
104

Review af:
Alf Ross (1953. 2. udg. 2013 med
introduktion af Jakob v. H. Holtermann),
Om ret og retfærdighed,
København: Hans Reitzels Forlag, 478 sider.

Ole Hammerslev og Mikael Rask Madsen,
red. (2013),
Retssociologi.
Klassiske og moderne perspektiver,
København: Hans Reitzels Forlag, 891 sider.

2013 har betydet udgivelsen af to væsentlige
retsteoretiske bøger af interesse også langt
uden for den juridiske profession. Begge bø-
ger er udgivet af Hans Reitzels Forlag, der
ellers ikke normalt markerer sig på det juri-
diske felt.

Den ene af bøgerne er en genudgivelse af en
retsfilosofisk klassiker både nationalt og in-
ternationalt, nemlig Alf Ross’ Om ret og ret-
færdighed fra 1953 med en introduktion af en
ung retsfilosof.

Den anden er en særdeles omfangsrig bog om
faget retssociologi, der dels kan ses som en
markering af fagets nuværende status som et
centralt bindeled mellem retsvidenskab og de
øvrige samfundsvidenskaber og dels som en

redegørelse for fagets udvikling fra slutnin-
gen af det 19. århundrede og frem.

I denne anledning kan der være god grund
til at se på de grundlæggende retsfilosofiske
tanker i bogen Om ret og retfærdighed og
dennes betydning for den efterfølgende rets
teoretiske debat. Dette er emnet for det føl-
gende afsnit.

Men bogen er ikke mindst interessant, fordi
der lægges helt afgørende vægt på netop rets-
sociologien som en vigtig del af den samlede
retsvidenskab. Denne mindre kendte side af
bogen fra 1953 behandles i næste afsnit.

Herefter omtales den nye bog om faget rets-
sociologi både for at forstå den så at sige på
egne præmisser og for at se den ud fra de
ideer om faget retssociologi, som Ross for-
mulerede for 60 år siden.

Om ret og retfærdighed
Bogen Om ret og retfærdighed blev oprinde-
ligt skrevet som lærebog i faget retslære for
de jurastuderende ved Københavns Universi-
tet, og den blev i et par årtier læst af særdeles
mange jurastuderende. Den er i modsætning
til Ross’ ungdomsværker meget velskrevet og
undertiden ligefrem morsom, men bestemt
ikke letlæst. Men den gav de teoretisk inter

Review-essay:
To vægtige bøger
– en genudgivet klassiker og en ny
– om ret og retssociologi
Jørgen Dalberg-Larsen, dr.jur., professor emeritus, Aarhus Universitet,
jdl@jura.au.dk

105

esserede studerende en stor oplevelse inden
for et studium, hvor lærebøgerne normalt
ikke er særligt teoretisk avancerede.

I forordet til bogen understreger Ross de
grundsynspunkter, han ser som de bærende i
bogen. Og det mest afgørende er en antime-
tafysisk indstilling med et krav om, at rets-
videnskaben bør opbygges som en erfarings-
videnskab efter samme grundprincipper som
andre moderne videnskaber.

Ross havde på dette tidspunkt skiftet sit tid-
ligere filosofiske og videnskabsteoretiske
grundlag ud med den logiske positivisme,
og dette førte til et nyt sandhedskriterium for
alle videnskabelige påstande, også de juridi-
ske. Det afgørende er herefter, at man præcist
kan angive, hvad der skal til, for at en påstand
kan betragtes som sand. Han indfører altså
som det afgørende en bestemt verifikations-
procedure, og der lægges afgørende vægt på,
at verifikationen kan ske på et rent empirisk
grundlag af samme art som naturvidenska-
bernes eksperimenter.

Eftersom Ross primært er optaget af at på-
vise retsdogmatikkens videnskabelighed,
bliver det særligt påstande om gældende ret,
han interesserer sig for. Og han formulerer i
denne bog sin senere så berømte – eller be-
rygtede – tese om, at påstande om gældende
ret må opfattes som teser om fremtidig dom-
meradfærd. Og den basale forklaring på,
hvorfor dommerne dømmer, som de gør, på
en nogenlunde ensartet og dermed forudsige-
lig måde, er, at de er »besjælet« af en fæl-
les dommerideologi. Påstande om gældende
ret indeholder således to komponenter – en
adfærdsmæssig og en ideologisk – og Ross’
retslære kan derfor opfattes som en syntese
af noget ideologisk og noget behavioristisk,
hvorved han tager afstand fra det rent beha-
vioristiske eller rent »sociologiske« på det
dogmatiske område.

Hvad angår det nærmere indhold af dommer

ideologien, så svarer det i hovedtræk til den
almindeligt accepterede retskildelære om de
forskellige kilder til retten, såsom lovgivning
og præjudikater. Men disse retskilder opfattes
nu blot på en helt ny måde som eksisterende
alene i dommernes bevidsthed.

Denne hypotese- eller prognoseteori er
utvivlsomt det element i Ross’ samlede rets-
filosofi, han er blevet mest kendt for. Men
bogen beskæftiger sig med mange andre em-
ner og bærer præg af hans store overblik over
retsfilosofiens udvikling og de forskellige
problemstillinger, som faget har været opta-
get af. Den indeholder således lange afsnit
om naturrettens historie og om juridisk meto-
de, hvad der egentlig kan undre lidt, eftersom
Ross selv angiver, at retsfilosofiens genstand
slet ikke er retten, men retsvidenskaben, idet
al egentlig filosofi er at opfatte som en art vi-
denskabslogik. Men det tager han heldigvis
selv ikke særligt bogstaveligt.

Endnu et gennemgående træk ved bogen,
som den senere er blevet kritiseret særdeles
stærkt for, er dens totale afvisning af alle
vurderende, normative udsagn inden for rets-
videnskaben. Ross mener altså i princippet,
at enhver tolkning af retten, der ikke kun
opfattes som en prognose af fremtidig dom-
meradfærd, må være bandlyst. Den meget al-
mindelige opfattelse af retsvidenskaben som
en speciel normativ form for videnskab ligger
altså Ross uhyre fjernt, både i denne bog og i
hans tidligere skrifter.

Jeg er helt enig med forfatteren til bogens nye
introduktion, Jakob Holtermann, i, at bogen
er et hovedværk i dansk retsvidenskab, og at
det er på høje tid, at den genudgives, efter at
den i årtier har været næsten umulig at opdri-
ve i antikvariaterne. Og man kan anføre flere
grunde til, at denne genudgivelse må hilses
velkommen.

For det første er det næsten umuligt at for-
stå størsteparten af den danske retsfilosofi fra

106

1960’erne og frem uden at kende lidt til Ross
og specielt den foreliggende bog. For hoved-
indholdet i de fleste retsfilosofiske skrifter
har reelt været en grundlæggende kritik af
Ross’ form for retsfilosofi, enten således at
man alene har kritiseret Ross, eller man har
brugt kritikken af Ross som afsæt for formu-
leringen af nye opfattelser (Dalberg-Larsen,
2006: 85-132). Denne udvikling tager især
fart i 1970’erne, kort efter at Ross er gået på
pension i 1969, og den præger ikke blot hans
efterfølger som professor i retslære, Preben
Stuer Lauridsen, men også en række andre,
der i øvrigt bekender sig til vidt forskellige
former for retsfilosofi, spændende fra herme-
neutiske tankebaner til marxisme og moder-
ne analytisk filosofi. Og fra 1990’erne finder
man endog blandt Ross’ kritikere nye tilhæn-
gere af den for Ross særligt kritisable form
for retstænkning, nemlig den naturretlige.

Efter min opfattelse har der været noget pro-
vinsielt og ukonstruktivt ved dette konstante
fokus på en kritik af Ross, specielt ved Kø-
benhavns Universitet. Men det har altså været
en kendsgerning, der heldigvis ikke gør sig så
meget gældende i de seneste år.

For det andet er Ross ikke blot et stort navn i
dansk retsfilosofi. Han er faktisk også en vig-
tig skikkelse i international retsfilosofi, idet
hans skrifter, herunder Om ret og retfærdig-
hed, er oversat til mange forskellige sprog, og
af mange er blevet betragtet som højdepunk-
tet i det 20. århundredes retsfilosofi.

Ross er især blevet betragtet som en frem-
trædende repræsentant for den skandinaviske
realisme – en retning inden for retsfilosofien,
der ellers især er repræsenteret i Sverige. Men
han er også kendt som en selvstændig retsfi-
losof, der har haft og fortsat har mange til-
hængere rundt omkring i verden, ikke mindst
i Sydeuropa og Sydamerika, hvor man har
opfattet ham som en gavnlig modvægt til den
dominerende form for naturretstænkning, der

ofte tillige har fungeret som en legitimation
af de herskende udemokratiske tilstande.

Endelig er netop bogen Om ret og retfærdig-
hed stadig en fornøjelse at læse. Den er også i
stilistisk henseende særdeles vellykket. Man
kan nok sige, at den i kraft af sit logisk-po-
sitivistiske udgangspunkt kan betragtes som
noget forældet. Men desuagtet står mange af
Ross’ analyser fortsat som fremragende ek-
sempler på stringente, logisk sammenhæn-
gende tankerækker, der ikke står og falder
med det filosofiske udgangspunkt, og derfor
er der afgørende forskel på at læse Ross selv
og at få hans synspunkter refereret af andre.
Og med denne udgivelse bliver det muligt for
mange nye læsere at få adgang til Ross’ egen
formulering af sine synspunkter.

Om Ross og retssociologien
Efter min opfattelse er et hovedproblem i
Ross’ retsfilosofi, som den ovenfor er skit-
seret, at han lægger så afgørende vægt på at
videnskabeliggøre netop påstande om gæl-
dende ret i sin teori om retsvidenskabens ka-
rakter. For netop påstande om gældende ret
er meget ofte ganske uproblematiske at for-
holde sig til, fordi sandhedskriterierne i prak-
sis er så oplagte. Men for Ross har det altså
været meget afgørende at nytolke netop den
dominerende form for retsvidenskab, nemlig
retsdogmatikken. Og det er netop denne om-
tolkning, som så mange har hæftet sig ved, og
som mange har kritiseret.

Men bogen indeholder som sagt mange andre
emner og analyserer andre spændende pro-
blemstillinger. Og en ret upåagtet side af bo-
gen er, at den faktisk repræsenterer et nyt og
frugtbart syn på den samlede retsvidenskab.
Retsvidenskaben er nemlig ifølge Ross ikke
alene retsdogmatik. Den er i lige så høj grad
retssociologi. Den samlede retsvidenskab be-
står altså af to lige vigtige dele, der må ses
som stående i et tæt indre afhængighedsfor-
hold. Retsdogmatikkens emne er retsnormer-
ne, hvorimod retssociologien studerer retten

107

i det virkelige liv, og det vil især sige adfærd
på retligt relevante områder og ikke mindst
årsagerne til denne adfærd (Dalberg-Larsen,
2005).

For Ross er retsdogmatikkens genstand nok
formelt set normer og normativ ideologi, men
disse normer og denne ideologi er reelt set
abstrakte udtryk for en bagvedliggende social
realitet, som det er retssociologiens opgave at
udrede.

Ross’ meget positive vurdering af retssocio-
logiens store betydning inden for den samle-
de retsvidenskab var noget afgørende nyt og
noget, der utvivlsomt bidrog til at give faget
et løft ikke mindst hos jurister. Og det blev
da også netop nogle unge juridisk uddannede
retsvidenskabsmænd, der i de følgende år
kom til at udvikle faget her i Norden, og disse
pionerer inden for faget henviste ofte til Ross,
når fagets problemstillinger skulle skitseres.
En af dem, nordmanden Vilhelm Aubert, var
allerede startet på sit retssociologiske forfat-
terskab nogle år før 1953. Blandt dem, der
lidt senere kom til, kan nævnes danskerne
Verner Goldschmidt og Agnete Weis Bentzon
samt svenskeren Per Stjernquist.

Ross’ betydning for faget retssociologi her i
Norden samt også internationalt bestod ikke
alene i at anvise det en central placering in-
den for den samlede retsvidenskab. Han kom
herudover bl.a. til at præge faget på to væ-
sentlige punkter.

Det første angår studiet af dommeradfærd.
Dette emne havde allerede optaget ameri-
kansk retsteori i mange år, og Ross’ særlige
bidrag var tesen om den fælles dommerideo-
logi som noget, der kunne forklare den rela-
tivt store enighed i fastlæggelsen af gældende
ret. Amerikanerne havde derimod mest be-
tonet de store individuelle forskelle mellem
dommerne.

Det andet punkt angår Ross’ bestemmelse af

faget retspolitik som anvendt retssociologi.
Han afviste som nævnt enhver form for vur-
derende udsagn i retsvidenskaben og dermed
de hidtidige former for retspolitiske analyser.
Men han slog til lyd for, at retssociologien
kunne danne fagligt udgangspunkt for en
retspolitik, der består i at anvise politikerne
de rette retlige midler til at påvirke borgernes
adfærd i den ønskede retning. Og denne op-
fattelse af faget har faktisk haft en betydelig
gennemslagskraft.

Retssociologi. Klassiske og moderne per-
spektiver
Den nye bog om faget retssociologi er et me-
get omfangsrigt værk, der omfatter 20 kapitler
skrevet af retssociologer fra Danmark, Norge
og Sverige samt et antal tekster, oftest oversat
fra engelsk, tysk eller fransk, der indeholder
centrale udvalg af internationale retssocio-
logers værker til belysning af emnerne i de
enkelte kapitler.

Bogen har en klar nordisk orientering, hvad
der er meget velbegrundet, eftersom nordisk
retssociologi lige fra starten har været præget
af et stærkt samarbejde landene imellem. Det
viser sig ikke blot ved sammensætningen af
forfatterkredsen, men også derved at man i to
kapitler finder en fin oversigt over henholds-
vis klassisk og nyere retssociologi repræsen-
teret af personer som de førnævnte Aubert og
Stjernquist.

Bogen indledes med en introduktion forfattet
af de to redaktører, der giver en god oversigt
over fagets udvikling og genstandsfelter, og
som helt på linje med Alf Ross og med hen-
visninger til ham understreger fagets store
betydning inden for den samlede retsviden-
skab. Herefter følger et kapitel om den tidlige
retssociologi fra omkring år 1900 med juri-
sten Eugen Ehrlich fra Østrig-Ungarn som
den centrale skikkelse.

Kapitlerne 5 til 11 har som udgangspunkter
nogle centrale personer og retninger inden

108

for den generelle sociologi, og der ses på den
retssociologiske betydning af disse personer
og retninger. Man kan også sige, at disse ka-
pitler understreger den tætte sammenhæng
mellem retssociologi og generel sociologi.
Her analyseres marxistisk og funktionalistisk
retssociologi samt inspirationen fra Max
Weber, Habermas, Luhmann, Bourdieu og
Foucault.

Så følger yderligere nogle teoretisk oriente-
rede kapitler om nyere tysk retssociologi, mi-
krosociologi, retsantropologi og feministisk
retssociologi. Og der sluttes af med fem ka-
pitler, der ikke tager udgangspunkt i bestemte
teorier, men derimod i nogle konkrete emne-
områder, som teorier så anvendes i forhold til.
Det drejer sig om den juridiske profession,
domstolene, lovgivningsmagten, den offent-
lige forvaltning samt kriminalitet og straf.

Bogen kommer alt i alt godt rundt omkring
faget og giver en god præsentation af de vig-
tigste teorier fra fortid og nutid. Og det beto-
nes med rette, at også de gamle teorier fort-
sat spiller en vigtig rolle som inspiration for
mange unge retssociologer.

Dér, hvor bogen har sine begrænsninger, er
især ved, at den empiriske side af faget, dvs.
de mange enkelte undersøgelser og de me-
toder, der her er anvendt, ikke spiller nogen
afgørende rolle, hvad der åbent erkendes af
bogens redaktører. Man har dog i de enkelte
kapitler ofte bestræbt sig på også at omtale
de empiriske undersøgelser, som er foretaget
med udgangspunkt i de forskellige teoridan-
nelser.

Hvis hovedvægten var lagt på en præsenta-
tion af de teorier, som er almindeligt aner-
kendte inden for den generelle sociologi,
ville det have givet et skævt billede af den
eksisterende retssociologi som et fag uden
større selvstændig teoriudvikling. Men sådan
er det heldigvis ikke. For de mange retsso-
ciologer, der har udformet deres teorier med

særligt henblik på at forstå og forklare netop
de retlige fænomener, er der særligt fokus
på i mange af bogens kapitler. Her kan bl.a.
nævnes kapitlerne om den tidlige og den nor-
diske retssociologi, men også kapitlerne om
tysk retssociologi med særlig omtale af den
i nutiden toneangivende tyske retslæreteore-
tiker Gunther Teubner og om retsantropologi
med portugiseren Boaventura Santos som en
central skikkelse.

Man kunne til slut spørge sig selv om, hvad
Alf Ross mon ville have ment om den nye
bog. Jeg er ikke i tvivl om, at han overordnet
set ville have været meget positivt indstillet
over for initiativet, men heller ikke om, at
han ville have forholdt sig negativt over for
størsteparten af bogen. Ross var nemlig som
behaviorist uhyre skeptisk over for teorier på
makroniveau, og han formulerede i Om ret
og retfærdighed en skarp kritik af bl.a. marx-
isme og Durkheims form for funktionalisme,
som han opfattede som rendyrket idealisme
på linje med den foragtede naturret. Og hvad
angår den tyskfødte retssociolog Theodor
Geiger, som omtales i kapitlet om klassisk
nordisk retssociologi, så var Ross bestemt
ikke tilfreds med Geigers analyse af retsbe-
grebet, der havde den fejl, at den manglede
den ideologiske komponent i retten. Det var
ifølge Ross acceptabelt inden for sociologien
med en retsopfattelse, der alene angår noget
adfærdsmæssigt, men at man, som Geiger
mente det, kunne anvende en sådan retsbe-
stemmelse helt generelt, tydede på en funda-
mental mangel på indsigt i retsdogmatikkens
og dermed den juridiske tænknings egenart.
Geiger er blot én ud af utallige retsteoreti-
kere, der er blevet udsat for Ross’ ætsende
kritik, hvad der forekommer lidt ejendomme-
ligt, fordi der ret beset er meget store ligheds-
punkter i deres syn på rettens karakter.

Det er nok nærmest kapitlet om rettens mi-
krosociologi, som kunne tænkes at falde i
hans smag, selvom det bestemt ikke er orien-
teret mod den logiske positivisme.

109

Nogle afsluttende bemærkninger
Jeg har kendt bogen Om ret og retfærdighed
helt tilbage fra min studietid i begyndelsen af
1960’erne og har i 1967-68 undervist i den
sammen med Alf Ross selv, da jeg som ung
jurist studerede retsfilosofi med ham som vej-
leder i hans sidste år som professor i faget.
Dengang var jeg ikke særligt begejstret for
bogen, da jeg var tilhænger af den mere tids-
svarende engelske retsfilosof H.L.A. Harts
syn på retsbegrebet, som det er formuleret i
bogen The Concept of Law fra 1961.

Men som årene er gået, har jeg i stigende
grad fået øjnene op for dens kvaliteter og be-
tragter den som sagt i dag som en klassiker og
et højdepunkt i dansk retsvidenskab.

Jeg mener i øvrigt også, at synet på Alf Ross
så småt er ved at vende også herhjemme. At
han hele tiden har været et stort navn inter-
nationalt, har jeg kunnet konstatere, når jeg
til internationale kongresser har præsenteret
mig som elev af Ross, hvad der ofte vakte
større interesse, end hvad jeg selv kunne præ-
stere.

Men også herhjemme er en positiv interesse
for Ross som sagt nok blevet mere udbredt
i de senere år. Det har bl.a. manifesteret sig
ved genudgivelser af nogle af hans centrale
afhandlinger og ved Jens Evalds store bio-
grafi om Ross, der udkom for et par år siden
(Evald, 2010). Men det har også vist sig der-
ved, at flere unge retsteoretikere har kunnet

finde inspiration hos ham til at forny det ek-
sisterende syn på ret og retsvidenskab i stedet
for som før primært at bruge ham som prygel-
knabe. Dette fremgår klart af introduktionen
til den nye udgave af Om ret og retfærdighed.

Hvis man skal pege på ét punkt, hvor Ross’
syn på ret og retsvidenskab virker særligt
forældet, så er det efter min vurdering må-
ske ikke så meget i hans filosofiske udgangs-
punkt, som det ligger i, at retsforholdene er
blevet så radikalt forandrede i de seneste årti-
er som følge af den markante globaliserings-
tendens. Og det betyder bl.a., at den fælles
(danske) dommerideologi som udgangspunkt
for udsagn om gældende ret forekommer sta-
dig mere virkelighedsfjern. Dette kan man
naturligvis ikke bebrejde Ross, og det ram-
mer ham på linje med så mange andre fra den
nære og fjerne fortid.

Og eftersom den nye bog om retssociologi i
mange af kapitlerne indeholder gode analy-
ser af de nye globaliseringstendenser, er det
endnu en grund til at læse den.

Referencer
Dalberg-Larsen, Jørgen (2006), Dansk retsfilosofi,

København: Jurist- og Økonomforbundets Forlag.
Dalberg-Larsen, Jørgen (2005), »Alf Ross and the So-

ciology of Law«, Scandinavian Studies in Law,
48: 39-50.

Evald, Jens (2010), Alf Ross – Et liv, København:
Jurist- og Økonomforbundets Forlag.

