


Synne Sæther Mæhle • Ragna Aarli

FORELØPIG
VERSJON

FRA LOV TIL RETT


GYLDENDAL
JURIDISK

SYNNE SÆTHER MÆHLE OG RAGNA AARLI

FRA LOV TIL RETT


GYLDENDAL
JURIDISK

© Gyldendal Norsk Forlag AS 2016
1. utgave, 1. opplag 2016

ISBN 978-82-05-49866-2

Omslagsdesign: Kristin Berg Johnsen
Layout: Laboremus
Sats: HAVE A BOOK
Brødtekst: Minion Pro 10,5/15

Alle henvendelser om boken kan rettes til
Gyldendal Juridisk
Postboks 6730 St. Olavs plass
0130 Oslo

www.gyldendal.no/juridisk
juridisk@gyldendal.no

Det må ikke kopieres fra denne boken i strid med åndsverkloven eller avtaler om kopiering inngått med KOPINOR, interesseorgan for rettighetshavere til åndsverk. Kopiering i strid med lov eller avtale kan medføre erstatningsansvar og inndragning, og kan straffes med bøter eller fengsel.

Innhold

KAPITTEL 1 INNLEDNING	15
1.1 Rettsregler for vår tid	15
1.2 Siktemål og rammer	18
1.3 Kapitteloversikt	19
1.4 Leseveiledning	20
DEL 1 JURIDISK GRUNNKUNNSKAP	23
KAPITTEL 2 NASJONALSTATEN SOM GRUNNLAG	
FOR RETTSFELLESSKAP	25
2.1 Det nasjonale rettssystemet	25
2.2 Grunnloven som organisatorisk ramme for rettssystemet	27
2.3 Stortinget som lovgivende myndighet	29
2.3.1 Om lovfunksjonen	29
2.3.2 Rammer for lovfunksjonen	31
2.4 Domstolene som dømmende myndighet	32
2.4.1 Høyesteretts oppgaver og organisering	32
2.4.2 Om domstolsvesenet for øvrig	35
2.4.3 Rammer for den dømmende virksomhet	37
2.5 Regjeringen og forvaltningsapparatet som utøvende myndighet	38
2.5.1 Om den utøvende myndighet	38
2.5.2 Sentralforvaltningen	40
2.5.3 Domstolsliknende forvaltningsorgan	42
2.6 Det kommunale selvstyre	43
2.6.1 Om lokaldemokrati som grunnleggende rettighet	43
2.6.2 Organisering av lokaldemokratiet	45
2.6.3 Rammer for det lokale selvstyret	46

INNHOLD

2.7	Privatpersoners bidrag til rettsfellesskapet	48
2.7.1	Frihet og selvbestemmelsesrett	48
2.7.2	Privat rettshåndhevelse, ordenstjeneste og granskning	50
2.7.3	Mekling og privat tvisteløsning	52
2.8	Juristenes roller i det nasjonale rettsfellesskapet	54
	Refleksjons- og repetisjonsoppgaver	56
KAPITTEL 3 LOV SOM UTGANGSPUNKT FOR RETTSANVENDELSE		57
3.1	Lov i fokus	57
3.2	Kort om lover	58
3.2.1	Om lovtekster	58
3.2.2	Kort om lovspråket	63
3.3	Vilkårsstruktur	64
3.3.1	Grunnstruktur	64
3.3.2	Vilkår i en større struktur	67
3.3.3	Ulike typer vilkår	69
3.4	Første trinn fra lovtekst til rettsregel	73
3.4.1	Om å tolke lovteksten ut fra alminnelig språkbruk	73
3.4.2	Utfordringer ved å tolke lovtekst basert på alminnelig språkbruk	75
3.4.3	Litt om lovgivervilje og rettslig kontekst for øvrig	79
3.5	Å formidle at lovtekst er utgangspunktet	82
3.6	Om å fastsette en rettsregel	83
	Refleksjons- og repetisjonsoppgaver	84
KAPITTEL 4 RETT SOM DEL AV SAMFUNNET		85
4.1	Rettens nøkkelrolle i et samfunn	85
4.2	Grunnleggende utfordringer i et rettssamfunn	87
4.2.1	Autoritet og demokratisk legitimitet	87
4.2.2	Forutberegnelighet	91
4.2.3	Rettferdighet	94
4.2.4	En sammensatt utfordring	96
4.3	Rettens funksjoner	97
4.3.1	Samspelet mellom lovgivningens og rettsreglenes funksjoner	97
4.3.2	Atferdsregulering	99
4.3.3	Konfliktløsning	101
4.3.4	Fastsetting og organisering av rettslig kompetanse	104
4.3.5	Kvalifikasjons- og omfangsregler	105
4.3.6	Forankring av menneskerettigheter, øvrige rettigheter og rettslige grunnverdier	108
4.3.7	Tverrgående trekk	113
4.3.8	Tverrgående utfordringer	118
	Refleksjons- og repetisjonsoppgaver	120

KAPITTEL 5 RETTSSTATEN	121
5.1 Om rettsstatsideen	121
5.1.1 Rettsstaten som et bindingsverk for rett og samfunn	121
5.1.2 Bakgrunnen for rettsstatsideen	122
5.2 Grunnprinsipper i rettsstaten	124
5.2.1 Statsmakt skal være bygget på rettsregler og bundet av retten	124
5.2.2 Maktfordelingsprinsippet	128
5.2.3 Folkesuverenitetsprinsippet	135
5.2.4 Respekt og sikring av grunnleggende rettigheter	138
5.3 Rettsstatens verdigrunnlag	141
5.3.1 Generelt om rettsstatens verdigrunnlag	141
5.3.2 Frihet og selvbestemmelsesrett	141
5.3.3 Likhhet	143
5.3.4 Menneskeverd	143
5.3.5 Prosessuelle rettsstatsverdier	146
5.3.6 Rettsikkerhet	147
5.3.7 Verdigrunnlaget er dynamisk	149
5.4 Et nyansert bilde av rettsstaten	152
5.4.1 Begrunnet og hjemlet maktbruk	152
5.4.2 Rettsstatens nasjonale forankring i internasjonalt perspektiv	153
Refleksjons- og repetisjonsoppgaver	154
KAPITTEL 6 INTERNASJONALE PERSPEKTIVER	155
6.1 Internasjonal orientering av nasjonalstaten	155
6.1.1 Nasjonalstatenes globale utfordringer	155
6.1.2 Grunnlovens alminnelige krav til traktatinnngåelser	157
6.1.3 Grunnlovens krav ved suverenitetsoverføring	159
6.1.4 Presumsjonen om at norsk rett er i samsvar med Norges folkerettslige forpliktelser	161
6.2 Internasjonalt samarbeid som grunnlag for rettsfellesskap	163
6.2.1 Folkerettens aktører og rettsfelt	163
6.2.2 Forpliktelsesgrunnlag for folkerettsregler	165
6.2.3 Folkerettens institusjoner	168
6.2.4 Transnasjonal juss	171
6.2.5 Juridisk uforpliktende internasjonalt samarbeid	174
6.3 EMK som grunnlag for transnasjonalt rettsfellesskap	176
6.3.1 Europarådet og EMK	176
6.3.2 Den europeiske menneskerettighetsdomstolen	177
6.3.3 Norske saker for EMD	179
6.3.4 EMD som selvstendig rettsutviklende organ	181

INNHOLD

6.4	EØS-avtalen som grunnlag for transnasjonalt rettsfellesskap	183
6.4.1	EU som avtalepart i EØS-avtalen	183
6.4.2	EFTA-pilaren og EØS-avtalen som alternativ til EU	185
6.4.3	EØS-avtalens betydning for Stortinget som lovgiver	187
6.4.4	EØS-avtalens betydning for domstolene	189
6.5	Gjeldende rett i spenningsfeltet mellom det nasjonale og det internasjonale	192
	Refleksjons- og repetisjonsoppgaver	194

DEL 2 JURIDISK METODE 195

KAPITTEL 7 DEN JURIDISKE ARGUMENTASJONS- OG

	BESLUTNINGSMODELLEN	197
7.1	Innføring i juridisk metode	197
7.1.1	Grunnlaget for modellen	197
7.1.2	Modellens potensial og begrensninger	199
7.2	Grunntrekkene i den juridiske argumentasjons- og beslutningsmodellen	200
7.2.1	En modell for rettslig argumentasjon	200
7.2.2	Korrekt argumentasjon og forsvarlige standpunkt	201
7.2.3	Faktum og juss	203
7.2.4	Rettsanvendelsesprosessen	206
7.2.5	Faktumfastsettelsen	208
7.2.6	Subsumsjonen	209
7.2.7	Konklusjonen	211
7.2.8	En modell for juridisk autonomi	213
7.3	Argumentasjonsressurser	215
7.3.1	Terminologi for råstoffene i argumentasjons- og beslutningsprosessen	215
7.3.2	Rettskilder	216
7.3.3	Bevis	217
7.4	Rettskildefunksjoner	218
7.4.1	Primært rettsgrunnlag	218
7.4.2	Tolkningsbidrag	220
7.4.3	Støtteargument	221
7.5	Funksjoner for argumenter fra bevis	221
7.5.1	Rettsfakta	221
7.5.2	Bevisfakta	222
7.6	Utviklingen av den juridiske argumentasjons- og beslutningsmodellen	223
7.6.1	Høyesterett som modellbygger og modellutvikler	223
7.6.2	Rettsvitenskapens bidrag	225
	Refleksjons- og repetisjonsoppgaver	228

KAPITTEL 8	RETTSKILDENE	229
8.1	Alle rettskilder har et legitimeringsgrunnlag	229
8.2	Rettskilder forankret i Stortingets lovgivende myndighet	231
8.2.1	Forankringer i Stortingets demokratiske legitimitet og autoritet	231
8.2.2	Lovpyramiden	232
8.2.3	Grunnloven	234
8.2.4	Internasjonale forpliktelser som skal «gå foran» norsk lov	236
8.2.5	Lovtekster	238
8.2.6	Forskrifter	240
8.2.7	Lovforarbeider	242
8.3	Rettskilder forankret i offentlige organers praksis	247
8.3.1	Domstols- og forvaltningshierarkier	247
8.3.2	Rettspraksis fra nasjonale domstoler	250
8.3.3	Rettspraksis fra internasjonale domstoler	256
8.3.4	Annen myndighetspraksis	258
8.4	Rettskilder forankret i privat autonomi og praksis	264
8.4.1	Frihet og selvbestemmelsesrett som utgangspunkt	264
8.4.2	Løfter og avtaler	266
8.4.3	Standardkontrakter	268
8.4.4	Sedvanerett og sedvane	271
8.4.5	Privat tvisteløsning	272
8.5	Andre rettskilder	274
8.5.1	Kilder til argumenter med selvstendig overbevisningskraft	274
8.5.2	Verdi- og konsekvensbaserte resultatvurderinger	275
8.5.3	Juridisk teori	279
8.5.4	Fremmed rett	281
8.5.5	Konvensjoner Norge er ubundet av, eller ikke har innarbeidet	282
8.5.6	Juridisk uforpliktende uttalelser i det internasjonale rettssystemet	284
	Refleksjons- og repetisjonsoppgaver	286
KAPITTEL 9	RETTSKILDEPRINSIPPENE	287
9.1	Om rettskildeprinsipper som krav til rettslig argumentasjon	287
9.1.1	Rettskildeprinsipper som fastere argumentasjonsnormer	287
9.1.2	Tre hovedgrupper av rettskildeprinsipper	290
9.1.3	Nasjonale og internasjonale rettskildeprinsipper	292
9.1.4	Rettskildeprinsippene er bygget på og bærer av rettens autoritet	293
9.1.5	Rettskildeprinsippene skal også bidra til forutberegnelighet og rettferdighet	295
9.2	Relevansprinsipper	296
9.2.1	Relevanskriterier og relevansprinsipper	296
9.2.2	Feltvariasjoner	297

INNHOOLD

9.2.3	Relevansprinsipper under utvikling	299
9.2.4	Relevansprinsippene i folkeretten	301
9.3	Tolkningsprinsipper	303
9.3.1	Juridisk teksttolkning	303
9.3.2	Lovtolkning	304
9.3.3	Tolkning av folkerettslige tekster	308
9.3.4	Tolkning av forarbeider	311
9.3.5	Tolkning av rettspraksis og annen myndighetspraksis	317
9.3.6	Særlig om prejudikater	319
9.3.7	Testamentstolkning	321
9.3.8	Kontraktstolkning	322
9.3.9	Feltvariasjoner	324
9.3.10	Litt oppgaveteknikk	326
9.4	Samordningsprinsipper basert på rettskilders karakter	328
9.4.1	Behovet for samordning oppstår av uklarerheter i et sammensatt argumentbilde	328
9.4.2	Vektprinsipper som grunnlag for samordning	328
9.4.3	Vektprinsipper orientert mot spesifikke rettskilder	331
9.4.4	Samordning som koblingspunkt for rettsanvendelsens tre steg	331
9.4.5	Samordning av argumenter fra norske og internasjonale rettskilder	334
9.5	Samordningsprinsipper for rettsregler	336
9.5.1	Samordning kan være regulert i lov eller avtale	336
9.5.2	Generelle kollisjonsprinsipper for lover	337
9.5.3	Samordning av norske og internasjonale rettsregler	339
9.5.4	Nasjonale prinsipper for lovvalg i private avtaleforhold	343
9.6	Samordningen skal munne ut i en rettsregel	344
9.7	Rettskildeprinsippene i et legitimitetsperspektiv	345
	Refleksjons- og repetisjonsoppgaver	346

KAPITTEL 10 VURDERINGER SOM LEDD

I	RETTLIG ARGUMENTASJON	347
10.1	Argumentasjonsrommet for vurderinger	347
10.2	Vilkårsorienterte vurderinger	352
10.2.1	Vilkår som åpner for vurderinger	352
10.2.2	Rammer for vurderingsrommet	354
10.2.3	Særlig om lovens formål som ramme for vurderinger	357
10.2.4	Vilkårsorienterte vurderinger gir argumentasjonsrom for det ekstraordinære	359
10.2.5	Vurderinger der lovgiver har avstått fra å lovgi	361

10.3	Vurderinger av balansepunkt	362
10.3.1	Motstående hensyn, interesser og rettigheter	362
10.3.2	Balansering av lovformål	365
10.3.3	Balansering av partsinteresser	368
10.3.4	Balansering av rettigheter	372
10.4	Andre typer vurderinger	376
	Refleksjons- og repetisjonsoppgaver	378
KAPITTEL 11 TOLKNINGSRESULTATER		379
11.1	Rettsanvendelse med lovtekst som primært rettsgrunnlag	379
11.2	Presiserende tolkning	380
11.2.1	Presiserende tolkning er primærvalget	380
11.2.2	Tre verktøy for å klargjøre ordlydens rammer	381
11.3	Innskrenkende tolkning	385
11.3.1	Innskrenkende tolkning krever en begrunnelse	385
11.3.2	Rettsstridsreservasjonen i strafferetten	387
11.4	Tolkningsresultater som går utenfor ordlyden	389
11.4.1	Å gå utenfor ordlyden krever en begrunnelse	389
11.4.2	Utvidende tolkning	389
11.4.3	Analogisk tolkning	391
11.4.4	Legalitetsprinsippet som skranke	393
11.5	Antitetisk tolkning	394
	Refleksjons- og repetisjonsoppgaver	396
KAPITTEL 12 FAKTUMFASTSETTELSEN		397
12.1	Samvirket mellom faktumfastsettelsen og rettsanvendelsesprosessen	397
12.2	Hva skal fastlegges (bevises)? En strafferettslig ekskurs	399
12.3	Ulike bevismidler	403
12.3.1	De vanlige bevismidlene	403
12.3.2	Særlig om sakkyndighet	404
12.4	Krav til beslutningsgrunnlagets kvalitet	407
12.4.1	Krav til beslutningsgrunnlaget i straffesaker	407
12.4.2	Krav til beslutningsgrunnlaget i sivile saker	408
12.4.3	Krav til beslutningsgrunnlaget i forvaltningssaker	409
12.5	Rammer for bevisføring i domstolene	410
12.5.1	Prinsippet om fri bevisføring (relevansnormen for bevis)	410
12.5.2	Kontradiksjonsprinsippet	411
12.5.3	Ulovlig ervervet bevis	412
12.6	Rammer for bevisbedømmelse i domstolene	414

INNHOLD

12.6.1	Prinsippet om fri bevisbedømmelse	414
12.6.2	Beviskrav	415
12.6.3	Variable beviskrav som legitimitetsutfordring	417
12.7	Årvåkenhet for faktum som rettslig ressurs	419
12.7.1	Allmenn rettslig årvåkenhet som ressurs for rettsutvikling	419
12.7.2	Rettslig årvåkenhet for faktum som ressurs i juridisk argumentasjon	421
	Refleksjons- og repetisjonsoppgaver	422
DEL 3	PERSPEKTIVER	423
KAPITTEL 13	RETT SETT I LYS AV MORAL	425
13.1	Innledning	425
13.2	Fra naturrett til moralsk pluralisme	428
13.3	Rettsstatens rammer for rettsregler med moralsk tilsnitt	429
13.3.1	Loggivers og domstolenes rolle	429
13.3.2	Aktuelle og fremtidige utfordringer	434
13.4	Rett og moral under press	439
13.4.1	Rett og moral i rettsprosessene etter andre verdenskrig	439
13.4.2	Moral og internasjonal strafferett i dag	441
	Refleksjons- og repetisjonsoppgaver	444
KAPITTEL 14	RETTENS LEGITIMITET	445
14.1	Innledning	445
14.2	Uttrykket «rettens legitimitet»	446
14.3	Legitimitetsutfordringer	447
14.4	Rettens allmenne legitimitet	452
14.5	Rettsanvendelsens juridiskfaglige legitimitet	454
14.5.1	Rettferdiggjøring av retten gjennom juridisk metode	454
14.5.2	Om alvoret i det rettslige standpunktet	455
14.6	Utfordringer for toleranseterskelen	456
14.6.1	Ulike typer utfordringer	456
14.6.2	Mulige reaksjonsformer	457
14.6.3	Rettssystemets ansvar	459
	Refleksjons- og repetisjonsoppgaver	460

FORKORTELSER	461
LITTERATUR	463
LOVER	469
FORSKRIFTER	476
FORARBEIDER	478
ANDRE OFFENTLIGE DOKUMENTER	481
RETTSAVGJØRELSER OG ANDRE BESLUTNINGER	482
INTERNASJONALE KILDER	485
INTERNETTLENKER	489
STIKKORD	490

Innledning

1.1 Rettsregler for vår tid

Rettsregler knytter sammen erfaringer fra fortidige samfunnsforhold med vår tids utfordringer og siktemål for fremtiden. Slik sett kan vi si at rettsregler er forankret i vår tid, men også har sider til rettens fortid og fremtid.¹ Et eksempel på dette finner vi i en av våre eldste lovfestede rettsregler, som sier at avtaler skal holdes. Bestemmelsen fra Kong Christian Den Femtis Norske lov 15. april 1687 Femte Bog I Cap. 2 Art. (NL 5-1-2) er fortsatt del av Norges lover med følgende ordlyd:

Alle Contracter som frivilligen giøris af dennem, der ere Myndige, og komne til deris Lavalder, være sig Kiøb, Sal, Gave, Mageskifte, Pant, Laan, Leje, Forpligter, Forløfter og andet ved hvad Navn det nævnis kand, som ikke er imod Loven, eller Ærbarhed, skulle holdis i alle deris Ord og Puncter, saasom de indgange ere.

Bestemmelsen er et uttrykk for avtaleformer som var kjente og vanlige på 1600-tallet og gir slik sett et uttrykk for erfaringer. Bestemmelsen har helt siden 1687 gitt et lovgrunnlag for å kreve en avtale oppfylt ved tvang. Rettsregelen bidrar dermed til å løse kontraktrettslige konflikter. Bestemmelsen legger dessuten til rette for verdiskaping for fremtiden. Vissheten om at rettsapparatet er tilgjengelig for å bistå med oppfyllelse, gjør det for eksempel mindre risikabelt å tilby tjenester uten å kreve forhåndsbetaling eller å gi lån uten at låntaker stiller sikkerhet.

Et annet eksempel på at rettsregler for vår tid har sider til rettens fortid og fremtid, er menneskerettigheter. Menneskerettigheter er uttrykk for lærdom av fortiden. Systematiske og svært grove overgrep, som dem som ble begått under andre

¹ Jf. Dag Michalsen, *Retts. En internasjonal historie*, Oslo 2011 s. 13.

verdenskrig, viser tydelig at mennesker kan være i stand til å utsette medmennesker for drap, tortur og umenneskelig behandling. Menneskerettigheter skal sikre rettslig vern mot slike handlinger. Grunnlovsfestede menneskerettigheter setter for eksempel rammer for hvilke lover Stortinget kan vedta i fremtiden.

Som andre rettsregler må menneskerettighetene først og fremst forstås i lys av sin samtid. Erfaring er ingen konstant størrelse. Samfunn forandrer seg, og ny kunnskap kommer til. Dette kan føre til at synet på hva som bør være innholdet i en rettsregel, endrer seg. Det finnes utallige eksempler på dette.

Et eksempel kan hentes fra forbudet i Den europeiske menneskerettskonvensjonens (EMK) artikkel 3 mot tortur, umenneskelig eller nedverdiggende behandling. Konvensjonen ble vedtatt i 1950, og innholdet i bestemmelsen ble den gang forstått ut fra datidens erfaringer og kunnskap om fysiske og psykiske lidelser. I dag er både erfaringene og kunnskapen en annen. Nesten 70 års erfaring med EMK har både gjort oss mer rettighetsbevisste og gitt oss ny kunnskap om hva som kan være umenneskelig behandling. I en klagesak fra den rumenske soningsfangen Florea kunne derfor Den europeiske menneskerettighetsdomstolen (EMD) i 2010 konstatere at opphold i fengsel uten tilgang på røykfrie soner var en krenkelse av EMK artikkel 3.² Med dagens kunnskap om skadevirkninger av passiv røyking skal ingen måtte tåle tvungen eksponering for tobakksrøyk som en del av en langvarig fengselsstraff.

Fra lov til rett handler om rettsregler i vår tid. Et av de sentrale omdreiningspunktene for fremstillingen er hvordan retten utvikler seg og nærmere skal forstås i dag. I dag er rettens utvikling sammensatt. Rettsordninger og rettslige ideer har alltid beveget seg over landegrenser,³ men de siste tiårene har norsk rett blitt mer utpreget internasjonal. Flere prosesser har skapt grunnlaget for en slik mer utpreget internasjonalisering: Samfunnet er globalisert gjennom større grad av og tettere samarbeid over landegrenser på en rekke områder. Folk reiser og flytter oftere og lettere mellom land enn før. Mange samfunnsoppgaver, for eksempel innen forskning og teknologiutvikling, krever kunnskap utviklet i internasjonalt eller flernasjonalt samarbeid. De fleste av oss inngår relativt jevnlig forpliktende leie- eller kjøpsavtaler gjennom internettbaserte tjenester som for eksempel Airbnb, eBay eller Amazon uten at vi tenker over at det i alle disse tilfellene er tale om grenseoverskridende

2 Florea mot Romania, dom 14. desember 2010 (klagesak nr. 37186/03).

3 Michalsen, *Rett. En internasjonal historie* s. 33.

kontraktsinngåelser. Omfanget av slik grenseoverskridende samhandling har gitt grunnlaget for en økende internasjonalisering av nasjonal rett.

Sett i et rettslig perspektiv er internasjonaliseringen særlig formet av at Norge har inngått internasjonalt forpliktende avtaler som EMK og EØS-avtalen. Slikt samarbeid har ført til at den nasjonale retten i større grad blir påvirket og formet av aktører utenfor Norges grenser. Internasjonale domstoler er viktige eksempler på slike eksterne aktører som påvirker innholdet av norsk rett. Med EMK kom EMD, og vi skal senere forklare nærmere hvorfor denne domstolens avgjørelse i en sak mot Romania har betydning for hvordan EMK skal forstås i Norge. Med EØS-avtalen oppsto EFTA-domstolen, og på grunn av EØS-avtalen er, som vi også kommer tilbake til, også avgjørelser fra EU-domstolen relevante for norsk juss. I dag er det antatt at nokså store deler av norsk rett – anslagsvis rundt 20 prosent – er forankret i EMK- eller EØS-retten.⁴ Rettsforskerne Finn Arnesen og Are Stenvik har i sin bok om hvilke krav internasjonaliseringen stiller til juridisk metode, kalt internasjonaliseringen av retten for en «stille revolusjon».⁵ I *Fra lov til rett* synliggjøres betydningen av denne revolusjonen for grunnkunnskap om norsk rett.

For å forstå og håndtere disse utfordringene må en jurist ikke bare ha gode kunnskaper om og ferdigheter i juridisk metode, men også en bevissthet om *hvorfor* jurister har utviklet en egen metode for å analysere og løse rettsspørsmål. Juridisk metode kan som et foreløpig utgangspunkt forklares som et verktøysett utviklet av og for jurister for å kunne avklare og ta standpunkt til rettsspørsmål. Denne boken gir en innføring i sentrale grunntrekk ved juridisk metode sett i lys av rettens nasjonale forankring og internasjonale dimensjoner.

I tillegg til dette målet om å gi grunnleggende kunnskap om og basal forståelse av juridisk metode, tar boken sikte på å oppøve et aktivt, undersøkende og i noen tilfeller kritisk blikk på jussens roller og utfordringer i rettsamfunnet. Å oppøve slik selvstendig faglig integritet er en del av juss som et universitetsstudium. Jurister har et *samfunnsansvar*, ikke minst fordi mange juristyrker krever at man må treffe avgjørelser som har stor betydning for enkeltmennesker. Dette kommer til uttrykk i en språkdrakt fra 1736, i det kandidatløftet som må avlegges før vitnemålet for oppnådd mastergrad i rettsvitenskap blir mottatt: «Aldrig vidende at ville vige fra Ret og Retfærdighed, mindre raade nogen til ufor nødne Processer eller i andre

4 Se Jørn Øyrehagen Sunde, *Høgsteretts historie 1965–2015*, Bergen 2015 s. 406.

5 Finn Arnesen og Are Stenvik, *Internasjonalisering og juridisk metode. Særlig om EØS-rettens betydning i norsk rett*, 2. utg., Oslo 2015 s. 11.

Maader med sine Raad befordre nogen uretvis Sag eller Intention». Et av målene for juristutdannelsen er altså å oppøve en bevisst, reflektert og velorientert holdning til sin egen og det juridiske fagfellesskapets rolle i et rettssamfunn. Grunnleggende kunnskap om og basal forståelse av sentrale grunntrekk ved juridisk metode, sett i både et nasjonalt og et internasjonalt perspektiv, er første trinn på veien.

1.2 Siktemål og rammer

Boken er skrevet som læremiddel for ex. fac., juridisk forprøve ved juridisk fakultet i Bergen. Som læremiddel tar boken over stafettpinnen fra *Rett, samfunn og demokrati* fra 2007, der en rekke kapitler ble forfattet av Jan Fridthjof Bernt og noen ble skrevet av Synne Sæther Mæhle.⁶ Kapitler fra *Rett, samfunn og demokrati* som ble forfattet av Mæhle, er utgangspunkt for kapittel 5, 13 og 14 i *Fra lov til rett*.

Fra lov til rett viderefører kjernebudskapet fra *Rett, samfunn og demokrati* om betydningen av å se rett og samfunn i et dynamisk og kontinuerlig samspill. Boken bygger også videre på en av bærebjelkene i *Rett, samfunn og demokrati* – grunn tanken om at den juridiske metode er bygget på og bærer av visse sentrale grunnhensyn. Jan Fridthjof Bernt formulerte disse grunnhensynene som hensynene til folkestyret som legitimering av samfunnsmakt, forutberegnelighet som rettslig verdi og moralsk/fornuftsmessig vurdering av mulige tolkingsalternativer.⁷ Vi tar med oss tanken om at visse grunnhensyn preger den juridiske metoden, når vi her i vår fremstilling løfter frem at kravene til rettslig argumentasjon stilles for å sikre forutberegnelig og rettferdig rett basert på rettens autoritet og demokratiske legitimitet.

Et av hovedbudskapene i denne boken er at rett, i allefall overordnet sett, er og bør være verdibasert. Dette var også et hovedbudskap i *Rett, samfunn og demokrati*, men også i andre tekster skrevet av oss. Dette er et rettsteoretisk perspektiv som kan diskuteres og problematiseres. Boken har begrenset rom for slik debatt, men når vi klargjør valg vi har tatt om terminologi, skjematiske oversikter og innfallsvinkler underveis i kapitlene, er det for å vise forbindelseslinjer til slike større rettsteoretiske diskusjoner. For nye jusstudenter er det verdt å nevne at undervisning i juridisk metode kan ha forskjellige rettsteoretiske innfallsvinkler. Som jusstudent bør man alltid ha et undersøkende og spørrende blikk for hvilket rettsteoretisk fundament

6 Jan Fridthjof Bernt og Synne Sæther Mæhle, *Rett, samfunn og demokrati*, Oslo 2007.

7 I Bernt og Mæhle, *Rett, samfunn og demokrati*, kapittel 8.

en fremstilling av juridisk metode bygger på. Ingen fremstilling av juridisk metode gir et helt udiskutabelt fasitsvar på hvordan rettslig argumentasjon skal utføres, og meningsbrytningene om juridisk metode er en viktig side av rettsvitenskapen.

Boken er en «foreløpig versjon». Den skal brukes i ex. fac.-undervisningen høsten 2016. Deretter skal teksten bearbeides og videreutvikles før ny utgivelse i 2017. Høsting av erfaringer fra møtet med studenter, undervisere på ex.fac.-kuset og andre lesere er derfor et viktig steg på veien til utgivelsen i 2017.

Vi startet arbeidet med boken med å la kapitlene fra *Rett, samfunn og demokrati* danne en ramme for del 2 om juridisk metode. Ragna Aarli begynte skrivingen av del 2, mens Synne Sæther Mæhle startet i del 1. Samarbeidet vårt ble raskt tett, konstruktivt og effektivt. Vi har skrevet oppå hverandres råtekster, vi har formet store og små tekstbiter sammen, og vi har kontinuerlig samkjørt ideer som danner de store, røde trådene i fremstillingen. Her i boken står vi derfor begge som forfattere av samtlige kapitler – altså også av tekstene som bygger på kapitler fra *Rett, samfunn og demokrati*.

Vi har fått kommentarer og innspill fra Eivind Kolflaath, Halvard Haukeland Fredriksen, Eirik Holmøyvik og Knut Martin Tande. Vit.ass. Constance Jessen Holm har utarbeidet registre, lest korrektur og laget førsteutkast til refleksjons- og repetisjonsoppgavene som står sist i kapittel 2–14. For øvrig har vi i skriveprosessen nytt godt av å være en del av det store og aktive fagmiljøet ved det juridiske fakultet i Bergen, der små og store rettsspørsmål er gjenstand for løpende diskusjon.

Vi tar svært gjerne imot merknader, brukererfaringer og forslag til det videre arbeidet frem mot en ferdig bok: Send epost til ragna.aarli@uib.no eller synne.mahle@uib.no

1.3 Kapitteloversikt

Det gjennomgående temaet i boken er at juridisk metode må forstås som nasjonalt forankret og internasjonalt orientert. Del 1 gir først nødvendig grunnkunnskap om rettens nasjonale forankring i kapittel 2. Kapittel 3 gir et første møte med kravet om lovbasert rettsanvendelse og noen utvalgte utfordringer i den rettslige argumentasjonsprosessen fra lov til rett. Deretter i kapittel 4 skisserer vi rettens nøkkelrolle og grunnleggende utfordringer i et rettsamfunn. Kapittel 5 viser fundamentet for en rettsstat sett i et juridisk perspektiv, mens kapittel 6 løfter frem rettens internasjonale sider.

Del 2 gir en innføring i juridisk metode. Som et pedagogisk fremstillingsgrep har vi valgt å presentere fremgangsmåten for å avklare og treffe standpunkt til retts spørsmål som en *modell* for juridiskfaglig argumentasjon og for å treffe faglig forsvarlige standpunkt. Modellen er et uttrykk for at juss er et eget fag med en egen metodelære som alle jurister må tilegne seg for å bli akseptert som fagfeller. I redegjørelsen for den juridiske argumentasjons- og beslutningsmodellen vil vi synliggjøre *hvilke* krav som gjelder for rettslig argumentasjon og for faglig forsvarlige standpunkt, og *hvorfor* disse kravene blir stilt.

Del 3 inneholder to utvalgte emner som løfter frem noen sentrale punkter i samspillet mellom rett og samfunn. I kapittel 13 ser vi på rett i lys av moral. Kapittel 14 knytter sammen hovedpoenger i boken og formidler at samspillet mellom rett og samfunn overordnet sett er et spørsmål om rettens legitimitet.

1.4 Leseveiledning

Denne boken er strukturert slik at den juridiske grunnkunnskapen som utvikles i del 1, følges opp i en innføring i juridisk metode i del 2 og ses i overordnet perspektiv i del 3. Flere steder i boken nevner vi at et tema eller en problemstilling vil bli behandlet senere, og noen ganger viser vi til et bestemt punkt i innholdsfortegnelsen. Mange andre steder er forbindelseslinjer ikke uthevet ved å vise til andre deler av boken, dels fordi koblingspunktene er så mange og sammensatte at teksten ikke er tjent med at alle blir nevnt, dels fordi en del av arbeidet med å være universitetsstudent er å skape et selvstendig helhetsinntrykk av lærestoffet.

Når det gjelder henvisning til lover, følger vi vanlig juridisk praksis. Det vil si at første gang en lov blir nevnt, oppgir vi den fulle referansen til loven slik: lov 8. april 1981 nr. 7 om barn og foreldre (barnelova). Videre nevner vi at vi har valgt å bruke korttitler i den målformen som er angitt i lovsamlingen og Lovdata. Vi henviser for eksempel til barnelova, ikke barneloven, fordi lovens korttittel er nynorsk. Dersom vi henviser til en lov vi har henvist til flere ganger tidligere, og gjerne i slutten av en setning bundet sammen med jf., benytter vi *forkortelsen* av korttittelen til loven, som for barnelova er barnel. Noen slike forkortelser kan være svært knappe. Lov 13. august 1915 nr. 5 om domstolene (domstoloven) blir for eksempel vanligvis forkortet til dl.

Et par ord om bruken av dommer trengs også før vi setter i gang. Når vi viser til høyesterettsavgjørelser, bruker vi henvisningene til årstall og sidetall i *Norsk*

Retstidende (Rt.), eller referansen i Lovdata når det gjelder avgjørelser som er avsagt i 2016. For mer om dette, se punkt 2.4.1. I tillegg har vi ofte et kortnavn på avgjørelsen. Kortnavnet er et pedagogisk verktøy for å huske dommen, og er ikke en del av avgjørelsen. Jusstudenter bør også merke seg at ulike rettsforskere kan sette noe forskjellige navn på dommer, og at det er henvisningen til *Norsk Retstidende* – eller referansen i Lovdata – som er det viktige når man skal vise til høyesterettsavgjørelser. Vi nevner dessuten at hos oss står kortnavnet i en parentes rett etter at en avgjørelse blir nevnt første gang. Senere i teksten kan vi av og til vise til avgjørelser ved kun å nevne kortnavnet. Endelig nevner vi at noen avgjørelser vil kunne være etterfulgt av bokstaven P, S eller U. Bokstaven P viser at avgjørelsen er truffet av Høyesterett i plenum, S viser at avgjørelsen er truffet av Høyesterett i storkammer, og U viser at avgjørelsen er truffet av Høyesteretts ankeutvalg. Avgjørelser som ikke er etterfulgt av bokstavene P, S eller U er truffet av Høyesterett i avdeling.

Enda et poeng om henvisninger til høyesterettsavgjørelser bør nevnes. Leseren kan merke seg at når vi siterer fra høyesterettsavgjørelser, er det ofte et tall angitt først i eller i forbindelse med sitatet. Det er en referanse til et nummerert avsnitt i avgjørelsen. Nyere høyesterettsavgjørelser har slik nummerert inndeling, mens det er vanlig å referere til sidetall i eldre avgjørelser.

Referansene til annen rettslitteratur krever også en bemerkning. Boken gir juridisk grunnkunnskap, og samme emne behandles i annen rettslitteratur. Vi har måttet begrense fotnoteapparatet og andre referanser til øvrig rettslitteratur for å sikre tekstens leservennlighet. Vi oppfordrer derfor jusstudenter til å oppsøke et bredt spekter av rettslitteratur på egen hånd. Slik aktiv og selvstendig kunnskapsutvikling er en del av et universitetsstudium.

DEL 1

Juridisk grunnkunnskap