
587

© UNIVERSITETSFORLAGET

TIDSSKRIFT FOR SAMFUNNSFORSKNING

VOL 47, NR 4, 587–600

Om maktens rettsliggjøring og
rettsliggjøringens maktpotensial

KRISTIAN ANDENÆS
kristian.andenas@jus.uio.no

Schweigaard og Stang var offentlige entre-
prenører – i det offentlige, for det offentlige,
båret av en begeistring for et liv i det offent-
lige. Retten var mediet for deres statsbor-
gerlige humanisme. Det var ut fra retten de
tenkte; det var ved retten de handlet; det var
med retten de styrte – og det var av retten
de ble styrt, også av den (Slagstad 2001).

FRA RETTSTOMHET TIL
RETTSLIGGJØRING

I den forrige norske Maktutredningen,
ledet av Håvard Alstadheim, Gudmund
Hernes og Johan P. Olsen, ble sluttrap-
port avgitt i 1982 (NOU 1982:3), etter
at de hadde holdt på i ti år. I et vedlegg
til sluttrapporten heter det at i tillegg til
ti utgitte bøker i en egen bokserie på Uni-
versitetsforlaget, var det planlagt seks til,
blant annet Om Stortinget v. G. Hernes,
Om Høyesterett v. G. Hernes og O.
Espeland og Oversikt over norske lover
v. G. Hernes. Ingen av disse bøkene er
noensinne utkommet, og for øvrig var
denne Maktutredningen nærmest kje-
misk fri for i det hele tatt å nevne retts-
lige forhold. Det må vel nærmest kunne
karakteriseres som en inkurie at i slutt-
rapportens litteraturliste er det to bidrag

som kan katalogiseres under rettsviten-
skap/rettssosiologi: Reform av kinolov-
givningen (Strøm 1979) og «Voldsbøl-
gen», myter og realiteter (Larsen 1978).

Med den nye Maktutredningen, som
tidsmessig klarte seg med fem år, er foku-
seringen på det rettslige blitt annerledes.
Men hvordan? Har den nye Maktutred-
ningen hatt et vellykket grep i sitt forsøk
på å ta med retten som en del av samfun-
net i sine analyser? Mens den forrige
Maktutredningen bortså fra eller glemte
at en hovedoppgave for Stortinget er å gi
lover – lovgivende forsamling, legisla-
ture, er en vanlig betegnelse på folke-
valgte nasjonalforsamlinger – er det min
påstand at vi nå står overfor den mot-
satte ytterlighet: Maktutredningen til
Øyvind Østerud, Fredrik Engelstad og
Per Selle (Makten og demokratiet 2003,
NOU 2003:19) overdriver lovgivningens
og rettens betydning. Regjeringens opp-
følging, Stortingsmelding 17 for
2004–2005, fortoner seg, ikke helt uven-
tet, langt på vei som et forsvarsskrift mot
påstandene om politikkens forvitring og
rettens overtakelse av politikken.

Rettsliggjøring er ikke noe nytt feno-
men. Det var noe som startet da mennes-
kene begynte å føle behov for regler som

0000 UFt TFS 0604M.book Page 587 Monday, January 15, 2007 11:05 AM

[A N D E N Æ S]

588

regulerte ulike deler av tilværelsen.
Senere har det gjerne bølget litt fram og
tilbake, mellom mye rett og perioder
med litt mindre rett. I den grad retten har
vært bindende og forpliktende, og blitt
fulgt av de som plikter å følge den, har
den også i ulik grad gjort innhogg i de
styrendes muligheter for en politisk sty-
ring uten å være begrenset av rettsregler.
I store deler av historien har det dessuten
vært slik at den eller de styrende, uten å
måtte skjele til smålige demokratiske
hensyn, har kunnet endre innholdet i ret-
ten når som helst. Fra rettsstatens tidsal-
der på 1800-tallet har det vært en veksel-
virkning mellom rett og politikk som
innebærer at retten har bundet politik-
ken, men også muliggjort politikkens
realisering.

Skal man diskutere rettsliggjøring på
en meningsfylt måte, må man gjøre rede
for hva man mener med begrepet, og
man må diskutere ulike deler av begre-
pets innhold. I et grunnleggende skrift
om rettsliggjøring ble problemstillingen
stilt på følgende måte:

• Betyr rettsliggjøring en innskrenk-
ning i friheten for den enkelte, eller
lar det seg i det minste på enkelte
områder si at vi snarere har å gjøre
med en tendens til å sikre den indivi-
duelle frihet?

• Har rettsliggjøring grunnleggende
sett en innskrenkning av det politiske
spillerommet til følge, eller bidrar
under visse omstendigheter rettslig-
gjøring til at spillerommet for
reformpolitikk blir utvidet?

• Lar det seg gjøre å styre samfunnet
med rettsregler, eller må vi akseptere
at det er noen bestemte restriksjoner
når det gjelder virkning og rekkev-
idde av dette styringsinstrumentet?
Det fører til spørsmålet om hvilke

krav som må stilles til retten for at
styringsoppgavene skal kunne løses
på en akseptabel måte (Voigt 1980,
min overs.).

Én overordnet problemstilling er hva
som egner seg for rettsliggjøring og hva
som ikke gjør det. Problemstillingen har
minst to dimensjoner. De fleste av oss er
enige om at det er mange problemer som
vi vil skal løses på andre måter enn gjen-
nom rettsregler. Dette gjelder for eksem-
pel mange private og mellommenneske-
lige forhold. Vi synes rett og slett at
rettslige løsninger ikke passer på de aktu-
elle problemene, kanskje til og med at
det vil kunne bidra til å forkludre mulig-
hetene for en løsning av konflikten der-
som den bringes inn i rettslige former.
Dessuten er det mange problemer som
ikke egner seg for å bli løst ved rettslige
virkemidler. Kompliserte mellommennes-
kelige forhold, hvor detaljene ofte bare
er kjent av de involverte partene, passer
ofte dårlig inn i en rettsliggjøringspro-
sess, der forenkling og omformulering av
konflikten gjør at problemene endrer
karakter. Christie (1977) betegner det
som skjer som «konflikttyveri».

En annen overordnet problemstilling
er rettsliggjøringens implikasjoner. Én
ting er at noe lovreguleres. Men vi ser
ofte at lovregulering får små eller begren-
sete virkninger. Da er det ikke rare retts-
liggjøringen vi har med å gjøre. I rettsso-
siologien snakker vi om symbolvirkning
av lover. Vilhelm Auberts undersøkelse
av pris- og konkurranselovgivning på
1940-tallet er et godt eksempel: Lovgiv-
ningen fikk minimale konsekvenser, og
ifølge Aubert var arbeiderbevegelsen for-
nøyd fordi de fikk en lov, og de borger-
lige var fornøyd fordi man hadde fått en
lov som ikke virket (Aubert 1950). Langt
på vei ga hushjelplovundersøkelsene det
samme resultatet (Aubert, Eckhoff &

0000 UFt TFS 0604M.book Page 588 Monday, January 15, 2007 11:05 AM

[O M M A K T E N S R E T T S L I G G J Ø R I N G O G R E T T S L I G G J Ø R I N G E N S M A K T P O T E N S I A L]

589

Sveri 1952; Innstilling 1960, skrevet av
Torstein Eckhoff).

Selv om de fleste vil være enige i at det
skjer en rettsliggjøring i det norske sam-
funnet, med mer regler, mer jurister osv.,
vil en diskusjon om fenomenet bli ville-
dende dersom man ikke går inn i temaet
med nyanserte oppfatninger om det
ovennevnte. Dette innebærer også at
man ikke kan ta som utgangspunkt at
rettsliggjøring er bra eller dårlig, svaret
på dette kommer an på den spesifikke
kontekst. En som har pekt på dette er
den svensk-danske rettssosiologen
Margareta Bertilsson, som i en artikkel
om rettens globalisering også peker på
mulighetene til å utnytte den globale rett
som et demokratisk redskap, mot under-
trykking, sosial urett, miljøkriminalitet
m.v. (Bertilsson 2001).

MAKTUTREDNINGEN OG
REGJERINGEN

Gruppen bak Maktutredningen presen-
terte sine konklusjoner på tre nivåer: en
kortversjon i brosjyreform (Makten og
demokratiet – en introduksjon, 2003, 17
linjer om rettsliggjøring), en versjon for
politikerne (NOU 2003:19 Makt og
demokrati, tre NOU-sider om rettsliggjø-
ring) og i bokform (Makten og demokra-
tiet. En sluttbok fra Makt- og demokrati-
utredningen, 2003, 11 sider om
rettsliggjøring).

Kort sagt går Maktutredningens syn ut
på at domstoler og andre rettsorganer får
økende betydning på bekostning av fol-
kevalgt myndighet, og at skillet mellom
lovgivning og lovanvendelse blir visket
ut. Gjennom internasjonaliseringen blir
Norge bundet av overnasjonale regelverk
og overnasjonale myndigheters fortolk-
ning av regelverk, og disse regelverk og
fortolkninger setter også sitt preg på inn-
holdet i norske domstolers og andre

rettsorganers praksis. På den hjemlige
arena har vi fått en utstrakt rettighetsfes-
ting av for eksempel opplæring, pasien-
ters stilling og sosial-, helse- og omsorgs-
tjenester. Alt dette fører til at spørsmål
som tidligere ble avgjort i demokratiske
folkevalgte organer, i stadig større
utstrekning blir avgjort i de mer eller
mindre lukkete rettsrom.

Det er mange som har tatt til motmæle
mot Maktutredningens rettsliggjøring-
stese. Det startet med Hege Skjeies sær-
uttalelse i NOU-en (NOU 2003:19 s. 74
flg.), og ble raskt fulgt opp av jurister i
ulike posisjoner. Kritikken har særlig
vært rettet mot at rettsbeskyttelse av
individer og sårbare grupper skulle være
i strid med demokratiske hensyn. Det rei-
ses også kritikk mot Maktutredningens
beskrivelse av faktiske forhold. Blant
juristene som ytret seg kritisk, nevnes
Carsten Smith (Domstolsadministrasjo-
nens «Nyhetsbrev» 5/2003), Cecilie
Schatvet (Kritisk Juss 1/2004 og Eivind
Smith (Aftenposten 23.11.03). En rekke
av høringsinstansene følger opp denne
kritikken, blant annet Senter for mennes-
kerettigheter, Senter mot etnisk diskrimi-
nering, Senter for kvinne- og kjønns-
forskning og Gulating lagmannsrett.
Omfattende juridisk og rettsteoretisk kri-
tikk er reist i boka Makt og rett (Kinan-
der 2005). Inger-Johanne Sand er svært
kritisk til Maktutredningens forståelse av
forholdet mellom rett og politikk (Sand
2005).

Regjeringens behandling av disse
spørsmålene fortoner seg langt på vei
som en forsvarstale mot påstandene om
politikkens forvitring (St.meld. 17 for
2004-2005 Makt og demokrati). Retts-
liggjøringen er her gitt en mer grundig
omtale enn i Maktutredningens avslut-
tende skrifter. Kapitlet om rettsliggjø-
ring er på 24 NOU-sider, i tillegg er det

0000 UFt TFS 0604M.book Page 589 Monday, January 15, 2007 11:05 AM

[A N D E N Æ S]

590

nær tre NOU-sider om regelstyring i
kommunesektoren. Det er en sterk per-
spektivforskyvning over mot det rettslige
i stortingsmeldingen, 27 sider av totalt
127 tekstsider, mens tilsvarende tall i
NOU-en fra Maktutredningen var tre
sider av 85.

RETTSLIGGJØRING OG
DEMOKRATI

Vi må stille som et minstekrav til de som
snakker om rettsliggjøring at de vet hva
de snakker om. Når de for eksempel
snakker om at rettsliggjøring er en fare
for demokratiet og innskrenker politiker-
nes handlefrihet, må vi kunne forvente at
de har et avklart forhold til begrepets
innhold og at det foreligger et solid
empirisk grunnlag for å hevde at rettslig-
gjøringen har disse virkningene. Etter-
som den tiltagende rettsliggjøringen
framstår som en av hovedkonklusjonene
fra Maktutredningen, skulle man tro at
så er tilfellet. Hvordan det faktisk forhol-
der seg, er blant de spørsmålene vi skal
komme tilbake til.

Selv om mange av samfunnsvitenska-
pene miljømessig springer ut av jussen,
og mange av samfunnsvitenskapenes
klassikere var svært opptatt av rettslige
fenomener og til dels skrev egne rettsso-
siologiframstillinger, har moderne sam-
funnsvitenskap vært preget av en nær-
mest patologisk mangel på interesse for
rettslige forhold. Det kan virke som om
det gjennom lang tid har vært behov for
å distansere seg fra «faderhuset». Jeg har
allerede nevnt den forrige Maktutrednin-
gen i så henseende (NOU 1982:3). Som
et annet eksempel kan nevnes de to siste
utgavene av samleverket Det norske
samfunn (1986, 2003), som i motsetning
til de to første (1968, 1975) ikke har
brydd seg med samfunnets rettslige sider.
Maktutredningens interesse for rettslige

spørsmål er én indikator blant flere på at
dette kan være i ferd med å endre seg i
enkelte samfunnsvitenskapelige miljøer.

Den nye Maktutredningen har viet ret-
ten større oppmerksomhet enn hva vi har
vent oss til når det gjelder norsk sam-
funnsvitenskap, og både jurister og en
rettssosiolog har utarbeidet noen selv-
stendige bidrag i Maktutredningens regi.
Men utgangspunktet mitt for en kritikk
av Maktutredningen er at presentasjonen
av rettsliggjørings- og maktabdiserings-
problematikken til dels befinner seg på et
overflatisk plan og hviler på et overfla-
tisk grunnlag. Jeg tror Maktutredningen
har mye rett i det forfatterne skriver om
overføring av kompetanse til overnasjo-
nale organer, og at dette til dels har fått
dramatisk mer omfattende virkninger
enn mange på forhånd forestilte seg i
Norge. Det er imidlertid åpenbart at pro-
blemstillingen ikke utelukkende, og kan-
skje heller ikke i så veldig stor grad bør
behandles som et rettsliggjøringsspørs-
mål. I utgangspunktet er det norske poli-
tiske organer som avgir eller overfører
kompetanse til overnasjonale politiske
organer, som i likhet med norske poli-
tiske organer bruker rettsregler som ett
av midlene for å gjennomføre politisk
styring. Torstein Eckhoff skrev en utmer-
ket veileder om ulike styringsinstrumen-
ter, som gir et godt grunnlag for å velge
mellom rettslige eller andre virkemidler
(Eckhoff 1983). Hvorvidt politisk styring
gjennom rettsregler er rettsliggjøring i
form av overføring av kompetanse fra
politikere til rettslige organer, kommer
helt an på hvordan den rettslige styrin-
gen blir gjennomført. Vi skal være klar
over at mye av lovgivningen, ikke minst
store deler av velferdslovgivningen, i det
store og hele lever et liv fjernt fra juris-
ters og rettslige organers innblanding
(Andenæs 1992).

0000 UFt TFS 0604M.book Page 590 Monday, January 15, 2007 11:05 AM

[O M M A K T E N S R E T T S L I G G J Ø R I N G O G R E T T S L I G G J Ø R I N G E N S M A K T P O T E N S I A L]

591

Når vi beveger oss til det hjemlige
plan, tror jeg det vi er blitt presentert
både er mangelfullt og delvis forfeilet.
Jeg tror Maktutredningens datagrunnlag
har vært for overflatisk og at tolkningen
av dette grunnlaget ikke har foregått
med de beste tilgjengelige redskaper. Jeg
er overbevist om at denne delen av
Maktutredningens arbeid hadde blitt
langt bedre (og nokså annerledes?) der-
som det i større grad hadde bygget på
rettssosiologiske innsikter.

NORSK RETTSVITENSKAP OG
RETTSLIGGJØRING

Med utgangspunkt i Rune Slagstads ana-
lyser er det blitt god tone å kombinere
den norske rettsrealismen etter annen
verdenskrig med sosialdemokrati og sty-
ringskåthet (Slagstad 1987a; 1987b).
Som de fremste representantene for
denne såkalt politiserte styringsjuss er
utropt Vilhelm Aubert og Torstein Eck-
hoff. Det skal imidlertid godt gjøres å
utpeke 1940-, 1950- og 1960-årene til en
utpreget periode for rettsliggjøring. Det
er mer naturlig å la den stå som en peri-
ode som var preget av avrettsliggjøring.
Sosialdemokratiet var i utpreget grad
opptatt av å skifte ut rettsstatlige idealer
med politisk styring. Dette prosjektet
fikk imidlertid etter hvert avdekket sine
lyter og mangler; et viktig norsk utgangs-
punkt er det kjente Kontrast-nummer fra
1967, Det usynlige Norge, utgitt i bok-
form under tittelen Myten om velferds-
staten i 1970 (Lingås 1970). Dette innle-
det en radikal velferdsstatskritikk, som i
sin tur fødte en juridisk opposisjon, som
dels valgte tradisjonelle rettsliggjørings-
strategier som politisk virkemiddel. Et
svært interessant og konsekvent gjen-
nomført, men ikke helt vellykket forsøk
(vellykket som doktoravhandling, men
ikke som praktisk veiviser) var Erik Boes

doktoravhandling fra 1979, Distriktenes
Utbyggingsfond. Boes bærende idé var at
tildelinger fra DU måtte skje i forhold til
strenge juridiske krav til rettssikkerhet
og rettferdighet. Fra samfunnsvitenska-
pelig hold er det sagt i opposisjon til
denne innfallsvinkelen at det er pussig at
det som i realiteten var en bank, skulle
drives etter detaljerte juridiske kriterier.

I en annen sjanger lå Rune Slagstads
kritikk av rettsrealismen, kritisk juss og
kvinnebevegelsen, da han hevdet:

… med grufulle erfaringer fra det 20.
århundres eksperiment med totalitære regi-
mer: at det er meget farlig å transformere
juss til politikk (Slagstad 1982).

På 1980-tallet mente Slagstad at det var
meget farlig å transformere juss til poli-
tikk. Nå er Østerud av den motsatte opp-
fatning. Det er interessant å registrere at
to av redaktørene i Nytt Norsk Tidsskrift
fra starten i 1984, Francis Sejersted og
Rune Slagstad, kan karakteriseres som de
store rettsliggjørere i norsk samfunnsvi-
tenskap, i arven etter Schweigaard, Stang
og de gamle rettsstatsidealene, mens den
tredje av de fortsatt gjenværende redak-
tører, Øyvind Østerud, har inntatt den
helt motsatte posisjon. Det kan i hvert
fall virke slik. Imens har utviklingen
ubønnhørlig gått sin gang, og at jussen er
blitt mer og mer politisert, bør det herske
liten tvil om (Sand 2005).

Rettsliggjøring har vært en av bjelkene
i den norske kritisk juss-bevegelsen, i
motsetning til hva Slagstads utlegninger
skulle tilsi. Den norske kritisk juss-beve-
gelsen har vært pragmatisk og blant
annet hatt rettshjelp og rettshjelpsforsk-
ning som en av sine hovedinteresser.
Stort sett har vært snakk om rettsliggjø-
ring med måte, og i kombinasjon med
andre strategier. Mange jurister har etter

0000 UFt TFS 0604M.book Page 591 Monday, January 15, 2007 11:05 AM

[A N D E N Æ S]

592

hvert lært seg å advare mot politikeres
ofte ureflekterte rettsliggjøringsbestrebel-
ser; det kan ofte være et godt juridisk råd
å si at lovfesting ikke er noen god idé,
dersom man har et genuint ønske om å
løse aktuelle problemer.

Før man konkluderer med at rettslig-
gjøring er et inngrep i demokratiet, må
man spørre seg hva bakgrunnen for retts-
liggjøringen er, og hva virkningene blir.
Det første er problematisert av flere etter
at Maktutredningen slapp ut sin slutt-
rapport, det siste er i mindre grad viet
oppmerksomhet.

Satt på spissen kan det sies at ressurs-
sterke grupper er best tjent med lite retts-
lig regulering, og skjønnsmessige regler.
Da kan de og deres advokater skape sin
egen rett, og med innsats av sine advo-
kattropper kan de nedkjempe og uskade-
liggjøre sine motstandere, ikke med
våpen, men med argumenter, som det
ikke sjelden kan ligge trusler bak. Mye
av den rettslige globalisering kan oppfat-
tes i et slikt perspektiv (Papendorf 2003).
De fattige er best tjent med klare regler,
med klare rettigheter og plikter. Gjen-
nomgående må de klare seg med de dår-
ligste advokatene, dersom de i det hele
tatt har noen til å hjelpe seg. I en slik
situasjon er klare regler m.v. én måte å
verne seg mot overgrep på, men heller
ikke dette er alltid til like stor hjelp.

Kort sagt er det gjerne et demokratisk
underskuddsfenomen som ligger bak
kravet om lovfesting av sosiale rettighe-
ter, spesialundervisning i skolen, likestil-
ling, forbud mot diskriminering osv. I
stor utstrekning er det for å avdempe
svakheter ved vårt demokratiske system
at kravet om rettigheter er blitt reist, og i
stor utstrekning er det når politikerne
har innsett disse svakhetene at det har
kommet regler. Ofte har politikerne hatt
ansvaret for at slike svakheter har fått bli

opprettholdt eller fått lov til å utvikle
seg, men de faktiske problemene ligger
også ofte i at de som er delegert myndig-
het til å være utøvere av ytelser og tjenes-
ter, ikke har forvaltet sin myndighet på
en tilfredsstillende måte. Helsevesenet
var lenge så å si lovløst område, helse-
profesjonene var delegert allmakt, og en
beskjeden befolkning som var oppdratt
til å se på legene som små og store guder,
fant seg i det som foregikk. Bare se hva
jeg som juridisk student leste i mitt pen-
sum i erstatningsrett:

For dem som ikke er leger, står legegjernin-
gen ofte i forjettelsens skjær. Man er tilbøy-
elig til å feste seg ved de sider av denne
gjerning som hører gleden og trivselen til.
Man tenker på de interessante og store
oppgaver legen stilles overfor. Man dveler
dagdrømmende ved den tilfredsstillelse det
må gi å løse disse oppgaver, ved den takk-
nemlighet fra lidende medmennesker som
strømmer mot legen, og det berikende i å
vie sitt liv til en virksomhet som har medfø-
lelsen, hjelpsomheten og den ideale huma-
nitet i seg (Andersen 1970).

Jeg bare spør: Hvem kunne tenke seg å
gå til erstatningssak mot leger etter å ha
lest disse linjer? Hvem ville se det rime-
lige i å kreve rettsregler for å regulere
disse opphøyde veseners gjerning?

Men idyllen brast, helsevesenet viste i
stadig større utstrekning fram sine svak-
heter, og befolkningens kunnskap og
innsikt økte. Arroganse, uvitenhet og
feilbehandling ble avdekket, likeledes
mangelfulle systemer for å bøte på feil.
Det er dessverre en kjensgjerning at det
ofte må en saftig skandale til for å få til
endringer i norsk helse- og sosialvesen;
da kan reformene til gjengjeld komme
litt brått og ugjennomtenkt (Andenæs
1994). Den såkalte pasientrettighetslov-

0000 UFt TFS 0604M.book Page 592 Monday, January 15, 2007 11:05 AM

[O M M A K T E N S R E T T S L I G G J Ø R I N G O G R E T T S L I G G J Ø R I N G E N S M A K T P O T E N S I A L]

593

givning som vi har fått i de senere år, må
først og fremst ses på som et middel til å
avbøte uønskete effekter av udemokra-
tisk profesjonsstyre, ikke til å svekke
demokratiet. I et rettsliggjøringsperspek-
tiv er det interessant å studere Ståle Eske-
lands enmannsutredning om ny pasient-
rettighetslov (NOU 1992:8), som var et
forsøk på en sterk grad av rettsliggjøring
av helsetjenesten – utredningen ble raskt
lagt i en skuff av oppdragsgiver – og
fulgt opp med den skjønnspregete og
materielt temmelig uforpliktende pasien-
trettighetsloven som senere ble fremmet
av departementet og vedtatt i Stortinget
(Ot.prp. nr. 12 for 1998-99, lov om pasi-
entrettigheter av 2. juli 1999 nr. 63).
Realiteten er at politikerne for lenge
siden hadde avgitt all sin makt og myn-
dighet til helseprofesjonene. Dette illus-
trerer et viktig poeng: Mye av det som
kalles rettsliggjøring, og der det påstås at
det har skjedd en overføring av makt fra
politikere til jurister, er i realiteten en
overføring, eller et forsøk på overføring,
av makt fra for eksempel profesjoner til
mer eller mindre rettslige kontrollorga-
ner. Og det er jo egentlig mindre drama-
tisk enn som så, det er ikke mye makt
som overføres, men det etableres en kon-
troll med at makten ikke skal bli mis-
brukt. Når det gjelder domstolenes stil-
ling, er vi selvsagt velkjent med deres
begrensete prøvingsrett overfor forvalt-
ningsvedtak. Domstolene har jo i det
hele tatt ikke noen myndighet før for-
valtningen har opptrådt sterkt urimelig.
Det er neppe noen som mener det er
demokratisk med en forvaltning som det
er fritt fram for å opptre sterkt urimelig
overfor borgerne.

DOMSTOLENE
Hva så med domstolene? Er deres makt
og betydning økt i de senere år? Etter å

ha lest Maktutredningens sluttrapport og
reflektert litt på bakgrunn av egne inn-
trykk, trodde jeg at Maktutredningen
her kunne ha et poeng. På bakgrunn av
en artikkel jeg skrev på midten av 1980-
tallet, «Domstolene – statsmakt på ned-
tur», følte jeg et sterkt behov for å gå litt
mer empirisk inn i problemstillingen og
sjekke om påstander jeg hadde framsatt i
1985 ikke lenger var gyldige.

Det jeg hevdet i artikkelen var i kort-
het følgende:

Domstolenes storhetstid er nært knyttet til
rettsstatens gullalder (fram mot 1884), men
slik at det var de følgende tiår domstolene
markerte seg som maktfaktor. Senere er det
gått nedover med domstolenes makt, inn-
flytelse og betydning.

Domstolenes minskete betydning har mye
av sin bakgrunn i at de ikke lenger er så
egnet til å betjene det rettssystem vi har i
dag. Rettslige problemer i dagens rettssys-
tem får mer hensiktsmessige løsninger uten-
for domstolene enn i. […]

Det er ikke nødvendig med formaliserte
endringer for å skape grunnlag for nye
metoder i domstolenes arbeid. Formaliserte
endringer er gjerne begrunnet i domstolenes
arbeidsbyrde. Det har i de senere år kom-
met viktige lovendringer som har bidratt til
å redusere domstolenes arbeidsbyrde.

Er det muligheter for at domstolene igjen
kan få eller opprettholde sin plass som en
viktig institusjon i det norske samfunnsli-
vet? Svaret ligger i stor grad utenfor dom-
stolene, men også i (Andenæs 1985).

Kunne det så være noe i at denne trenden
kunne være brutt? Det var bare å gå til
samme type data som jeg hadde brukt til
artikkelen, og sammenlikne.

0000 UFt TFS 0604M.book Page 593 Monday, January 15, 2007 11:05 AM

[A N D E N Æ S]

594

Her må innskytes at statistikk om
rettslige forhold i Norge har vært for-
bausende mangelfull, sett i forhold til
våre statistikktradisjoner på andre områ-
der. Vi har en brukbar kriminalstatistikk,
men på det sivilrettslige området har det
vært svært lite. Den relativt nyetablerte
Domstolsadministrasjonen har store
utfordringer foran seg. Men noe statis-
tikk er det, og Høyesterett treffer ikke
flere avgjørelser enn at man raskt kan
lage sin egen statistikk.

Aubert (1976) hevdet at omfanget av
domstolenes virksomhet har stagnert.
Eckhoff (1976) mente at domstolene blir
brukt mindre til konfliktløsning enn tid-
ligere og at deres betydning for rettsut-
viklingen sannsynligvis er redusert.
Eriksson beskrev finske forhold og hev-
det at

Domstolarnas almänna samhälleliga bety-
delse har minskat kraftigt under detta
århundrade, framförallt sedan II världskri-
get. […]

Idag är domstolarna inte stort mer än
straffande instanser och organ för handha-
vande av vissa traditionella administrative
rutinuppgifter (Eriksson 1980).

At domstolenes relative betydning må ha
blitt redusert, illustreres blant annet av
utviklingen av antall dommere i forhold
til utviklingen av den juridiske profesjon
totalt. I tabell 1 ser vi at det er skjedd en
dramatisk endring når det gjelder forhol-
det mellom dommere og jurister totalt,
fra et forholdstall på ca. 1:3 i 1815 til
1:29 i 2002.

Straffesakene har økt kraftig, og repre-
senterer en viktig forklaring når det gjel-
der domstolenes økte arbeidsbyrde. Vi
har også fått toinstansordningen i straf-
fesaker, men dette ligger helt utenfor vårt

tema, med unntak for at også det forkla-
rer mye av økningen i antall dommere.

Men når det gjelder de sivile sakene,
har det vært en forunderlig stabilitet i
antallet avgjorte saker. Fra 1950 og fram
til i dag har antallet saker behandlet i by-
og herredsrettene ligget stabilt mellom
10 og 15 000. Saker innkommet til lag-
mannsrettene har ligget på mellom 1100
og 1800. For begge rettsinstanser har
andelen domsavsigelser ligget på 2/3 av
disse tallene.

I Høyesterett har antall innkomne
saker i tiden fra 1950 og fram til i dag
ligget på mellom 200 og i overkant av
400. Her har det imidlertid skjedd en
dramatisk endring i forholdet mellom
innkomne saker og saker avgjort ved
dom. Mens det tidligere ble avsagt dom i
halvparten eller nesten halvparten av de
innkomne sakene, er dette tallet i de
senere år redusert til 1/6.

Jeg kommer tilbake til antall dommer
og deres fordeling på rettsområder
senere. Jeg kan røpe at det heller ikke her
later til å være endringer av betydning.

I etterkrigstiden har altså konflikter
avgjort av domstolene i sivile saker ligget
på et stabilt nivå. Den store forandringen
ligger i at mulighetene for å få konflikten
prøvet av Høyesterett er blitt dramatisk
redusert.

Denne stabiliteten finner vi i en peri-
ode der det har skjedd en voldsom
ekspansjon i det norske samfunnet, så vel

TABELL 1. Dommere og jurister totalt

År Dommere Jurister
totalt

Ratio dom-
mere:jurister

1815 96 329 1:3,4

1970 231 6000 1:26

2002 488 14000 1:29

Kilde: Andenæs (1985) og Norges Juristforbund.

0000 UFt TFS 0604M.book Page 594 Monday, January 15, 2007 11:05 AM

[O M M A K T E N S R E T T S L I G G J Ø R I N G O G R E T T S L I G G J Ø R I N G E N S M A K T P O T E N S I A L]

595

i privat som i offentlig sektor, og kanskje
ikke minst i forholdet mellom offentlig
og privat sektor. Konfliktpotensialet har
sannsynligvis økt kraftig, og antall løste
konflikter har økt. Men de er blitt løst
andre steder enn i domstolene. Nye kon-
fliktløsningsorganer har vokst opp i pri-
vat og offentlig regi, og domstolene har
mer og mer framstått som en ubrukelig
løsning eller som en siste nødløsning.

Det har skjedd viktige endringer i
avgrensningen av domstolenes arbeids-
byrde de senere år. Endringene er ikke
gjennomført for å bedre befolkningens
rettssikkerhet, men for å lette domstole-
nes arbeidsbyrde.

Antallet sivile saker avgjort med dom i
Høyesterett har gått jevnt og trutt ned-
over. De senere år har det ligget på ca. 60
saker i året. De lovendringer som er
gjennomført for å begrense sakstilgan-
gen, synes å ha hatt beskjeden betydning
i forhold til en mer langsiktig dynamikk.
Tvistemålslovens § 373, 3.1. nr. 4 ble
endret i 1960 og i 1981 for å begrense
mengden av sivile saker. Statistikken
tyder ikke på at lovendringene i seg selv
har hatt noen særlig betydning.

Endringen i 1981 ble gjennomført på
initiativ fra Høyesterett. Høyesterett ville
ha anledning til å bruke den nødvendige
tid til behandling av de saker som har
størst betydning for rettsenheten og
rettsutviklingen. Domstolene mente at
det var rimelig at 1/3 av rettsdagene gikk
med til behandling av straffesaker, og at
resten ble brukt til sivile saker. For en
illustrasjon av utviklingen, se tabell 2.

Utviklingen fra begynnelsen av 1990-
tallet kan kanskje tolkes som et resultat
av en mer offensiv holdning fra Høyeste-
retts side i de første årene med Carsten

Smith som justitiarius (1992–2002), men
det synes som om det etter hvert falt til-
bake til det «gamle».

Det opplyses i Domstolsvesenets års-
rapport for 2002 (s. 12) at:

Både straffesaker og sivile saker ser ut til
gjennomsnittlig fortsatt å øke noe i kom-
pleksitet. Dette skyldes blant annet hyppi-
gere bruk av internasjonale rettskilder i
Høyesteretts dømmende virksomhet. Høy-
esterett behandlet to sivile saker og to straf-
fesaker i plenum i 2002. Behandlingen av
disse fire sakene har lagt beslag på relativt
store ressurser (Domstolsadministrasjonen
2003).

Det kan legges til at antall dommere i
Høyesterett har vært konstant gjennom
mange år, men det har de senere år blitt
utviklet et omfattende juridisk sekreta-
riat som gjør mye av det juridiske grov-
arbeidet for dommerne. Dette kan ha
ført til at Høyesterett har fått kapasitet
til å avsi flere dommer, og/eller anledning
til mer grundig arbeid med den enkelte
sak. Hva er det så Høyesterett holder på
med? I 1985 skrev jeg:

TABELL 2. Pådømte saker i Høyesterett

År
Sivile dommer i

Høyesterett pr. år

1900–1935 200–450

1950-tallet 90–140

1960-tallet 90–110

1970-tallet 70–90

1980-tallet 60

1992 97

2002 61

Kilde: Andenæs (1985) og Høyesterett.

0000 UFt TFS 0604M.book Page 595 Monday, January 15, 2007 11:05 AM

[A N D E N Æ S]

596

Disse ca. 60 sakene, er det så de som har
størst betydning for rettsenheten og rettsut-
viklingen? Oversikten over sakstypene gir
et ytterst tradisjonelt bilde av Høyesteretts
virksomhet. Det er i utpreget grad «den
sentrale juss» (Kjønstad 1978) som domi-
nerer. Nye områder som er underlagt retts-
lig regulering glimrer med sitt fravær, som
f.eks. offentligrettslig lovgivning som vi
forbinder med velferdsstaten. Borgernes
rettssikkerhet i forhold til offentlig res-
surslovgivning, avgrensning av vide og
uklare offentlige fullmakter, kort sagt en
rekke fundamentale spørsmål knyttet til
borgernes avhengighet av det offentlige,
kommer sjelden eller aldri til avgjørelse i
Høyesterett (Andenæs 1985).

Når vi tar for oss dagens situasjon, er det
vanskelig å se noen markerte forskjeller
når det gjelder profilen på sakene. Det
later til å være nokså høy grad av sam-
svar fra år til år når det gjelder hva slags
saker som dominerer. I 2002 var det,
som året før, flest skattesaker, og med
familie/arv på annen plass. Deretter
fulgte (2002) forvaltningsrett og tings-
rett, arbeidsrett og erstatning, og for-
dringsrett. Sosialrett, selskapsrett og
ekspropriasjon scorer også rimelig høyt.
Nye rettsområder glimrer med sitt fra-
vær, men tradisjonelle faginndelinger kan
selvsagt skjule nye og interessante pro-
blemstillinger.

Spørsmålene som tas opp i dette
avsnittet, fortjener grundigere undersø-
kelser. Men på grunnlag av det forelig-
gende materialet må det konkluderes
med at domstolene ikke har fått flere
saker å arbeide med i de senere år, når vi
holder strafferetten utenfor. Det er anty-
det, og antydningen virker ikke usann-
synlig, at en del av sakene som kommer
inn for domstolene i dag, er mer kompli-
serte enn tidligere, og dermed øker dom-

stolenes arbeidsbyrde. Men dette gjør
ikke domstolene mer betydningsfulle, og
det gir ikke domstolene mer makt enn
tidligere.

JURISTENE
Vi har sett at det var 329 jurister i Norge
i 1815, og at 96 av dem var dommere.
Utover på 1800-tallet utviklet juristene
seg til en stor og viktig profesjon, med
sentral betydning i rettsstatens gullalder.
Og mens juristene i dag er praktisk talt
fraværende i det politiske livet, dominerte
de i annen halvdel av 1800-tallet. I to
perioder av de siste 200 årene har vi hatt
en dramatisk økning i antallet jurister, på
1800-tallet og etter 1980 (se tabell 3).

Skal vi si noe mer kvalifisert om hva
denne utviklingen har å si for rettsliggjø-
ringen, må vi vite mer om hva disse juris-
tene holder på med. Grovt sett er ca.
6000 advokater, 4000 er i offentlig for-
valtning og 4000 driver med andre ting
(dommere, forskere og lærere, i privat
virksomhet, organisasjoner osv.). Advo-
katene har økt kraftig, fra mindre enn
2000 i 1960 til 6000 på begynnelsen av
2000-tallet. I forvaltningen har også
antallet jurister økt, men deres relative
betydning har skrumpet kraftig inn. De
utgjør en stadig mindre andel av ansatte i
sentralforvaltningen, og de er blitt nær-

TABELL 3. Jurister i Norge

År Jurister totalt

1815 329

1900 2 000

1940 4 000

1960 5 600

1980 6 600

2002 14 000

Kilde: Johnsen (1986) og Norges Juristforbund.

0000 UFt TFS 0604M.book Page 596 Monday, January 15, 2007 11:05 AM

[O M M A K T E N S R E T T S L I G G J Ø R I N G O G R E T T S L I G G J Ø R I N G E N S M A K T P O T E N S I A L]

597

mest fjernet fra sentrale sjefsposisjoner,
særlig sjefsposisjonene som innebærer
makt. Det er vanskelig å snakke om en
rettsliggjort sentralforvaltning der sje-
fene er økonomer og samfunnsvitere og
juristene føler seg som frustrerte agenter
for politiske, økonomiske og andre fag-
lige interesser.

Hva medfører så det økte antall advo-
kater? Det er åpenbart at advokatøknin-
gen er et element i en rettsliggjøringspro-
sess i mange sammenhenger, for
eksempel i næringslivet. Mer kompliserte
regelverk, nasjonalt og internasjonalt,
gjør at det ikke lenger er så enkelt for
(enkle) forretningsfolk å manøvrere seg
gjennom uklare landskap. Juristene, med
sin oversikt over hvordan man forserer
hindre og sin særpregete formulerings-
evne, har fått en sentral plass. Der forret-
ningsfolk tidligere gikk til møter alene,
har de nå med seg sine advokater. Dette
er et element i en rettsliggjøring som
skjer nasjonalt og internasjonalt, og det
er ingen tegn til at denne prosessen ikke
vil utvikle seg videre. Men denne rettslig-
gjøringen, i likhet med mye annen retts-
liggjøring, har jo ingen ting med overfø-
ring av makt fra politikere til andre å
gjøre.

HVA ER MAKTUTREDNINGENS
PROBLEM?

Det er ikke mye rettssosiologi i Maktut-
redningens grunnlagsmateriale. Det lille
som er, bekrefter i en viss forstand retts-
liggjøringstesen. Jeg tenker på Knut
Papendorfs undersøkelse om internasjo-
naliseringen av advokatvirksomhet
(Papendorf 2003). Men i det store og det
hele våger jeg den påstand at Maktutred-
ningen har lagt til grunn et materiale og
innhentet synspunkter som bygger på
overflatekunnskap, normative forestillin-
ger i stedet for kunnskap om virkelighe-

ten, samt kunnskap som gir et fortegnet
bilde av virkeligheten. Jeg kan helt slutte
meg til Cecilie Schatvets lederartikkel i
Kritisk Juss 1/2004 (Schatvet 2004), som
nettopp påpeker mangelen på rettssosio-
logiske perspektiver som vesentlig for
manglene ved Maktutredningens ana-
lyse. Selv om han ikke bruker begrepet
rettssosiologi, er Eivind Smith inne på
det samme i sin kronikk i Aftenposten
24.11.03 (E. Smith 2003). Maktutred-
ningen gjorde etter manges oppfatning et
dristig, men ikke helt vellykket gjennom-
ført forsøk på å bringe humanvitenska-
pene inn i prosjektet. Kanskje det ville ha
blitt mer vellykket om man i stedet
hadde trukket noe større veksler på retts-
vitenskapen i vid forstand.

Jeg skal forsøke å eksemplifisere, uten
at jeg påstår at Maktutredningen har for-
holdt seg akkurat som mine eksempler
indikerer. Det er ofte nær sammenheng
mellom overflatekunnskap og normativ
kunnskap. Det er min påstand at når
Maktutredningen hevder at pasientret-
tigheter og annen rettighetslovgivning
har medført overføring av makt fra poli-
tikere til jurister, så baserer dette seg på
hva man kan lese ut av lovtekster, forar-
beider, målsettinger m.v., eller hva vi ved
å sette det litt på spissen kan karakteri-
sere som mer eller mindre naive og virke-
lighetsfjerne ønsker, om det da i det hele
tatt er noen tro på at de uttalte virknin-
ger vil inntre. Enkelte, være seg konspi-
rasjonsorienterte eller ikke, vil karakteri-
sere denne lovgivningen som ideologi og
si at det er ikke materielle virkninger,
men symbolvirkninger som er etterstre-
bet. De fleste som kjenner denne lovgiv-
ningen gjennom praksis eller teoretisk
innsikt, vet at mye av den har begrensete
eller minimale virkninger og, kanskje
mest interessant, lovgivningen har ikke
så mye hatt som målsetting å innføre ny

0000 UFt TFS 0604M.book Page 597 Monday, January 15, 2007 11:05 AM

[A N D E N Æ S]

598

praksis som å fastslå fra før etablert god
praksis som gjeldende rett. Det er ikke
engang noe nytt i mye av denne lovgiv-
ningen!

Når det gjelder kunnskap som gir et
fortegnet bilde av virkeligheten, kan den
samstemte enighet mellom Maktutred-
ningen og Regjeringsadvokaten (Sven
Ole Fagernæs på Justisdepartementets
Ethos-konferanse 17. september 2003)
fungere illustrerende. Regjeringsadvoka-
ten har hevdet at rettsliggjøringen er pro-
blematisk, og at mye ny lovgivning og
nye typer problemer som ikke egner seg
for rettslig konfliktløsning, kommer til
domstolene. Dette kan det være mye rik-
tig i. Men det er min påstand at Regje-
ringsadvokaten baserer sine inntrykk på
et i samfunnsmessig sammenheng svært
lite antall tilfeller, som også ofte har
begrensete normative føringer på senere
praksis. Det skal lite til før Regjeringsad-
vokaten føler seg plaget av ny lovgiv-
ning, for på enkelte områder er det
embetets oppgave å være statens advokat
i alle de sakene som kommer for retten.
Men ikke minst når det gjelder vel-
ferdslovgivningen er det velkjent at noen
få rettsavgjørelser har begrenset betyd-
ning for framtidig praksis. Det har også
ombudsmannsavgjørelser. De har en ten-
dens til å virke i det enkelte tilfellet, men
overfor profesjonskulturer fjernt fra den
juridiske makter de ikke å legge føringer
på praksis som sådan.

Realiteten er at denne lovgivningen, nå
som tidligere, i det store og det hele lever
et avslappet liv, fjernt fra jurister og
fjernt fra juridiske overprøvingsorganer.
Det skal vi i og for seg på mange måter
være glade for, idet mange av de avgjø-
relser som treffes er lite egnet som jurist-
mat, og jurister i liten grad har interes-
sert seg for eller forstått hva som foregår
på disse områdene.

KRITIKKEN AV
MAKTUTREDNINGEN

Det framgår av hva jeg har skrevet at jeg
slutter meg til noe av den kritikken som
er reist mot Maktutredningen på dette
området. Mye av dissensen til Hege
Skjeie ligger på samme banehalvdel som
min (NOU 2003:19). Dette kan supple-
res med å gå tilbake til en kritikk av den
forrige maktutredningen. I 1981 publi-
serte Kristian Andenæs, Tom Johansen
og Thomas Mathiesen som redaktører
boka Maktens ansikter (Andenæs m.fl.
1981), som inntok kritiske perspektiver
til Hernes’ og Olsens maktutredning.
Kritikken gikk blant annet på at de pre-
senterte et ovenfraperspektiv på makt og
ikke var opptatt av hvordan problemene
tar seg ut nedenfra, fra de styrtes, de
undertryktes og de kontrollertes perspek-
tiv. Herunder ble det omfattende fravær
av kvinneperspektiv ofret stor oppmerk-
somhet, i kapitler skrevet av Harriet
Holter og Beatrice Halsaa.

Selv om jeg synes at den gamle sprinter
Øyvind Østerud denne gangen har vært
litt for rask i svingene («Sammenholdt
med tyngden i jussens anerkjente fortol-
kningsfellesskap er samfunnsforskning-
ens flimrende, sesongvarierende fortol-
kningsmenyer nærmest uttrykk for en
’uutholdelig letthet’», har den svensk-
danske rettssosiologen Margareta Bertil-
sson formulert seg, se Slagstad 2001), vil
jeg helt til slutt gi uttrykk for at min kri-
tikk ikke må overskygge det faktum at
jeg synes det er prisverdig at Maktutred-
ningen har satt rettsliggjøring på dagsor-
denen og gitt et godt grunnlag for inter-
essante diskusjoner og vitenskapelig
videreutvikling i årene som kommer. Jeg
er ikke uenig med Maktutredningen i at
det skjer en rettsliggjøring, men den skjer
i stor utstrekning på andre måter og med
andre virkninger enn det Maktutrednin-

0000 UFt TFS 0604M.book Page 598 Monday, January 15, 2007 11:05 AM

[O M M A K T E N S R E T T S L I G G J Ø R I N G O G R E T T S L I G G J Ø R I N G E N S M A K T P O T E N S I A L]

599

gen har fått fram. Blant annet er virknin-
gene mye mer indirekte enn det man får
inntrykk av ved å lese Maktutredningen.

En videreutvikling av diskusjonen må i
stor utstrekning skje innenfor rettssosiolo-
giens rammer, og dermed er det en anled-
ning til å gjenoppta en diskusjon som i vårt
fagmiljø hadde sin glanstid på 1980-tallet
(Voigt: «Verrechtlichung» 1980; Görlitz &
Voigt: «Grenzen des Rechts» 1987) – men
nå under ganske andre rammebetingelser.

Maktutredningens utgivelser, et
forfatterregnskap*

Sluttrapporten, referanser

423 forfatternavn – 23 juristnavn
Utgivelser, forfattere
Bokserie Gyldendal Akademisk: 75

forfatternavn – 0 juristnavn
Bøker på andre forlag: 32 forfatter-

navn – 0 juristnavn
Rapportserien: 111 forfatternavn – 11

juristnavn
Tilknyttete rapporter: 1 forfatternavn

– 0 juristnavn
Utvalgte fagartikler: 31 forfatternavn

– 0 juristnavn
Totalt: 250 forfatternavn – 11 jurist-

navn
*Juristnavn inkluderer rettssosiologer

Referanser
Andenæs, Kristian (1985), «Domstolene –

statsmakt på nedtur». Hefte for Kritisk
Juss, 3–4:51–58.

Andenæs, Kristian (1992), Sosialomsorg i
gode og onde dager. Oslo: TANO.

Andenæs, Kristian (1994), «Skandale».
Nytt Norsk Tidsskrift, 11:70–80.

Andenæs, Kristian, Tom Johansen & Tho-
mas Mathiesen, red. (1981), Maktens
ansikter. Oslo: Gyldendal.

Andersen, Kristen (1970), Skadeforvoldelse
og erstatning. Oslo: Johan Grundt
Tanum.

Aubert, Vilhelm (1950), Priskontroll og
rasjonering. En rettssosiologisk forstu-
die. Oslo: Skrivemaskinstua.

Aubert, Vilhelm (1976), Rettens sosiale
funksjon. Oslo: Universitetsforlaget.

Aubert, Vilhelm, Torstein Eckhoff & Knut
Sveri (1952), En lov i søkelyset. Oslo:
Akademisk Forlag.

Bertilsson, Margareta (2001), «Professions
on the Road to Global Power: The Case
of the Legal Profession». I: Mikael Car-
leheden & Michael Hviid Jacobsen, red.,
The Transformation of Modernity.
Aldershot: Ashgate.

Boe, Erik (1979), Distriktenes Utbyggings-
fond. Oslo: Tanum-Norli.

Christie, Nils (1977), «Konflikt som eien-
dom». Tidsskrift for Rettsvitenskap,
90:113–132.

Domstolsadministrasjonen (2003), Årsrap-
port 2002. Trondheim.

Domstolsadministrasjonen (2003), Årssta-
tistikk 2002. Trondheim.

Eckhoff, Torstein (1976), «The relation-
ship between judicial and political bran-
ches of government». Jahrbuch für
Rechtssoziologie und Rechtstheorie,
4:13–23.

Eckhoff, Torstein (1983), Statens styrings-
muligheter. Oslo: Tanum-Norli.

Eriksson, Lars D. (1980), Marxistisk rätts-
teori. Helsingfors: Juridica.

Görlitz, Axel & Rüdiger Voigt, red. (1987),
«Grenzen des Rechts». Jahresschrift für
Rechtspolitologie, 1:1–285.

Høyesterett, forretningsstatistikk diverse
år.

Innstilling til lov om arbeidsvilkår for hus-
hjelp m.v. avgitt 23. juni 1960.

Johnsen, Jon T. (1986), «Juristene i
Norge». Retfærd, 9:62–77.

0000 UFt TFS 0604M.book Page 599 Monday, January 15, 2007 11:05 AM

[A N D E N Æ S]

600

Kinander, Morten, red. (2005), Makt og
rett: om Makt- og demokratiutrednin-
gens konklusjon om rettsliggjøring av
politikken og demokratiets forvitring.
Oslo: Universitetsforlaget.

Larsen, Terje Rød (1978), «Voldsbølgen»,
myter og realiteter. Stensilserie 18. Oslo:
Institutt for rettssosiologi.

Lingås, Lars Gunnar, red. (1970), Myten
om velferdsstaten. Oslo: Pax.

Lov av 2. juli 1999 nr. 63 om pasientrettig-
heter.

Makten og demokratiet – en introduksjon
(2003). Oslo.

NOU 1982:3 Maktutredningen. Sluttrap-
port.

NOU 1992:8 Lov om pasientrettigheter.
NOU 2003:19 Makt og demokrati. Sluttrap-

port fra Makt- og demokratiutredningen.
Ot.prp. nr. 12 for 1998–99 Om lov om

pasientrettigheter.
Papendorf, Knut (2003), Advokatenes

århundre? Om globaliseringen av advo-
katmarkedet. Oslo: Unipub.

Sand, Inger-Johanne (2005), «Hva er ret-
tens rolle i dag? Forholdet mellom rett,
politikk og makt, belyst ved nyere teori
og eksempler fra globaliseringsdiskusjo-
nen og Makt- og demokratiutrednin-
gen». I: Kristian Andenæs, Anne Hellum
& Inger-Johanne Sand, Rettsliggjøring,

kvinner, makt og politikk. Stensilserien
nr. 101. Oslo: Institutt for kriminologi
og rettssosiologi.

Schatvet, Cecilie (2004), «Ureflekterte
påstander fra Maktutredningen II». Kri-
tisk Juss, 1:1–2.

Slagstad, Rune (1982), «En liberal marx-
isme?». Kontrast, 5–6 (Også i Rettens
ironi, 2001).

Slagstad, Rune (1987a), Rett og politikk.
Oslo: Universitetsforlaget.

Slagstad, Rune (1987b), «Norsk rettsrea-
lisme etter 1945». Tidsskrift for Rettsvi-
tenskap, 100:385–403.

Slagstad, Rune (2001), Rettens ironi. Oslo:
Pax.

Smith, Carsten (2003), «Maktutredningen
og dommerne». Nyhetsbrev. Trondheim:
Domstolsadministrasjonen.

Smith, Eivind (2003), «Rettsliggjøring –
eller et sosialdemokratisk prosjekt».
Aftenposten 23.11.2003.

Stortingsmelding nr. 17 for 2004–2005
Makt og demokrati.

Strøm, Knut Erik (1979), Reform av kino-
lovgivningen. Oslo: Filmforlaget.

Voigt, Rüdiger, red. (1980), Verrecht-
lichung. Königsstein: Athenäum.

Østerud, Øyvind, Fredrik Engelstad & Per
Selle (2003), Makten og demokratiet.
Oslo: Gyldendal.

0000 UFt TFS 0604M.book Page 600 Monday, January 15, 2007 11:05 AM

