanne ændringer.

Det er rigtigt, at universiteterne i de senere år har været ude i en
krise, som tildels skyldes studenternes forhold til de styrende orga­
ner. Det er dog et spørgsmål, om krisen er så akut, at der er anled­
ning til for lærerne som gruppe betragtet at vedtage resolutioner, der
i hvert fald kan opleves som rettet mod visse studenter og politikere.
Politiseringstendensen har fra venstrefløjen været så markant, at
man – måske med urette – frygter at blive taget til indtægt for en
modsat rettet politisering. Jeg må indrømme, at navnene på anbefa­
lerne fra Aarhus Universitet, som jeg kender bedst, ikke i sig selv
giver megen grund til en sådan frygt.

Det er også et spørgsmål, om de forhold, resolutionen peger på,
er de eneste eller dog de vigtigste, og om de veje, man peger på, er
de bedste. Ved at skrive under på resolutionen kan man blive taget
til indtægt for den opfattelse, at hvis de her anførte krav imødekom­
mes, vil universiteterne kunne overleve som selvstændige og selv-
styrende institutioner. Og det er jeg meget lidt sikker på.

Vel skal din tale være: ja, ja og nej, nej! Men undertiden må det
være tilladt og ønskeligt at sige både ja og nej.

Der er meget i resolutionen, som jeg uden tøven kunne skrive un­
der på, men der er også en del, jeg er i tvivl om. Ikke mindst er jeg
i tvivl om, hvad eller hvem den er rettet imod. Det siges ingen steder
klart, om det er studenterne eller politikerne, universiteterne skal be­
skyttes imod i forskningsfrihedens interesse. Der tages heller ikke
stilling til det ikke helt irrelevante spørgsmål, om alle universitets­
lærere har de samme interesser i forskning og undervisning, og om
de som gruppe betragtet er de bedst egnede til i frihed at styre uni­
versiteternes forskning og undervisning.

Ved at sammenpakke 5 krav, som ikke alle forudsætter hinanden,
i stedet for at nøjes med 1 eller 2 klare punkter, tvinger man adres­
saten til at »take it or leave it«. Tertium non datur!

Kort sagt, resolutionen er både for omfattende og for begrænset.

164 • 3. Universitetspolitiske emner

3 . 7 . Et tredie standpunkt • 165

I sin iver efter at varetage lærernes interesser, især i forhold til stu­
denterne, kommer den til at udtrykke sig så almindeligt, at den kan
tages til indtægt for den opfattelse, at universitetslærerne og kun dis­
se bør have indflydelse på forskningen og undervisningen, men det
er naturligvis ikke meningen.

Det er vanskeligt at se, om de 5 punkter, som er aftrykt nedenfor,
indebærer krav om ændringer i styrelseslovens regler om institut-,
fakultets- og fagråd, konsistorium samt studienævn, jfr. pkt. 1 og 3,
idet det ifølge de gældende bestemmelser er disse organer med den
i loven fastsatte fordeling mellem lærere og studenter, der leder
forskningen og undervisningen. Denne fortolkning modsiges dog af
pkt. 4, som blot argumenterer for status quo i sammensætningen af
de styrede organer, og at der ved de nærmere bestemmelser om in­
stitutråd ikke rokkes ved principperne for fordelingen af indflydel­
sen mellem lærere og andre grupper i de styrende organer. Men
hvad betyder det så, at institutternes forskningsopgaver defineres og
forvaltes af forskerne selv? Betyder det, at institutterne ikke er bun­
det af de politiske instansers prioritering af bevillingerne til viden­
skabelige stillinger inden for institutternes område, eller betyder det,
at institutrådene som sådanne er inkompetente i så henseende, da
der i disse findes personer, som ikke er forskere? For det kan da ikke
betyde, at den enkelte forsker (eller lærer) har fuld frihed til at be­
stemme, hvad han vil lave, også at han ikke vil forske?

Hvad vil det sige, at lærerne har det »faglige ansvar« for under­
visningen – under overholdelse af gældende bestemmelser? Hvilke
bestemmelser? Hvis det er reglerne om studienævn, der sigtes til, kan
udtalelsen forstås som et krav om en ændring af disses sammensæt­
ning. Men pkt. 4 indeholder ikke noget udtrykkeligt forslag herom.
Hvis der ikke er tænkt herpå, hvad mener man så med »fagligt an­
svar«? Mener man, at lærerne ikke er bundet af studienævnets be­
slutninger med hensyn til undervisningens form og indhold, og hvor­
dan kan dette i givet fald være foreneligt med overholdelse af gæl­
dende bestemmelser?

Hvad er det man vil sige i pkt. 5? Er det, at studenterrådene ikke
alene skal repræsentere studenterne i de styrende organer, men at og­
så andre grupper skal have adgang til valg efter regler som de gæl­
dende? Eller er det, at studenterrådene vel skal have denne eneret,

men at reglerne for repræsentanternes udvælgelse skal sikre mindre-
talsrepræsentation? Og hvad mener man med, at også mindretal
blandt lærerne skal sikres repræsentation? Indebærer denne passus
et forslag om ændring i reglerne for valg af lærerrepræsentanter, og
hvad er det for mindretal, der sigtes til?

Jeg har altid ment, at studenterrådene fuldt ud bør repræsentere
studenterne i de styrende organer, og det gør jeg fortsat, uanset de
basseraller vi har haft med rådene med deres nuværende politiske
observans. Man sikrer bedst kontinuiteten i arbejdet i de styrende
organer på denne måde (og kontinuiteten i de styrende organer
værdsættes jo også højt i motiveringen for resolutionen, men til for­
del for lærernes indflydelse). Det politiske flertal kan skifte fra tid til
anden, men uanset dette vil rådsrepræsentation i hvert fald være
bedre end den mere eller mindre tilfældige gruppe af studenter, som
efter de gældende regler en gang årligt vælges ind i organerne. Det
gælder også her, at bureaukratiet i rådene – såvel det centrale som
de faglige studenterråd – består, selv om flertallene og personerne
skifter.

Lad mig for at afværge enhver misforståelse sige, at mine erfarin­
ger fra det forløbne år siger mig, at der blandt studentermedlemmer­
ne i de styrende organer efter de hidtidige regler har været særdeles
dygtige medlemmer, og at jeg også vil være villig til eventuelt at ac­
ceptere eksistensen af to studenterråd ved hvert universitet, såfremt
man ikke internt kan blive enige om valgregler, som sikrer begge ho­
vedgrupper af studenter en passende repræsentation i universitetets
organer. Det bedste ville imidlertid være regler, som sammenkoblede
valget til studenterrådene med valgene til de styrende organer. Det
reelle problem er i hvert fald, at der udformes klare og kontrollable
valgregler, som sikrer et fair valg.

Jeg drager den konsekvens, at studenterrådene bør repræsentere
studenter, af den erkendelse, at studenterrådene er studenternes in­
teresseorganisation. Derfor mener jeg heller ikke, at studenternes
indflydelse i organerne talmæssigt bør forøges. Jeg er med resolutio­
nen enig i, at studenterne ikke har eller bør have noget ansvar for
universiteternes styrelse, men at dette ansvar må påhvile de lærere,
som af samfundet er ansat til og lønnet for at forvalte de betydelige
samfundsværdier, og at dette ansvar kun kan realiseres, såfremt læ­

166 * 3 . Universitetspolitiske emner

3.7. Et tredie standpunkt • 167

rerne har flertallet i de styrende organer. – Jeg ville gerne for mit
eget vedkommende foreslå, at dette også kommer til at gælde studie­
nævnene, hvor sammensætningen efter de gældende regler er 50 % -
50 %. Erfaringerne mange steder taler for en sådan ordning, så­
fremt man ikke vil underkaste nævnene fagrådenes og konsistoriums
kontrol. Som det er for øjeblikket med suveræne studienævn sam­
mensat 50-50, er vi ude i et administrativt rod af dimensioner, idet
fagrådene ifølge disses regler skal lede forskningen og undervisnin­
gen.

Hvordan skal man gøre det, når man ingen kompetence har i for­
hold til studienævnene, og hvordan skal fagråd og konsistorium
kunne lede hele butikken, når de ingen indflydelse har på halvdelen
af omsætningen? I hvert fald foreligger der nogle grimme kompeten­
ceproblemer, som ingen endnu har taget alvorligt fat på at løse.

På den anden side er undervisningsministeren kommet til at drage
en gal konsekvens af en gal argumentation mod de gældende regler
om valg af studenterrepræsentanter. Man har på skrømt argumente­
ret mod den fri repræsentationsret for studenterrådene med, at læ-
erne ikke havde en tilsvarende frihed. Ministeren har derfor for at
tage brodden af dette skinargument, samtidig med at han nu fore­
slår studenterrådenes organisationsfrihed og repræsentationsret ind­
ført, foreslået, at lærerne skal have en tilsvarende organisationsret,
og at lærerrepræsentanterne derfor i fremtiden skal danne interes­
segrupper, der fastsætter deres egne regler for valg af repræsentan­
ter.

Det er kedeligt, at ministeren har ladet sig fange af denne skin­
argumentation, hvorved man ville komme fra asken og i ilden. Det
kan vist ikke være ministerens mening, at universiteterne skal styres
af interessegrupperne. Hvad mon Folketinget ville sige til udsigten
til, at AC i sidste instans blev den afgørende instans ved universite­
ternes styrelse? Dette ville blive den uundgåelige konsekvens af mi­
nisterens forslag, såfremt lærernes interesser og ikke deres faglige
ansvar blev kriteriet for valgene og målestokken for kvaliteten af de­
res arbejde i organerne. Rent bortset fra, at de enkelte medlemmer af
konsistorium og fagråd ikke længere blot var bundet af deres sam­
vittighed og ansvar, men også af beslutninger i deres interessegrup­
per, altså i sidste instans i AC! Studenterrådene bør som sagt repræ-

senteres som interesseorganisation og derfor kun med en begrænset
indflydelse.

Hvis man i sin tid havde opretholdt de to grundlæggende vilkår
for Aarhus Universitets tilslutning til studenterindflydelse og lærer­
integration, nemlig at studienævnenes afgørelser var underlagt fa­
kultetsrådenes og konsistoriums kompetence, og at den videnskabe­
lige kvalifikationsbedømmelse bevaredes hos de videnskabeligt kva­
lificerede, havde man kunnet undgå megen halløj og tomgang i det
forløbne år.

I stedet for at underskrive nogen resolution vil jeg derfor opfor­
dre politikerne til at give sig god tid til at overveje, hvilke ændrin­
ger i styrelsesloven de indhøstede erfaringer tilsiger, i stedet for at
jage en lidet gennemtænkt detailreform igennem i denne folketings­
samling.

Lad os først til efteråret få den grundlæggende debat om de høj­
ere uddannelser, om basisuddannelserne og deres tilknytning til el­
ler separation fra universiteterne og om universitetslærernes og for­
skernes arbejdsforhold. Det er langt vigtigere problemer end spørgs­
målet om studenterrådenes repræsentation.

Jeg vil gerne gentage, hvad jeg flere gange har givet udtryk for:
Basisuddannelserne bør adskilles fra universiteterne (junior- eller
community-colleges). Ved disse bør man lade studenterne undervise
af lærere, der ikke har forskningspligt. Herved kunne man dels løse
undervisningens kapacitetsproblemer med et pennestrøg, idet de læ­
rere, som underviser på dette elementære niveau, naturligvis ikke
behøver 4-5 timers forberedelse til deres undervisning, dels sikre, at
forskningspolitikken ved universiteterne ikke blev en refleks af un­
dervisningsbehovet, hvilket samfundsmæssigt er for dyrt og for dår­
ligt. Man kan måske også derigennem redde forskningens frihed og
kvalitet, samtidig med at problemerne omkring studenterindflydel­
sen blev afdramatiseret, idet en sådan totalreform ville føre til, at
kun fagligt kompetente og interesserede studenter ville færdes på
universiteterne. Samtidig ville man opnå en lang række andre for­
dele, som jeg i tidligere kronikker har givet udtryk for, i henseende
til udskillelse af studieuegnede på et mere humant og meningsfuldt
grundlag og til aflastning af kostbar forskningskapacitet til under­
visning, hvor der er mening i at tale om sammenhæng mellem forsk-

168 • 3 . Universitetspolitiske emner

3 . 7 . Et tredie Standpunkt • 169

ning og undervisning. At en sådan basisuddannelse må henlægges
til særlige institutioner, forekommer helt nødvendigt, eftersom det
med styrelsesloven gennemførte integrationsprincip er uforeneligt
med eksistensen af lo grupper af lærere med forskellige rettigheder
og forpligtelser. Sporene fra den gamle ordning skræmmer.

Hermed har jeg forsøgt at forklare, hvorfor jeg ikke underskrev
resolutionen. Kort sagt: Jeg synes ikke, den er klar og konsekvent;
den er både for begrænset i sit sigte og for almindelig i sin formule­
ring. Fordi jeg ikke er med den, er jeg imidlertid heller ikke imod.
Jeg er sikker på, at de fleste af initiativtagerne og anbefalerne på re­
solutionen er mine venner, i hvert fald dem, jeg kender. Men man
fristes som bekendt undertiden til at bede Vorherre bevare os for
vore venner.

D e om talte 5 p u n k te r i reso lu tionen lyder således:
»1. a t un iversite ts institu tternes fo rskningsopgaver defineres og forvaltes

a f fo rskerne selv,
2. a t ansæ ttelse i faste stillinger fø rs t og frem m est sker ud fra en v u r­

dering a f ansøgernes faglige kvalifikationer, og a t denne vurdering
fo retages a f faglig t kom peten te personer,

3. a t læ rerne, u nder overholdelse a f gæ ldende bestem m elser, h a r det
faglige ansvar fo r undervisningen,

4. a t de videnskabelige m edarbejderes og læ reres indflydelse i konsi­
sto rium , faku ltets- og fag råd ikke reduceres i fo rho ld til de nugæ l­
dende regler, og a t det i sam m ensæ tn ingen a f og reg ler fo r in s titu t­
råd sikres, a t de ovennæ vnte p rinc ipper h a r gyldighed,

5. a t såvel læ rere som studerende og øvrige g rupper i de sty rende o rg a ­
ner repræ senteres e fte r regler, der – såv id t d e t kan fo renes m ed h e n ­
synet til rep ræ sen ta tionen a f de enkelte fag – giver væ sentlige m in ­
dre ta l m ulighed fo r valg. M an afviser ikke herm ed det hensig tsm æ s­
sige i, a t s tuden te rrådene inddrages i un iversite ternes styrelse og
selv u d fo rm er reg ler fo r valg af s tuderende til de ledende organer.«

