

Sleövigs Selvstoendighed

Sleövigs Deling.

Eller:

Tingenes ti lkommende Skikkelse
under ethvert as disse Vilkaar.

Kjobenhavn.

Hos Universitetsboghandler C. A. Rei tzel .

Trykt hos Kgl. Hofbogtrykler B i a n c o L u n o.

• d M S<JT Ä;' ■ •
*‘v

'i-'D 'fe a X i.a u ^ v 'v t'v v ^

o8.°f&65
2l

& J ■ i Q ,
f/WZ)

< O e b Begivenhedernes os alle bekjændte Gang er Danm ark
kommet derhen, at det seer en Fredsslutning imode, uden endnu
at kjænde dennes Betingelser videre end i de allervderste O m rid s ,
og dette ncrppe nok endda. A lt hvad vi vide, er egentligt kun,
1) tit der er sluttet en Overeenskomst om at en Fred skal slut­
tes; 2) at til at fortsætte denne Freds Betingelser er Udgangen
tagen fra det Standpunkt, som Danm ark har maattet finde sig i
at antage fom Retfærdighedens eller B illighedens, næmlig fra
Forudsætningen af en N e t til S lesvigs Besiddelse, paa Holsteens
S id e saa vel som paa D anm arks; og 3) at fra dette Udgangs­
punkt er S lesvigs Selvstændighed *) , det er vel dets tilkommende

*) I Protokollen af lobe Juli 1849 staaer vel ikke ligefrem talt
om Selvstcrndighed, men siges kun, at Slesvig flal have en fær»
stilt Forfatning i hvad der vedkommer dets Lovgivning og indre
Bestyrelse, saaledes dog, at den politiflc Forening som forbinder
dette Land mcd Danmark, forbliver aldeles ukrcrnket. Imidlertid
er «Slesvigs Selvstændighed" eller »det selvstændige Slesvig" paa
tit Maade allerede blevet et almindeligt optaget Kunstord til at be­
tegne den i Art. 1 antydede tilkommende Tilstand; og vi tillade oS
ogsaa her og i det Folgende at bruge disse Udtryk, idet man vel
kan antage, at ved den »politiste Forening» menes den fælleds
Ovcrhoihed, ved den »særstilte legislative og administrative Forfat­
ning» derimod den Afsondring fra den anden Stat, med hvilken
Slesvig stal være forenet under fælleds Ovcrhoihed, som man
pleier at kalde Selvstændighed eller constitutionel Uafhængighed.

1'

4

S t i l l i n g fom uafhæ ngig S t a t , foreløbigt angivet som F r e d e n s
G ru n d la g . — I m i d l e r t i d h a r der i den siden P r c r l im in a r i e rn e s
Undertegnelse for løbne T i d viist sig megen B e tæ nkelighed imod
den nævnte S e lvs tc rnd ighedsbas is , og endvidere en v is T i l b ø i e -
hed til den anden L o sn in g a f S p o r g s m a a l e t , som as sig selv t i l ­
byder sig for T a n k e n , n a a r m an gaaer ud f r a F o ru d sæ tn in g e n
a f H ols teens og D a n m a r k s lige N e t til S l e s v i g , n e m l ig til
S lesv igs D e l in g imellem Holsteen og D a n m a r k ; og begge D e l e ,
saavel Betænkeligheden og In d v e n d in g e rn e imod S lesvigs S e l v ­
stændighed, som Tilbøjel igheden og F o r s l a g e t til S l e s v i g s D e ­
l in g , ere udtalte saa højrøstet, uden at møde nogen tydelig A s -
v i isn ing f ra oven a f , a t man vel m aa ni ed nogen R e t kunne
an tage , a t S p o r g s m a a l e t om Se lvs tæ ndighed eller D e l in g endnu
er ua fgjor t og aabent. O g endvidere synes det endnu aldeles
u v is t , hvordan hiin Se lvs tæ n d ig hed eller i T i l fæ ld e t denne D e ­
ling videre skal v æ r e , hvilke næ rm ere Bestemmelser der skulle
t ilføjes, hvordan den politiske T i l s ta n d fremdeles stal v æ re , saa­
vel i det danske R i g e s H e e lh e d , som i H e r tu g d ø m m e rn e , n a v n ­
ligt i S l e s v i g se lv , om hvilket A l t Fo lke t hverken kjænder R e -
gjeringens H ensig te r og U dsig te r , eller selv er kommet til K l a r ­
hed over hvad det h a r at ønske eller a t frygte. — U nder disse
O m stæ ndigheder maatte da vel enhver F æ d re la n d e ts V e n føle sig
opfordret til E f te r tanke over disse T i n g , saavel over det V a l g
der endnu m aatte være at træffe, som over den valgte A fg jo re l -
s e s , S l e s v i g s S e lvs tæ n d ig he ds eller S l e s v i g s D e l i n g s , videre
U d fø re ls e *) . N æ rv æ r e n d e B l a d e s F o r m a a l er det nu a t bi-

") S a a m e g e t m e r e , som der viser sig en stor D iv crg cn ts im ellem de
forfljcllige Fortolkninger der ere komne for Lyset, tfar over Freds-
grundlagets S e lvsian d igh ed for S le s v ig . Fra dansk S id e forffjclligc
Skrifter og B ladartik lcr, ifs lg e hvilke Selvstæ ndigheden spneS at
ville b live det S a m m e som D anm ark indtil C ideren; og fra tpdsk
S id e f. E r . den bekjandte Artikel i preußische S ta a tS a n ze ig cr a f

drage til det sidste S p ø r g s m a a l s A fg jo re l se , at komme til en
tydeligere Forest i l l ing om T in g e n e s sorestaaende Skikkelse under
enhver a f begge hine F o r u d s æ tn i n g e r , n a a r disse folges saaledes
som det synes tilsagt a f det fælleds O i e m e d : a t tilvejebringe en
saa god og sikker F r e d s t i l s t a n d , som under enhver a f dem er
mulig. M e n for saavidt som en saadan Undersøgelse om den
rigtige Se lvs tændighed og den rigtige D e l in g maatte lykkes, vil
derved tillige det forste S p o r g s m a a l , om Se lvstændigheden eller
D e lingen maatte være at foretrække, være b rag t sin Afgjørelse
næ rm ere . T h i imellem to ubekjændte T i n g kan man dog egent­
l igt ikke v æ lg e , idetmindste ikke med G r u n d og F o r s t a n d ; og
ubekjændte T i n g ere dog Delingen og Se lvs tændigheden , saalænge
m an ikke veed mere om d e m , end hvad der l igger i N a v n e n e ,
saa længe m an ikke kjender dem i det mindste i deres vigtigste
P u n k t e r , saaledes som de maae tænkes at ville blive. M e n de
m aae dog n u , under F o rudsæ tn ing a f de vedkommende R e g e r i n ­
g e r s Retsindighed og B i l l ig h e d , tænkes a t ville blive saadanne
som de bo r v æ re , med saadanne V i lka a r i alle Enkeltheder som
kunne opfylde F re d s s lu tn in g e n s F o r m a a l . Ligesom derfor det
forste S p o r g s m a a l : B o r S l e s v i g s Se lvs tændighed eller D e l in g
v æ lg e s ? forvandler sig til det a n d e t : H v o r le d e s ville T in g en e
skikke sig ifolge S l e s v i g s D e l i n g , og hvorledes ifølge dettes
S e lv s tæ n d ig h e d ? — saaledes gaae r dette sidste S p o r g s m a a l a tter
ov er til det t redie: H v o rd a n bo r T ils tanden og F o r fa tn inge n

1 9 te J u l i 1 8 4 9 , og flere Stykker i H am b . u np arth . C orrespondent
(N r . 2 4 3 o : 12te O ctob er, og flere fo lgend e N u m m e r e) og især
S k r ifte t: » D ie A u sfü h ru n g der B er lin er F r ied en sp rä lim in ar ien vom
lo te n J u l i 18 4 9 - / , hvilke a lle opstille en S l e s v i g s S elv stæ n d ig h ed ,
der v ild e væ re i det mindste lig c sa a fa r lig for D a n m a rk som S l c s -
v ig s fuldkom ne T a b . — O g s a a om den projecterede D e lin g er
F orestillingerne m eget forstjc llige , f. E r . i H r . Schacks S k r ift om
denne G jenstand. sam t B la d e t 1 8 4 8 , og i P r o f. W aitzes S k r ift »Ueber
den Frieden m it D a n em a rk , zw eiter B e i t r a g .-

blive, ifald S l e s v i g skal deles, og hvorledes bo r det H e le o rd n e s ,
hv is S l e s v i g skal staae selvstændigt imellem D a n m a rk og H o l -
steen? — det er d a : Hvilke næ rm ere Bestemmelser og B e t i n ­
gelser m aa D e l i n g e n , og hvilke m aa Se lvstændigheden medfore
eller erholde, fo r a t hver a f dem skal kunne holdes for et a n ta ­
geligt F r e d s g r u n d l a g ? P a a dette S p o r g s m a a l er det da a t F o r ­
fa tteren efter I n d s i g t og E v n e vil forsøge at give S v a r .

F o r e n d vi imidlertid kunne henvende o s til B e t r a g tn in g e n
a f de factiske Enkeltheder , som herved maatte Være a t omtale,
m oder der o s en mere almindelig F o r d r i n g a f en mere formal
N a t u r , som vil og skal efte rkom m es, som ikke m aa tabes a f Ø i e
noget S t e d i den hele Undersøgelse , just fordi det er Vanskelig­
heden i a t efterkomme denne F o r d r i n g , der g jo r det hele S p o r g s ­
m aal om den rette F r e d s b a s i s saa v idtløf tigt og indviklet; og
denne F o r d r i n g er den, at snabel F r e d s g ru n d la g e t som den der-
p a a byggede F r e d og den d e ra f fremgaaende nye T in g e n e s T i l ­
stand skal være begge P a r t e r t i l p a s , eller i det mindste saadan,
at den burde være dem t i l p a s , idet den saavidt muligt skifter
lige imellem d e m , tildeler enhver af dem saa mange F o r d e le og
saa faae Opoffre lse r som muligt . — N u er det bekjændt nok,
hvilke disse begge P a r t e r e r e , n a a r Vi, uden at omtale de mel­
lemliggende N u a n c e r , holde o s til de E x tr e m e r der i denne S a g
have Bere tt ige lse , eller vgsaa, om m an saa v i l , der ind ro m m es ,
an tages , nødtvungent t ilstaaes a t have Bere tt ige lse , hvad enten de
have den eller ikke; at det næmlig paa den ene S i d e er D e r e s
P a r t i , der m en e , at det v a r bedst for alle V edko m m ende , at
samtlige Lande fra E lb e n s M u n d i n g indtil S k a g e n og Ø re su n d
udgjorde en eneste i alle M a a d e r nøie forenet og centraliseret
S t a t , og som altsaa kun finde sig i S l e s v i g s Se lvs tæ ndighed
eller D e l in g som i en smertelig N ø d v e n d ig h e d , det er d a , det
P a r t i der holder paa den saakaldte Heelsta t (eller S ta t s h e e lh e d ,
som N o r d og S y d kalder d e t) , hv is V a lgsp rog v a r : D a n m a rk

7

til E lb en ; paa den anden S id e D eres, der Ville have de tydske
eller halvtydske D ele a f det danske R ige i nvie indbyrdes F o r ­
ening losrevne fra Rigets danske D ele, det er da, Schleswighol-
steinerne, hvis Feltraab skulde være: Daninark kun til Konge-
aaen. Kampen imellen disse to modsatte Id e e r er det der har
fremkaldt alle de nuværende Forv irringer, og som skal endes Ved
Fredsslutningen. H e r at give en udforlig Historie og K ritik
over begge disse politiske Retninger, ligger udenfor disse Blades
Form aal. Derim od Vil det være tillad t, til Orientering over
Tvistighedens Standpunkt, at tage folgende korte Overblik af et
andet S k r i f t *) .

„F o lg er man de slesVigholsteenske Begivenheders hele Gang,
saa godt man kan, fra forst til sidst, saa finder man en uafbrudt
stedse tiltagende Bestræbelse, paa den ene S id e for at losne H e r­
tugdommerne fra Norden og bringe dem i nærmere Forbindelse
med S yden , Paa den anden S id e for at fjærne dem fra Syden
og bringe dem Norden nærmere. D e t Hele er Træ k og M o d ­
træk ad Danm ark og ad Tydskland t i l , som ogsaa er naturligt
nok ifølge Hertugdommernes Beliggenhed, og heller ikke blot
yttrer sig i Tydskland og i D anm ark , M"N lige saa meget altid
rorer sig og stedse vaagner paany imod begge S id e r i Landene
norden for Elben selv. — D e S ta tsacter, hvormed man har
sogt at bringe Fasthed i disse vaklende Bevægelser, bære alle
S p o r af den Ved Sagernes S tillin g givne Usikkerhed, Forlegen­
hed og Wngstlighed. Hertugdommernes Uafhængighed og poli­
tiske Selvstændighed er ingensteds udtalt reent og uden Om svob;
men deres Indlemmelse i Danm ark har heller ikke saaet klare og
asgjorende Udtryk. Allevegne mangler i begge Retninger det
rette Eftertryk just paa det som egentligt menes, saa at enhver
af Parterne saa nogenlunde kan mene, at Documentet taler for

*) An das Volk Deutschlands, Nr. 3, Pag. 63 og 64.

8

h a m , idet samme ingenlunde ligefrem og reent ud siger N e i til
h a n s M e n in g eller til h a n s Onsker. A f P a p i r e r n e alene kan
S t r i d e n s A fg js re lse ikke hentes. H e rm e d havde m an endda
kunnet komme ud a f d e t , n a a r de andre M o m e n t e r som m aae
tages med i B e t r a g tn in g , n e m l ig L and en es B e liggenhed og B e ­
boernes N a t io n a l i te t , klart og tydeligt havde viist hen til den ene
S i d e a lene; men dette v a r ikke T il fæ lde t . H e r tu g d o m m e rn e s
N a t io n a l i te t v a r meget blandet , og a f deres B e ligg enh ed med de
derved bestemte oekonomiske og mercantile H ensyn lode s ig , a lle­
rede for de res egen V e l f æ r d s S k y l d , udlede om trend t lige gode
B e v ise r fo r det Hens ig tsm æ ssige i a t lade dem siutte sig an til
den ene S i d e og til den anden. A s al denne H a lv h e d , i H e n ­
seende til historiske Rett ig heder , N a t io n a l i te t og Be ligg enh ed , o p ­
stod og bestaaer endnu, saavel p a a den danske som p a a den tydske
S i d e , et B e g re b om enhvers egen S t i l l i n g , en M e n i n g om de res
egne R e tt ig he der , som m an vel kunde holde fo r en haandgribelig
fast og urokkelig M a s s e af R e t , om end denne i M o d p a r t e n s
G i n e kun gjælder for et S k i n og en S k y g g e ak virkelig R e t .
— E lem enterne i enhver af disse eensidige R e ts m e n in g e r („ B e ­
vidsthed" kalde Tydskerne deres egen) lade sig let paavise ifølge
Ovenstaaende. D e n tydsksindede flesvigholsteenske M e n i n g g r u n ­
der sig fo rs t , fra N a t io n a l i te te n s S i d e , p a a H ols teens og en
D e e l af S lesvigs overvejende T ydsk hed ; dernæst, f ra den histo­
riske R e t s S i d e , p a a T ra d i t io n e n om H e r tu g d ø m m e rn e s evige
S a m m e n h æ n g m. m ., som a tter understøt tes, saavel ved de tv e ­
tydige og dunkle R e ts d o c u m e n t e r , forstaaede saaledes som m an
vil have dem forstaaede, som ved den a f D a n m a rk i visse P a r ­
ter og for visse T id e r tilstedede Forbindelse imellem begge H e r ­
tugdøm m erne , der betragtedes som en Tiistaaelse om en a fg jo r t
R e t t ig h e d , og især ved D a n m a r k s T il t ræ de lse for Holsteen til
det lydfte F o r b u n d , i 1 8 1 4 og 1 8 1 5 ; ende ligen , f ra den
geographiske B e ligg enh ed s S i d e , paa det tilsyneladende N a tu r l ig e

<)

i at lade det tydske L an d fortsætte sig ud i den t ilgrændsende
og fo rho ldsv i is lille H a lv o . D e t te er For tegne lsen over H o v e d ­
punkterne i S c h le sw ig -H o ls te in s Deduction . — T e n dansksindede
eller danske M o tiv e r in g af vo r Anskuelse er o s alle noksom be-
kjcrndt. T i l Jcrvn fo re lse næ vnes im id ler t id , a t d e n , hvad forst
N ationa l i te ten angaae r , g ru nde r sig p a a det nordlige og det mel­
lemste S l e s v i g s afgjorte D a n sk h e d ; hvad dernæst den historiske
R e t an g a ae r , paa F o r v is n in g e n otti det hele R i g e s lange S a m ­
menhoren igjennem A a rh u n d re d e r , som bestyrkes, saavel ved de
politiske B revsk abe rs I n d h o l d , r igtigt udlagt f ra vort S y n s p u n k t ,
font ogsaa ved den danske H eels ta ts Anerkjendelse af hele E u r o p a ,
ogsaa a f H e r tu gdom m e rne selv, og især ved Hols teens I n d d r a ­
gelse i A a re t 1 8 0 6 ; og endeligen grunder den sig paa F o r b i n ­
delsens statsoekonomiske og mil i ta ire N y t te og N od vend ighed , lige
faa vel for H e r tu g d o m m e rn e som for det ovrige D a n m a rk . D e t te
er den danske H eels ta ts eller S ta t s h e e lh e d s A rg um en ta t ion i kort
Udtog ."

F orans taaen de skulde tjene til faa nogen ledes , saavidt det i
K or thed v a r m u l ig t , a t forklare de to imod hinanden staaende
Anskuelsers T ilværelse . N u er der vel de der m e n e , at hvad
der er forklaret, derved tillige er fo rsvare t , hvilket imidlertid er
en Vildfare lse . F o r u d e n M o t i v e r eller Lei lighedsaarsager til en
H a n d l in g eller T æ n k e m a a d e , er der ogsaa N o g e t til i V e rd e n ,
der hedder R e tfæ rd igh ed og S a n d h e d , og hvad der strider imod
disse, er ingenlunde forsvaret , om det end er nok saa godt psycho-
logisk og historisk forklaret. D e r f o r er det heller ikke paa nogen
M a a d e min H e n s ig t , ved den givne F o rk la r in g at fremstille et
F o r s v a r for den scheswigholsteinske M e n i n g , som om den havde
R e t , eller i alt F a l d lige saa megen R e t som den danske, men
kun at gjore det begribe l ig t , a t denne M e n i n g finder S t e d og
selv t ro er a t kunne forsvare sig. — M e n vistnok m aa S a m m e n ­
stillingen af begge de modsatte M e n in g e r fore o s til adskillige

10

andre B e tr a g tn in g e r . D e n fo n le af d isse , fom forresten her
ligger o s f jærnere , er denne, a t den slesvigholsteenske S y n s m a a -
des Fork la r l igh ed dog bo r leere os at indsee s aa m eg et , a t den
vel kan findes rodfæstet i forresten redelige og velteenkende M e n ­
neskers S i n d , og a t Vi Danske d e r fo r , saasnart S le sv ig h o ls t e -
n e r n e , ved at opgive denne S y n s m a a d e s hensynslose og u b e t in ­
gede G jenn em fore lse , v ise , a t de ogsaa finde vo r S y n s m a a d e
forklaret og begribelig, og for saavidt have fo r lad t deres egen
M e n i n g i dens farligste Skikkelse , vel kunne betragte dem som
endnu i visse M a a d e r V i ld f a re n d e , men dog ikke længere have
R e t til a t fordomme dem som M e nne ske r , derimod vel til at
ansee dem for tilbagevendende B r o d r e , med hvilke F o r so n in g er
mulig og onskelig. — D e rn æ s t kunne vi ri undlade a t bemærke,
a t n a a r vi ikke tilstaae en for menneskelige A i n e lige stor R e t
paa begge S i d e r , eller ogsaa, i dennes S t e d , en uimodstaaelig
N odvendighed , der tvang os til a t lade den a f vore M o dstandere
paastaaede R e t gaae og gjælde for lige saa stor som v o r , saa
vilde den danske R e g je r i n g s A d f æ rd , saavel ved i J a n u a r 1 8 4 8
a t indrømme Schleswighols te inerne deres S ch le sw ig -H o ls te in , som
ved i samme A a r s M a r t s a t b o r tg iv e , som det syntes, a ldeles
og uden F o rb e h o ld , Hols tern f ra den gamle danske S t a t til den
nye tydske, være a ldeles uforklarl ig og uforsvarlig . V e d begge
disse S t a t s a c t e r indrømm edes M o d p a r t i e t een D e e l as deres
F o r d r i n g e r , imod at de skulde opgive en anden D e e l d e r a f , og
saadanne T i l b u d g jo r m an kun under F o rudsæ tn ing a f at M o d ­
parten ogsaa ha r eller an tages at have R e t . — Endeligen maatte
vises hen p a a , at ogsaa den sidste O vereenskomst om F r e d e n s
B a s i s , hvad enten den deri fremsatte S lesvigs Se lvs tændighed
fremdeles skal fastholdes som eneste B a s i s , eller om denne tillige­
med S l e s v i g s D e l in g endnu staaer paa V a l g , hviler p a a T i l ­
staae lsen a f en v is R e t paa enhver a f S i d e r n e , og indeholder,
som G ru ndsæ tn ing for de videre F o r h a n d l in g e r , en midlertidig

11

Antagelse a f begge P a r t e r s lige store N e t , en E rk læ r in g om at
begge P a r t e r s R e t skal ansees for lige s to r , hvad enten den i
S a n d h e d er det eller ikke. P a a dette P u n k t ere Vi satte Ved
Tydsk lands O v e r m a g t , der , i F o re n in g med andre M a g t e r s L a n g ­
somhed og Lunkenhed i a t komme os til Hjcelp, h a r sat o s i den
N ød ve n d ig h e d a t give Afkald paa Vor egentlige fulde N e t , a t opgive
saavel D a n m a r k til C ide ren som D a n m a rk til E l b e n , der begge
ansaaes for at Være utaalelige for D yd sk land ; pa a dette P u n k t
staae Vi og see ingen Udsigter til at komme de r f ra . D e t te maae
Vi tilstaae for o s se lv , om det end er o s h a a r d t , men soge n o ­
gen T r o s t i den D a n k e , a t denne samme Antagelse er d e t , saa-
vidt menneskelige O i n e n a a e , vi have at takke f o r , a t der ei
skrives o s endnu haardere V i lk a a r , a t dog ikke al N e t aldeles
fornægtes o s , a t Vi ikke længere tvinges til a t anerkjænde det
Sch le sw ig ho ls te in , d e r , i eller udenfor det politiske Dydskland,
v a r og er o s utaaleligt . — B e g g e P a r t e r s oiebliklige S t i l l i n g
imod hinanden e r , for at udtrykke det kort Ved en Lignelse, som
to B r o d r e s , der have t rættedes om en K a ge eller et W b l e , n a a r
F a d e r e n a fg jo r D ræ t te n saavidt at han s i g e r : E n te n skulle Z
dele det som Z t ræ t te s o m , eller ingen a f E d e r skal hu ve d e t ;
nu have Z V a lg e t . S a a l e d e s have begge P a r t i e r , det danske
og det schleswig - holsteinske, nu V a lg e t imellem S l e s v i g s D e l in g
eller dets Se lvs tæ n d ig hed . M e n dog m aa ingen a f dem glemme,
a t , saafremt de ere Ved sund F o r s t a n d , maae d e , fo r de vælge,
indrette Se lvs tændigheden saaledes, a t , ved begge at miste S l e s ­
vig , saae de det alligevel begge i det V æ sent l ige ; og at betænke
og betinge D e l in g e n saaledes, a t ingen a f dem, ved a t dele S l e s ­
vig, væsentligt mister noget deraf . F o r s t n a a r F o rm e le rn e hertil
ere fundne, kan der Vælges med F ors ta nd .

V i l m an nu gaae nærmere ind pa a S p o r g s m a a l e t om den
rigtige D e l in g a f S l e s v i g og om S l e s v i g s rigtige S e lv s tæ n d ig ­
h e d , den D e l in g hvorved ingen a f de D elende mister noget a f

12

det D e e l t e , den B ort tagelse a f det H e le hvorved begge de der
miste d e t , dog beholde det — det er med andre O r d , den D e ­
ling og den Se lvs tændighed der faa lidet som muligt skader eller
trykker nogen Vedkommende, som derimod gavner og styrker dem
alle saa meget som det lader sig g j o r e , — saa synes saavel den
fornuftige Selvstaendigheds som den fornuftige D e l i n g s næ rm ere
Betingelser os at kunne benfores og nogenlunde oversees under
folgende H ov ed punk te r :

I . S t a t s d e le n e s indbyrdes F o r h o ld .
I I . H e r tu gdom m e rne s F o r h o l d til Tydskland.

I I I . S t a t sh e e lh e d e n s Betryggelse i F re m tid e n .
IV. Ski llel in ien imellem N a t iona l i te te rne .
V. N a t io n a l i te te rn e s R e t .

VI. H er tu g d o m m e rn e s fælleds materielle I n t e r e s s e r .
V i l . H e r tu g d o m m e rn e s G ru n d lo v og øvrige Love.

D isse Hovedstykker ville vi nu efter E v n e hvert for sig tage i
noiere B e t r a g t n i n g , de fleste a f dem i to A fd e l in g e r : A , under
F o ru d sæ tn in g a f S l e s v i g s S e lvs tæ ndighed , og B, un der F o r u d ­
sætning af S l e s v i g s D e l in g imellem D a n m a r k og H ols t e en ; a l ­
tid med ovenstaaende Forest i l l ing om den r ig tige Se lvs tændighed
og den rigtige D e l in g i vore D anker , om end ikke altid i M u n d e n .

i. A. S t a t s d e l e n e s i n d b y r d e s F o r h o l d , u n d e r F o r ­
u d s æ t n i n g a f S l e s v i g s S e l v s t c r n d i g h e d .

O m dette P u n k t m aae vi begynde med at optage de i F æ d r e ­
landet 1 8 5 0 N r . 7 o : 9de J a n u a r fremsatte W r i n g e r : „ S l e s ­
v igs Se lvstændighed vil af M o d p a r t i e t blive bru g t til, p a a ethvert
P u n k t af det Fælledskab med K ongerige t , som er t ilbage, at hin­
dre dettes frie B ev æ g e lse ; — S l e s v i g s fuldstændige politiske
Se lvstændighed er S l e s v i g s T a b " ; næmlig n a a r S e lv s tæ n d ig ­
heden tages i den M e n i n g , at derved skal sors taaes , a t D a n m a rk
og S l e s v i g slet ikke skutte have noget videre Fæ lledsskab end

13

K o n g e n s P e r s o n og i det hoieste det diplomatiske P e rso n a le ,
uden noget andet O r g a n for de fælleds A nl iggender i Lovg iv­
ning og Bestyrelse. M e d andre O r d : K a n D a n m a rk (i videre
B e ty d n in g) ikke faae een R i g s d a g for hele R i g e t , saa er S l e s -
v ig s Se lvs tændighed ikke et H a a r bedre end S c h le s w ig - H o l s te in
meerunischlungen, om ikke væ rre . H e ro m vil m an overbevise sig,
Nflflr man seer, hvorledes vore M o dstandere ville have den S e l v ­
stændighed indrettet , som, isolge P r æ l i m in a r ie rn e § 1 , skal blive
S l e s v i g til D e e l . T i l Exempel nævne vi den A r t ik e l : „x xx a u s
H o l s te in " , som stod a t læse i H a m b . unpar th . Correspondent 1 8 4 9
N r . 2 4 3 o : 1 2 te O k to b e r , og som siden (t i ldee ls som G jensv ar
pa a de bekjændte S t e t t i n e r A r t ik le r i samme B l a d N r . 2 5 0 og
2 5 1 (2 7 0 , 2 7 1)) for tsættes i N r . 2 5 3 , 2 5 4 , 2 5 5 , 2 5 8 , 2 5 9 ,
hvori det F o r s i a g forst kom f r e m , a t der a lt id skulde væ re en
tydsk R ig sc o m m issa i r i S l e s v i g , for at overholde dette L a n d s
fuldkomne S e lvs tæ ndighed . N æ r beslægtet hermed er den hele
F rem sti l l ing der gives i S k r i f t e t : „ T i e A u s fü h ru n g der B e r l in e r
F r i e d e n sp rä l im in a r ie n vom lO t r n J u l i 1 8 4 9 " , hvori for langes
hele den siesvigholstenske G ru n d lo v a f l 5de S e p te m b e r , en S t a t ­
ho lder i S l e s v i g , som ikke m aa være bunden ved In s t ru k t io n e r
f ra K o n g e n , suspensivt V e t o , et eget F l a g , egen A rm ee og
F l a a d e , T ydsk lands bestandige R e t til a t overvaage S l e s v i g s
Se lvs tæ n d ig hed , S l e s v i g under P r e u s s e n s bestandige Beskyttelse,
ligeledes en preustisk eller tydsk B e fu ldm æ g tige t i S l e s v i g for
a t paasee Se lvs tæ n d ig heden s O verho lde lse , fælleds F in an s ie r og
M o ntv æ sen i H ols ten og S l e s v i g , ingen T o ld l in ie imellem H e r -
tu g d o m m e rn e , endeligen , fo r a t krone V æ r k e t , den Fastsættelse,
a t Lovene i S l e s v i g ikke skulle kunne fo randres eller nye Love
g ives , uden med den holsteenske L and sfo rsam lings Consens. —
N u mene vi vel ikke, a t de andre Vedkommende just vilde holde
sig a lt dette e f te rre tte l ig t , men saameget see vi dog, at D a n m a r k
vistnok m aa væ re paa sin P o s t , n a a r det g jælder den videre

14

B y g n i n g p a a Se lvs tæ n d ig heden s B a s i s ; og i denne Henseende
have vi da vel allerede Advarsel nok i den bekjcrndte A fhand ling
om samme T h e m a , som f i rå r ester V aabenst i ls tandens Afsluttelse
stod i den preussiske S t a a t s a n z e ig e r , 1 9 d e J u l i 1 8 4 9 . I B e ­
t rag tn ing af dette, m aa v o r t forste F o r s i a g væ re som fø lge r :

I n g e n blot personal Union, men en communal U n io n ; eller,
om man hellere saa v i l : ikke en blot U nion , ingen saakaldet reen
Un ion , men en monarkisk F o e d e ra t io n , hvori S l e s v i g saa maatte
staae som det tredie F o rb u n d s le d ved S i d e n af de 2 andre lige-
saa selvstcendige, D a n m a r k og H ols ten (m ed Lauenb vrg) . — J e g
h a r i et andet F lyvesk r i f t*) y t tre t mig over denne G je n s ta n d * *)
derhen, a t den blotte P e r s o n a lu n io n , d . e. to (eller f le re) forre­
sten strcrngt adskilte S t a t e r under den samme F y r s te , forekommer
mig som den unaturligste af alle F o r f a t n i n g e r , og hvad jeg der
h a r sagt, vil jeg her hverken gjentage eller tage tilbage. — N e l
h a r man flere G a n g e f ra raade t enhver ncermere Forbindelse imel­
lem det hele D a n m a r k s D ele , o g derimod anbefalet en „crr l ig
U n i o n " ; men jeg kan ikke fordolge, at jeg ikke holder nogen reen
Union fo r crrlig. I k k e fra Fo lkenes S i d e , thi e thvert a f dem
lurer alt id p a a n o g e t , det vcrre sig fuldstændig F o r e n in g eller
fuldstcrndig Adskillelse; og hvad den scrlleds N egjer ing angaaer ,
da synes, uden engang at tænke p a a det uuteblivelige Ø nske om
at tilvejebringe en noiere F o r e n i n g , en fuldkommen W r l i g h e d at
vcrre endnu sværere at vedligeholde, end det er for Schakspil leren
paa engang a t spille to P a r t i e r i to svrskjellige V æ re lse r . -D e t

*) A n d a s V o lk D e u ts c h la n d s N r . I , P a g . 5 on 1 2 , o g i N r . 2 ,
P a g . 2 3 .

■) s a a v e lso m o g s a a N r . 2 , P a g . 15 im o d d en tid t o m ta lte p r o v in c ia le
S e lv s t c r n d ig h e d , d . e . im o d en scrrstilt L a n d d a g m . m . , n a a r det
H e le s an d re D e le ikke h a r n o g e n s a a d a n , — s a a v e ls o m o g s a a im od
a lle a n d re im o d (H c e l -) S t a t e n s B e g r e b stridende e lle r i d e n s V irk e­
kreds o v e rg r ib en d c B c fo ie ls e r .

15

reglementerede Exempel med S verri g *) og N o r g e formaner ikke
at rokke denne O v e rb e v i isn in g , thi disse N i g e r s geographiske a f ­
sides B eliggenhed h a r hidtil givet dem -en heldig UndtagelseSstil-
l ing, heller ikke have de i disfe 3 0 eller 4 0 A a r havt nogen af
de P rø v e l s e r a t udholde, som afgjoxe en S t a t s f o r f a t n i n g s B æ r d .
G i d de ogsaa fremdeles m aa tte vorde forskaanede fo r dem.

D e t er oftere sagt, a t en P e rso n a lu n io n kun kan finde S t e d
tilsammen med A b s o lu t i s m e n , men ikke med den conftitutionale
F o r fa tn in g . Z dette O r d er N o g e t men ikke A l t sandt. M e d
ni P e rso n a lu n io n kan A bso lu t ism en være god og g a v n l ig , un der
de B etingelser der overhovedet gjælde for A bso lu t ism e ns F o r t r i n ­
lighed, det e r , n a a r Fy r s te n er hoit begavet og re tfæ rdig , F o l ­
kene fredeligt og broderlig t s indede; men just for disse B e t i n g e l ­
sers S je ld e n h e d s S k y l d h a r V e rd e n tabt T r o e n paa A bso lu t is ­
men. D e t conftitutionale R e g im en te kan derimod ikke stemme
sammen med P e rso n a lu n io n e n , n a a r denne er reent personal, eller
ogsaa, for at bruge et andet Udtryk, n a a r den er en veen Union,
d. e. n a a r der ikke ved S i d e n a f R egjer ingen er sat nogen fæl­
leds R epræ sen ta t ion for de i Unionen sammenfattede S t a t e r , for-
at have A g t p a a A l le s I n t e r e s s e r , og forebygge at R eg jer ing en
ikke i S a m f u n d og Forstaaelse med den ene S t a t s P a r l a m e n t
skal gjore I n d r e t n i n g e r eller tage F o r h o ld s re g le r lige imod den
anden S t a t s I n t e r e s s e r . — H e r a f f o l g e r , . mener j e g , a t for
S t a t e r , som ikke kunne træde i R e a lu n io n , det er, som ikke skulle
hore op med at være forskjellige S t a t e r , endftjont de stulle have
hvad m an nu kalder „en fælleds S p i d s " i R egim entsfore lsen , gives
der ingen anden UdVei, end denne, ikke a t give denne S p i d s just
fuldkommen E enh ed (i K o n g e n s eller P ræ s id e n te n s P e r s o n a le ne) ,
men foruden denne E e n h e d s - S p i d s a t have endnu en anden ikke

*) " V i mistede F in la n d og fik N o r g e ikke", sagde for ikke lcrnge siden
en ansect S v e n stc t il en reisende Dansk-

16

fuldt faa spids T o p i de sammenhorende S t a t e r s eller F o l k s
fælleds O v e r re p ræ se n ta t io n , — det er da in ed andre O r d , at
skride fra Unionen over i Foedera t ionen . S a a d a n n e F o e d e ra r i o-
ner ere (e l l e r skulde v æ re) den nordamerikanske og den schwei­
zerske, kun med et republikansk O v e r h o v e d , som her ligger uden­
for S p o r g s m a a le t . — Udtrykket „ E o m m u n a lu n io n " h a r jeg a f
den G r u n d bru g t ovenfor, for a t a n ty d e , a t denne A r t a f F o r ­
ening synes mig, i M o dsæ tn ing til den personale og til den reale
U nion , ineest stikket til , ved k o m m u n e rn e s eller (i mere omfattende
M e n in g) M en ighedernes faste og ordnede Forb indelse til een
S ta t s h e e lh e d , a t betrygge saavel D e le n es som det H e le s N e l . —
D e l te synes mig næmlig at være den indre P o l i t i k s store O p g a v e :
at lade enhver E n k e l th e d , mindre eller s tø r re , beholde al mulig
F r i h e d i deres egne Anliggender , og dog a t hævde A l le s Eenhed
i de D in g hvori Eenheden behov es , kraftigt og gjennemgribende.
O m de yderligere M i d l e r , ved hvilke dette O i e m e e d , fri B e v æ ­
gelse i det I n d r e , S ikkerhed , S a m m e n h o ld og B is ta n d udad til,
soges opnaaet i N o rd am e r ik a , ere de rette eller ikke, lade vi u a f ­
g jo r t ; i alt F a l d h a r E u r o p a M e g e t a t lære hist.

A l t) a a , for at sige det for teligt med eet O r d , jeg onskede
at faae en F o r b u n d s s t a t , en dansk F o r b u n d s s ta t ved S i d e n a f
den ty d s te , om end ikke indrettet i alle S ty k k e r aldeles saaledes
som denne lader til a t ville b l iv e , hvorom der nu ikke her skal
anstilles Undersogelser. N u have allerede S t e m m e r , som ei ere
at oversee, f ra begge S i d e r *) erklæret sig for denne L osn ing af
S p o r g s m a a l e t , for en faadan F or to lkn ing a f den opstilte F r e d s ­
basis (S l e s v i g s S e lv s tæ n d ig h e d) , dog hidtil meest med Hensyn
paa S l e s v i g a lene; vi derimod her fordriste o s til a t tale et

’) f. E r . fra dansk S id e Ugeskriftet »N ord og S y d " flere G an ge,
saavclsom adskillige A rtitler i Kjobcnhavnsposten; fra tydst S ir e
Skrivelserne fra S te tt in i H am d . Correspondent 1819 N r . 250 og
251 (fa m t 270 og 271).

17

O r d fo r en saadan F orb in delse imellem alle D e le a f det hele
dan tte M o n arch ie . E f te r v o r M e n in g skulde alle T r e væ re cens
stillede m ed H ensyn til hinanden og til det H ele . E n h v e r a f
dem skulde have sin egen soeregne, m u ligv iis fra de A n d re s meget
forskjelligt in d re tted e .o g o rd n e d e , kun lige frisindede F o r fa tn in g ,
sin egen lovgivende F o rsa m lin g fo r hvad der angaae r dens egne
S a g e r , m en dog alle T r e een fcclleds lovgivende F o rsa m lin g sor­
det F æ lle d s , hvad enten denne saa skulde kaldes R i g s r a a d , eller
O v e rh u u s eller F æ lle d s s ta ts ra a d o. s. v.

V e l veed jeg , a t m an især’ fra den holsteenske S id e vel v il
trcede dette F o r s la g im ode med F o ru n d r in g , maafkee med U villie ,
som om det v a r en ny „dansk A n m a sse lse " ; m en jeg tro e r ,
a t m an dog ved ro lig ere O verveje lse vil f in d e , a t det er det
bedste ib lan d t m ange. O g sa a indseer jeg ve l, a t H olsteen s S t i l ­
ling til T ydsk land g jo r den h e r soreslagne F orbund sfo rb in d e lse
noget vanskeligere, idet H olsteen derved vilde komme til a t staae
i to forskjellige F o e d e ra t io n e r , F o rb u n d ss ta te r , com m unale U nio­
n e r ; men denne In d v e n d in g skal alligevel ikke afskrække m ig , thi
H ols teen s D o b b e ltfo rh o ld vilde dog under alle O m stæ ndigheder
g jo re det nodvendigt og uu ndg aaelig t fo r den tydske saavelsom for
den danske C e n tra lre g je r in g , a ltid ved alle B e s lu tn in g e r der an-
gaae det H e le , a t tage H ensyn til denne dobbelte S t i l l i n g ; og
a f hvem kunde saa d e tte , p a a dansk S i d e , bedre tages i A g t,
end a f en F o rsa m lin g i hvilken ogsaa H olsteen havde sine R e ­
p ræ sen ta n te r? M e d nogen god V illie v il det gaae godt derm ed,
m en denne m aa n a tu r lig v iis fo ru d s a tte s , ogsaa i m ange andre
H e n se e n d e r , s. E x . m ed H ensyn til S p r o g e n e s Forskjellighed og
t il det S p o r g s m a a l , hvilket S p r o g der skal b ru g es i F æ lle d s -
s ta ts ra a d e t og e llers i alle hele M o n arch ie t vedkommende A cter
og U dfæ rd ige lse r; hvilket m an fo rre s ten , som det forekom mer o s ,
h a r g jo r t m eget fo r m eget V æ sen a f.

A t der ved en saadan P l a n s Udforelse vilde blive nogle
2

18

nødvendige F o r a n d r in g e r at foretage i „ D a n m a r k s R i g e s G r u n d ­
l o v " , skal ikke n æ g t e s ; dog t ro e r jeg ikke a t disse vilde blive
særdeles mange eller fo rho ldsv i is meget betydelige.

D e t sorstaaer sig, a t a lt hvad her er sagt under F o r u d s æ t ­
ning a f F o r e n in g imellem D a n m a r k s K o n g e s tre S t a t e r , ogsaa
og deslo mere maatte gjælde om D a n m a r k og S l e s v i g , h v is S a ­
gens endelige Udfald blev d e t , a t S l e s v i g s Se lvs tæ n d ig hed vel
beholdt S e i e r e n , men uden at en saadan Forbindelse as alle t re
L a n d e , som vi have betegnet, kunde br inges t i lveie ; hv or i vi da
maatte vide a t foie og finde o s , uden alligevel at opgive den
D anke , a t engang i T id e r n e s L o b , efter en bedre I n d s i g t s O p -
naaelse , ville Landene fra E lb e n til Ø re su n d og S k a g e n forene
sig i en 81 d e o p lac e t baltisk F o r b u n d ss ta t . D i x i ! I c h h a b ' s
gewagt! for med min V e n P . H . a t sige den gamle Ulrich von
H u t te n dette O p m u n t r in g s o rd efter.

Maaskee vil M a n g e n finde, a t det her givne F o r f l a g er et
a l t fo r voveligt og a lt for sælsomt, at det kun fremstiller en siet og
utidig E f te r l ign ing a f den nordamerikanske F o r f a t n i n g , at det vilde
indfure et a l t fo r kunstlet og forflruet S y s t e m , især i en faa lille
S t a t som den danske, der siet ikke h a r nogen O p l o s n i n g a f den
centraliserede S a m m e n h æ n g n o d ig , eller kan taale denne uden
S k a d e . R u tro er jeg for min P a r t siet ikke a lt d e t te ; men vil
alligevel ikke g jure noget F o r j o g paa her at forsvare min O v e r -
b e v i isn in g *) . K u n dette h a r jeg her at svare paa den forudsatte

*) J e g har ogsaa paa andre S ted er (A n d a s Volk D eutschlands, P a g . 5
og N r . 2 P a g . 2 1) ikke skjult, at jeg troer at oine m ange P r o b le ­
m ers Losning i et gjcnnem fort C om m unalvæ sen i hoicre M en in g ,
d. e. i en rigtig og hensigtsm æssig Articulation im ellem de natur­
lige C om m uncr, M enigheder, Fælledsskabcr a f alle Arter, de mindste
og sm aac som de storre og storstc, isærdeleshed L osningen a f de tre
C ardinalproblcm cr, n e m lig , at forene den individuelle og loca le F r i­
hed med Enigheden og Eenheden i det F æ lled s , dernæst O m sorgen
for de Enkelte med E jendom m ens og E rhvervets N et, og cndeligen

19

I n d v e n d i n g : E r virkeligt denne M en in g om vort Udkasts l ian#
vendelighed og Uudforlighed faa fast indgroet h o s den store A l -
meenhed i D a n m a rk og i H er tu g d o m m erne , i Tpdfkland og i
E u r o p a , at der slet ikke er at tamfe paa at rokke den, nu ve l ,
faa rnaatte det staac alle Vedkommende frit for , at vende tilbage
fra det nuværende S t a d i u m s Retfærdighed til det forrige S t a ­
d iu m s R et fæ rd ig h ed ; det v i l sige, da nmatte det igjen komme til
at gaae ud paa et V a l g imellem S l e s v i g - H o l s t e e n udenfor del
tyd sk e .Forb u n d og D a n m a rk til Cideren uden v id e re , i begge

den bo rg er l ige Frihed og fornødne Dccl tage lsc i de a lm ene Anlig
gender mcd Lovmæssigheden og mcd Rcgjer ingsvirksomhedens E n e r g i e ;
m rb eet O r d : Losningen a r det P ro b le m fremfor a l le : a t skaffe og
b ev a re Friheden I n d g a n g og Fasthed ved S i d e n a f F re d e n , og
Freden ved S i d e n a f Friheden. F jæ rn cre T id e r m a a det vcerc fo r­
beholdet, heri a t finde og fremstille det Enkelte, det endnu Ubekjændte;
titen i dette T e g n skulle vi seire, derom er jeg sikkert forvisset. —
Ved de forrige og ved disse M c n in g sy t t r ing e r fo ler jeg vel, a t der
i disse U n a a d e n s A a r horer noget M o d til a t melde sig hos prak-
tiste M ccnd mcd des lige P ro j e c te r ; m en dette h a r jeg. Al S a n d s
for Frihed og Folkcvcl er dog vel ikke udvandre t til Amerika med
A. , B - , C . ; eller blcven til R e n e g a t mcd M . , N . , O . ; eller til
Daarekiste - K and ida t med Z . ? D e n som i disse A a r endnu
ikke holder sit P o le n for fo r lo re n t , han h a r eti nogenledes h aa rd
P a n d e og b iyder sig ikke fa a meget beren t , om m a n beskylder h a m
for a t bygge Luftkasteller. Lad g a a e ! N a a r G r u n d e n dandscr under
os, er det vistnok ikke den rette T id til a t bygge K a a r th u se ; nu vel!
fa a bygge vi hellere Luftflotte, det er, faa soge vi et renere E le m e n t
t i l F rem tidens S t a t s b p g n i n g e r , end det hv orpaa og h v ora f de der
nu rokke og rav e med den G r u n d h v o rp a a de s taac , ere s a m m e n ­
tømrede.

H v a d forresten a n g a a c r denne hele her fremstillede S y n s m a a d e ,
faa reg n er jeg kun p a a a t have to M c n in g ss ta ld b ro d re , Udgiveren
a f N o rd og S y d og Hr. B. A. i Kjobenhavnspostcn N r . 275, 1849.
J e g ti l lader m ig a t fo rcf laae dcm begge, a t h jemmcdobe denne Tanke
som v i , m ener j e g , ere lige gode o m , mcd det N a v n "C oii im u-
n a l i s m e " — der er intet a f a l C o m m u n is m e deri, undtagen B o g ­
s tave rne , gunstige og v c lb aa rn e Læser! — m en iscer a t g jennem-
tæuke den, d. c. tcrnkc Tanken hcelt igjennem og ud, og a t uddanne
og udbrede den.

2 *

20

T ilfa ld e ni ed de nødvendige Tillægsbestem m elser in ed H ensyn til
Forbindelsens Fasthed og den tydske S ta ts d e e ls bestemte P lig te r
som saadan ; et V alg som efter streng R e tfa rd ig h ed ni mitte have
F o rra n g en frem for S le s v ig s S elvs tan d ig hed , saavelsom for S l e s ,
v igs D e l in g , og som m an da m aatte bestemme sig til a t optage
paan y , for saa, efter ny og noiagtig O vervejelse af alle F o rh o ld ,
uden O m svøb og resolut a t bestemme sig for 2 le sv ig -H o lstee n s
Udtrccdelse a f det tydske S ta ts fo rb u n d , eller for S le s v ig s fuld-
stcrndige O ptagelse i det egentlige D an m ark . K un derpaa maae
vi staae urokkeligt fast, a t det store E nten E lle r (det vil sige.
E n te n : enten S le s v ig s S elvstand ighed eller dets D e l in g , i H o ­
vedtrekkene saaledes som vi her vove os til a t fremstille begge,
E lle r : enten S le sv ig -H o ls te e n stillet aldeles udenfor det politiske
T ydsk land . eller d e t, politisk taget, ganske danske S le sv ig) m aa
uden V aklen fastholdes og tages til F ø lg e . — A t holde denne
A fstem nings-T avle frem , høit i V eire t for E u ro p a s O in e , og
stave og tyde den for dem alle , indtil de forstaae den, dette A r ­
beite maae vi overlade vore og vore V en n ers D ip lo m a te r ; her
tale vi kun til os selv og til vore N arm este .

i . B . S t a t s d e l e n e s i n d b y r d e s F o r h o l d , u n d e r
F o r u d s a t n i n g a f S l e s v i g s D e l i n g .

V a lg e s det derimod at dele S le s v ig imellem D an m ark og
H olsteen , da kunde en reen P erso na lu n ion lettere tilstedes fra
D an m arks S id e , thi da vil det N y e Holsteen (S to r - H o ls te e n ,
H vlstein -S üdsch lesw ig) i Henseende til sit T e rr ito riu m v a re be­
tydeligt mere fja rn e t fra lige V a g t imod D anm ark . E l le r , fo r
med andre O rd at sige vor egentlige M e n in g : V il man paa
ingen M aad e have den ovenfor foresiaaede F o e d e ra tio n , men
endeligen og til enhver P r i i s en reen P e rso n a lu n io n , da m aa
D an m ark , i M ang el af D anm ark til C ideren , forlange og erholde
S le s v ig s D eling. L e t kan ikke v a re og er ikke E u ro p a s M e -

21

n ing , a t fra tage D a n m a rk hele S l e s v i g , saaledes som det vilde
f le e , hv is S e lvstæ n d ig heden flu lde fo rstaaes a b so lu t; a ltsaa m aa
V a lg e t g jo re s imellem det selvstændige S le s v ig s Z ndo rd n e lse , til­
ligemed det selvstændige D a n m a rk og det selvstcrndige H olsteen ,
under det danske S ta t s f o r b u n d *) eller S ta tsh e e lh e d , og S le s v ig s
D e lin g imellem begge de ved P e rso n a lu n io n forenede S t a t e r .
E t T re d ie gives ikke p a a den lige B e re ttig e lse s S ta n d p u n k t.

II. A. H e r t u g d o m m e r r i e s F o r h o l d t i l T y d s k l a n d ,
u n d e r F o r u d s æ t n i n g a s S l e s v i g s S e l v s t c r n d i g h e d .

A t under denne F o ru d sæ tn in g S le s v ig slet ikke kan komme
til a t ftaae i nogetsom helst specielt politisk F o rh o ld til T y dsk land ,
anderledes end D a n m a rk selv, fo rstaaer sig selv, og m aa forstaaes
a f hele V erd en . L igeledes o g saa , a t der ikke skal eller kan be-
staae nogen politisk F o rb in delse imellem S le s v ig og H olsteen , a n ­
den end den der f la l bestaae imellem alle tre S ta t s d e le , hvilket
endyderm ere er udtrykkeligt bestemt i F re d sp rc e lim in a ire rn e s 1ste A r ­
tikel. — H v a d vi derim od her have a t tale om , er H o lsteen s (o g
L au e n b u rg s) F o rh o ld til T ydsk land . D e tte P u n k t fo re r til nok
et V ovestykke, knapt m in dre end det fo rrig e . D o g vil der ikke
behoves nogen lang Udvikling til a t give den I n d s i g t , a t baade
som B etingelse f o r , og som F o lg e a f det forste H ov ed punk t,
m aa det andet lyde saa le d e s : H o ls teen s F o rh o ld til det tydske R ig e
(F o rb u n d s s ta t , F o rb u n d s r ig e rc .) m aa o rd n es og bestemmes i
al m ulig O v e re n ss te m m e lse med de F o rh o ld , der komme til a t
gjæ lde fo r de andre tydske L and e, der ere p v litifl forbundne med
ikke-tydfle L ande. S o m bekjcrndt er der ogsaa i adskillige E r ­
k læ ringer og D o cu m en te r, isæ rdeleshed f ra den kongelige preustiske
R e g je r in g , angaaende den snæ vrere F o r b u n d s s ta t , allerede g jo rt

*) o: S ta a tS b u n d cller S ta a tsv c r b a n d , ikke S ta a te n b u n d , som skulde
hedde S tatcrforb u n d . (T i l Efterretning for m ulige tydske Læsere).

22

H en tyd n in ger til en saadan R e g u le r in g *) ; og v i tor h a a b e , at
Tydskland og H ertugdom m erne selv v ille komme til E rk jan d elsc
af det R e tfa r d ig e og H en sig tsm æ ssige i en saadan O rd n e lse a f
S a g e r n e . A t D an m ark (d e t v il her s ig e : H olsteen) ikke kan
g ire sine b illige F o rla n g en d er E ftertryk med den samme M a g t ­
fylde som O ste rr ig e , m aatte ikke gjore nogen F o r s k je l, thi den
samme R e t forbliver for den L ille lige saa stor som for den
S t o r e .

O m de herhen horende E nkeltheder ved en saadan O v e r -
eenskomst kan der ikke godt v a r e T a le , sa a la n g e som T yd sk lan d s
(d e t m indres og det storres) A n lig g en d ers sluttelige Skikkelse
endnu ligger saa dybt under H orizon ten . R a a r der kun d rages
tilb orlig O m sorg for H o lsteen s (o g L a u en b u rg s) lige S t i l l in g
med det tydske O ste r r ig e , og for D a n m a rk s lige S t i l l i n g med
U ngarn og L om b ard iet, saa v ille alle de hvem det vedkom m er,
nok v a r e tilfred s. — A t det se lvstandige S l e s v i g m aa klart og
udtrykkeligt stilles ubeskaaret og ub esvaret med F o rp lig te lser og
politiske S r p a r a tfo r h o ld til T yd sk lan d , er intet S p o r g s m a a l, som
allerede om talt. — O m et F o rb u n d im ellem den danske og den
tydske F orb u n d ssta t skulde udtrykkeligt in dgaaes eller ikke, er efter
vor M en in g tem m eligt lig eg y ld ig t, om det end ikke kan have no­
get m eget B e ta n k e lig t ved sig , ogsaa form eligt at u d ta le , hvad
der, under F o ru d sa tn in g a f begge F orb u n d sstatern es Z standkom st,
vilde forstaae sig selv.

*) S e e ogsaa H r. v . R adow itzes „Nicht gehaltene Rede" (i A . A llg .
Z eitu n g , 1849 N r . ‘23, S S .) , h v o r , som Lande der have T ra n g og
R et lit en exceptional S t i l l in g , n a v n e s T pdfl-O sterrig, Limburg og
S le s v ig . O m det sidste (i S te d e t for H olsteen) er Trpkfcil eller
Skrivefejl, kunne vi ikke v ide; een a f D e le n e er det.

23

II. B. H e r t u g d ø m m e r n e s F o r h o l d t i l T y d s k l a n d ,
u n d e r F o r u d s æ t n i n g a f S l e s v i g s D e l i n g .

H v a d der ovenfor er sagt om det selvstændige S l e s v i g ,
gjcelder na tu r l ig v i is ogsaa om det deelte S l e s v i g s nordlige D e e l ,
a t ncemlig samme ikke kan staae i noget somhelst specielt politisk
F o r h o l d til T ydsk land. — D e r im o d er det ikke saa let a t sige,
hvordan det deelte S l e s v i g s sydlige D e e l s Fo rh o ld til Tydsk land
skulde vcrre. D e tydske F o rv u n d s fo rh o ld , i hvilke ogsaa Holsteen
hidtil stod, m aa i den forestaaende F r e m t i d snarere ventes at ville
blive forstærkede og videre udbredte , end flappede og indskrænkede
til fæ rre bestemte Gjenstande. D e t f ra S l e s v i g til Holsteen a f­
givne T e r r i t o r iu m kan d e rfo r nu saameget mindre gaae med H o l -
steen ind i det tydske F o r b u n d , imod hvilken Form ere lse a f det
tydske F o r b u n d s G ebee t ogsaa de andre S t o r m a g t e r upaatvivle-
ligt vilde gjøre I n d s ig e l s e r ; og dog kan det heller ikke gaae an,
a t lade det blive udenfor , n a a r Holsteen er d e r i , hvorved S y d ­
slesvig d e fa c to vilde blive en selvstændig S t a t fo r sig. D e r
synes altsaa ikke at være andet t i lbag e , end a t lade det med
S y d s le s v ig forenede Hols teen , som skal staae i P e rso n a lu n io n med
det øvrige D a n m a r k , træde ud as det politiske T ydsk land. F o r
S y d f l e s v i g s S k y l d , h v is Befr ie lse f ra a lt hvad der er dansk,
tilsidst er K nu den og K jæ rn e n i den hele schleswigholsteinske B e ­
vægelse , er det a t vente, a t Holsteen og T y d f l l a n d ville bringe
dette O f f e r ; hv is ikke saa kan der ingen P e rso n a lu n io n og D e ­
ling blive, men ikkun S l e s v i g s Se lvs tæ ndighed og den heeldanske
F oe de ra t io n . P a a dette A l te rna t iv m aa D a n m a rk staae stivt og fast.

III. S t a t s h e e l h e d e n s B e t r y g g e l s e i F r e m t i d e n .
H erved m aae vi fors taae: E rk læ r in g og Vedkjændelse a f den

danske S ta t s h e e lh e d s Uadskillelighed og af det politiske B a a n d s
Uopløselighed, der forener D a n m a r k og H e r tu g d ø m m e rn e , til lige­
med Fortsætte lsen a f en fælleds Arvefø lge for de gammeldanske

24

Lande Oij disse H ertugdom m er. V i nævne A rvefelgen sidst, fordi
denne fta l være den nodvendige C onsequents*) af U adftilleligheden,
Uadskilleligheden derimod og F orbindelsens Uoploselighed ikke fta l
beroe paa den fælleds A rvefelge a len e; e l le r , fo r a t tale med
F æ dreland et (1 8 4 9 , N r . 2 7 7 d. 2 7d e N o v e m b er): der m aa
opnaaes en klar og utvetydig Asgjorelse a f S ta tsh e ih e d sp rin c ip e t,
uden a t man forsoger at lade et S uccessions-A rrangem ent træde
i denne A fgjorelses S te d . D og m aa der natu rlig v iis ogsaa sor­
ges for A rvefolgens Bestem m else; thi uden denne vilde S t r id e n s
B ilæggelse kun have liden B e ty d n in g , og T visten om kort eller
lang D id atter udbryde paany . O m den specielle Bestemmelse
desangaaende udstedes tilligemed F red en s Afsluttelse i dennes A ct-
stykker selv, e lle r , som det antydes i F re d sp ræ lim in a r ie rn e , fo l-
ger efter som T illæ g , er i sig selv af mindre V ig tig h ed ; kun at
det udtales tydeligt og at der stilles S ikkerhed for at A rvefolgen
under alle O m stændigheder skal være den samme, det vil da sige,
a t Foren ingen sluttes p aa evig T i d , lige meget under hvilket
F y rsteh uu s.

O m dette F yrsteh uu s saa er det hessifte eller det augusten-
borgfte , det gliicksborgfte eller det oldenborgske, v a r i G runden
af ringe Vigtighed. D e t der staaer forst til A sgjorelse, er kun,
hvilket Land der skal forandre den hidtil fo r gyldig ansete A rv e­
følge. P ro fe sso r W ait] paastaaer i et sidst i forrige A a r ud ­
kommet lille S k r i f t* *) : „ D e n agnatifte A rvefolge er fo r disse
Lande (Holsteen og S le sv ig) en R ettighed a f hoieste V igtighed,
et Kjændemærke paa deres Selvstæ ndighed, en B o rgen for deres
vedvarende F orbindelse" (det S id ste da for Holsteen og den D eel
a f S le sv ig som ester F o rfa tte ren s M ening skal slaaes sammen
med H olsteen). M e n , maa vi dog vel sporge: hvorfor skulde

*) E ller det nodvcndige C onsequens.
**) Ucber den Frieden m it D änem ark, zweiter B eitrag 1849, P a g . 2 8 .

den cognatiske Arvefolge ikke lige faa godt kunne væve alt dette?
Maaskee fordi den ogfaa gjætøev i Danmark? Altsaa hvis de
Danske antoge den agnatiske Arvefolge, kunde vi maaskee endnu
opleve, at man i Hertugdommerne forlangte den cognatiske Arve­
folge. — Paa det samme Blad bestrider P rof. Waitz Danmarks
særskilte Net til enkelte Dele af Holsteen, ogsaa af den Grund:
„da efter vor Tids Statsret tn Sonderlemmelse as det souve-
raine Hertugdomme og Forbundsled (Holsteen) i dets tidligere
Bestanddele ingenlunde kan finde Sted". Det er i Sandhed
gyldne Ord, kun at de da ogsaa maae gjælde om det souveraine
Kongerige Danmark, eller, for ikke igjen at lobe ind i den gamle
petitio principii, om det under Kongen af Danmarks, tillige
Hertug af Lauenborg, Holsteen og Slesvigs, Krone forenede
Statssamfund eller Samfund af Stater. Jeg har allerede i mit
forste tydske Flyveskrift*) erklæret mig derover, at næmlig efter
min Overbeviisning kan hvilken somhelft Arvesolgeordens Mening
kun være denne, at holde de under Kronen forenede Lande sam­
lede for evigt, saavidt saadant er muligt for Mennesker, og at
alt herimod Stridende, som endnu findes i enkelte Nigers Stats-
Grunddvcumenter, kun er beklagelige Levninger fra tidligere T i­
ders Tilstand, men som nu bor grundigt bortskaffes tilligemed al
anden feudalistisk Pjaltestads.

Om den ene Arvesolgeordens Fortrin for den anden ville
vi ikke her anstille videre Undersogelser, kun maae vi tilstaae, at
den hele Forskjel forekommer os temmeligt ubetydelig. Det var
skjont og herligt, om man ved en saadan Anordning kunde sorge
for, at altid den retfærdigste og forresten dueligste Mand blev
kaldet til Thronen; men at dette er umuligt, ligger noksom for
Dagen. Dertil strækker sig ingen Arvefolgeforordnings M agt;
Tilfældet, Skjæbnen, Forsynet, om man v il, vil altid beholde

*) An das Volk Deutschlands, 1848, Paq. 34«

26

fri H a a n d i disse T i n g . A l t hvad der staaer til a t opnaae , er
kun d e t te , a t det er u tv iv lso m t , hvem der skal folge ester paa
T h r o n e n ; kunde m an enes om at asgjore dette ved Lodkastning,
W vilde vi ikke have meget derimod a t sige. — O v in d e r e g i -
m en te t , som m an frygte r for a t skufle folge a f den cognatiske
A rv e fo lg e , ansee vi heller ikke for o n f f d i g t ; men saadanne N e -
gjeringer ville ogsaa efter en saadan Arvefo lgeorden kun in d t r å d e
i ganske enkelte T i l f a l d e , og det vilde v a r e en let S a g a t fore­
hygge saadanne T i l f a l d e ganske, ved en Bestemmelse i G r u n d ­
loven , ifolge hvilken vel „ M a n d a f O v i n d e - men ikke O v i n d e n
selv skulde v a r e berettiget til T h ro n fo lg e n . — O g s a a er det en
a lmindelig T r o , a t det lettere vil ind traffe efter den cognatiske
A rvefo lge end ester den agnatiske, a t T h r o n a rv in g e n ved uden­
landsk O pdragelse og andre Forb inde lse r er fremmed f o r , eller
m indre god V e n med det F o l k han skal regjere. M e n saa lang e
m an ikke vil eller kan formene fyrstelige P e r s o n e r af hvilket som-
helst K j o n at indgaae W g t e s k a b e r , modtage A n sa t te l i 'e r , kjobe
eller arve Besiddelser o. s. v. udenfor L a n d e t , saa lange ville,
hv is vi ikke tage se i l , saadanne T i l f a l d e a f F re m m e dhe d eller
K ulde imellem T h ro n a rv in g e n og F o lke t kunne indlobe ligesaa
let under den ene A rv e lov , som under den anden. S a a l e d e s er
er f. E x . jo K ongen af H a n n o v e r kaldet f ra E n g la n d til Tydsk-
land ifolge en agnatisk A r v e l o v ; ogsaa h a r jo Ehurhessen som
bek jand t Udsigt til med det forste paa samme M a a d e at faae en
i K jobenhavn fodt og opdragen N e g en t . — F o r os er det ikke
let at indsee, hvorfo r H er tu gdom m erne saa bestemt holde fast p a a
den udelukkende mandlige Arvefolge . Manskee er en F o r k j a r -
l ighed fo r det augustenborgske H u u s , m uligv iis ikke dem selv klart
bevidst, skjult derunder .

Z T a n m a r k er m a n , hvad S p o r g s m a a l e t i sin fulde A l ­
mindelighed angaaer, ganske l igegyldigt stemt. K u n fordi T h r o n -
a rven efter den agnatiske O r d e n vilde t ilfalde H e r tu g en as A u g u -

27

stenborg ellcr Hans B o r n , ere vi nu utilboielige til a t antage
denne A r v e o r d e n , Vel at m æ r f e , n u , efterat H er tu gen og ha ns
H u n s a abenbar t have viift sig som D a n m a r k s F je n d e r . H a v d e
denne F y r s t e , saaledes som det er bleven ham r a a d e t *) , medens
det endnu v a r T i d , op fo r t sig som D a n m a r k s V e n , som oprig ­
tig D a n sk , eller kun ogsaa som D a n s k , da vilde det danske F o lk
Visselig slet ikke have havt noget at indvende imod T h ro n fo lg e -
ordenens O m gjore lse . N u staaer S a g e n heelt a nde r le de s , dog
m aa der endnu kunne findes R a a d . H v o der veed at give del
bedste N a a d , han træde frem dermed. Hovedsagen heri er imid­
lertid klar nok, a t der næ m lig skal fastsættes een A rvesolge , hvil­
ken den saa end bliver.

IV . S k i l l e l i n i e n i m e l l e m N a t i o n a l i t e t e r n e .

S p r o g g r æ n d se n m aa berig tiges og fastsættes. S a a v e l under
F o ru d sæ tn in g af S l e s v i g s S e lv s tæ n d ig h e d , hvorved just de to
N a t io n a l i te te r ud g jo r t den tidt og ofte nok fremhævede HoVed-
vanskelighed, som a f S l e s v i g s D e l i n g , som jo kun kan vælges
for de forskjellige N a t io n a l i t e te r s S k y ld , vil det være nodvendigt,
a t udfinde og nvie bestemme den lovlige G ræ ndse for det danske
og for det tydske S p r o g , fo r derved saavidt muligt at afhjælpe
alle grundede B e sv æ r in g e r og a t forebygge alt P ro p a g a n d a v æ se n
fremdeles. D e t t e vil da sige, a t e thvert S t e d s K irke- og S k o le ­
sprog, saavelsom ogsaa R e t t e r g a n g s - og det ovrige offentlige F o r ­
re tn in g ssp ro g , skal allevegne bestemmes efter det virkelige F o lke ­
sprog (d. e. A l m u e n s , det menige F o l k s S p r o g , ikke H o n o r a -

♦) ogsaa i det B rev fra F oraaret 1845 (m en hvori der, vel at mærke,
flet ikke var T a le om noget T ilbud til H ertugen) paa hvilket den
Skrivelse eller A shandling, der under T ite len : »E in gerechter Fürst
welcher eine K ön igs Krone ablehnt» findes indrykket i B ila g en e til
A ugsb . A llgem eine Zeitung 1849 N r . 6 3 og 6 4 , o : 4de og 5te
M a r ts .

28

liv rernes iuj E m b e d sm an d e n e s); og ester denne Bestemmelse
man, i T ilfa ld e af S le sv ig S S elvs tan d ig hed , den herefter i alle
offentlige F o rho ld gjaldende S proggrcendse, i T ilfa ld e af D e ­
lin g , tillige den faakaldte D em arkationslin ie i det H ele taget
rette sig ; og dette a f den simple G ru n d , a t h iin t menige F o lk
altid udgjor F leerh ed en , og dernast ogsaa fordi de dannede
S ta n d e r paa saadanne S te d e r sikkert ere begge S p r o g m ag tige ,
eller uden stor M o ie kunne blive det. — V i sige med O v e r la g ,
a t E m bedssproget og derved tillige den lovlige S p ro g g ra n d se
forst skulde fastsattes efter a t enhver K jobstads eller L andsbyes
sande Almuesprog er undersogt, udfundet og a fg jo r t; thi som
man veed er for n a rv a re n d e T id S k o le - og K irkesproget, men
isardeleshed N etssproget, ikke allevegne det som det skulde v a re ,
og dette, som man siger, paa begge S id e r . — E nd nu var a t be-
m arke, a t der virkeligt m aatte d rages en for begge S p r o g s offi­
cielle R e t regulerende Skille lin ie (S k je llin ie , S p ro g sk je l) , om
denne end blev nok faa skjav og kroget, og ikke tilstedes nogen
E nclaver (S p ro g o e r) i E m bedssager; i P riv a tliv e t bliver S p r o ­
get n u turligv iis f r i t , fremdeles som tilfo rn . — Ligeledes m aatte
tages til R e g e l , at den O m stan d igh ed , om et D istrikt fo r h ar
v a re t dansk eller tvdsk, n a a r det nu er det m odsatte , ikke maa
komme i B etrag tn in g . Landet inddeles eller deles efter S p ro g e t
fo r de Levende og ikke for de D o d e ; og fo r S le s v ig s kommende
S la g te r selv er d e t, med Vedkommendes T illadelse , temmeligt
ligy ld ig t, om de blive danske eller tydske. — A lt dette skulde
vistnok forstaae sig se lv , men for H je rte rn es H aa rd h ed s S k y ld
troe vi dog, at der bor holdes p aa , at det A lt bliver ved F re d s -
slutningen selv taget i B etrag tn in g og bestemt fast og n o ie , og­
saa, hvad Adskillelsespunkterne angaaer, tydeligt og utvivlsomt be­
tegnet.

G ja rn e vilde jeg paa dette S t e d , som O vergang til det
F o lg e n d e , tilfoie det O nsk e , at ligesom det her i D anm ark alt

29

læmje er forordnet og u d fo rt, at det tydske S p r o g lceres i alle
lcrrde S k o le r , saaledes ogsaa det danske S p r o g herefter skulde
vcere U n derviisn in gsgjen stan d og virkeligt lceres i alle lcrrde S k o ­
ler i H olstern og det tydske S l e s v i g , om end ikke saa lige for
V idenskabernes og D a n n e lsen s S k y ld , saa dog for at bringe det
d e r t il , at saa næ r forbundne L and es B o r g e r e m aatte forstaae
hinanden *) , og det ene F o lk kjcrnde og bedom ine det an d ets T i l ­
stande og O m stæ ndigheder, bedre end hidtil har været T ilfæ ld e t;
ligesom jeg ogsaa gjærne vilde frem føre nok et O n sk e , at der
nærnlig i alle S le s v ig s A lm ueskoler, ved S id e n a f U n d erviisn in -
gen i del S p r o g der ta les paa S te d e t , ogsaa m aatte g iv e s nogen
U n d erv iisn in g i det andet S p r o g , saaledes som det allerede er
tilraadet as Forskjellige * *) . M e n im id lertid , jeg veed noksom, at
begge D e le i dette O ieb lik v ilde være for m eget fo r la n g t , og
jeg forlan ger derfor ingen a f D e le n e ; dog ogsaa d er fo r , fordi
jeg troer at v ide, at begge d isse F o rla n g en d er , naar denne S l æ g t
er forsvu n den , maaskee endnu f ø r , selv v ille frem stille sig og
bringe sig i O p fy ld e lse .

*) D e r er et N a v n , som ofte nok er nævnt som et kort In d b egreb af
alle danske A n m a sse lse r , den M a n d s N a v n , der for 4 0 A ar siden
opplantede den danste F an e, som m an siger, i K ie l ; der vilde for­
trænge det tydste S p r o g derude, som m an, forunderligt nok, ogsaa
trocr i D anm ark. P rofessor F . £>. G uldberg er en H æ dersm and,
og hans H ensigt va r sikkcrligt ingen anden, end den ovenfor beteg­
nede, at faae de dannede K lasser i H olstcen, frem for alle E m b ed s­
standen, til at lære det danste S p r o g . H ar han nogensinde sagt,
at Holstenerne stnlde blive D a n f lc , saa har det ikke været mccnt i
national, m en kun i politist B etydning . O m dette O nste nu end er
et u opnaaeligt, et forbrpdcrst O nste kan det dog aldrig have været,
især i hiin T id , im ellem 1806 og 1 814 , da Holstcen aabenbarligen
aldeles ikke horte til det politistc Tpdstland. D ette cn sildig P a a -
stjonnclses oprigtige O rd være for O ld ingen et T egn paa taknem ­
m elig E rindring.

*v) F- Ev> allerede i 184!) a f H r. N is H ansen (K jobenhavnsposten
N r. 5 3) .

30

V. A. N a t i o n a l i t e t e r n e s (o g S p r o g e n e s) N e t , u n d e r
F o r u d s æ t n i n g a f S l e s o i g s S e l v s t æ n d i g h e d .

S p r o g e n e og de rm ed N a t io n a l i t e t e r n e m aa t te g iv e s sam me
lige N e t i det selvstændige S l e s v i g selv. T i l h v ad d e r a l le rede
f o ra n er sagt h e ro m , have vi saa ledes her ikkun a t læ gge d e t t e :
1) a t i den slesvigske L a n d s - eller S t æ n d e r f o r s a m l i n g m a a d e r
a f de D e p u te r e d e t a l e s D a n s k eller T p d s k efter B e h a g ; 2) a t
i den slesvigske F o r s a m l i n g s vekjendtgjor te F o r h a n d l i n g e r , saavel
som ogsaa i a lle an d re fo r det hele S l e s v i g g jæ ldende a lm i n d e ­
lige K u n d g j o r e l s e r , M e d d e le ls e r og Actstpkker f r a de fæ l le d s
O v e r o v r i g h e d e r skulde det offentlige F o r r e t n i n g s - og E m v e d s ­
sprog asvexlende v æ re dansk og tydsk, hver t eet A a r ad G a n g e n ;
og 3) a t den imellem S p r o g e n e d ra g n e G ræ n d s e l in ie f. E x . h v e r t
tiende A a r v a r a t underkaste en R e v i s i o n , — h v i s m a n e l le rs
ikke a l t fo r meget f ry g te r f rem de les P r o p a g a n d e r i n g , i hvilket T i l ­
fælde denne C lause l m aa t te b o r t fa ld e .

V. B. N a t i o n a l i t e t e r n e s (o g S p r o g e n e s) N e t , u n d e r
F o r u d s æ t n i n g a f S l e s v i g s D e l i n g .

S k a l de r im o d S l e s v i g d e le s , saa kan N a t io n a l i t e t e r n e s L ige ­
berettigelse a lene vise sig de r i , a t D e l in g e n fo re ta g e s ef ter N a t i o ­
n a l i t e ten s eneste h a an d g r ib e l ig e M æ r k e , d e. efter A lm u es p ro g e t ,
a l tsaa a t den fo r samme ef ter N r . I V ved tagne G ræ n d s e l in ie b l i ­
v e r N o r m e n fo r T e l i n g s l i n i e n i de t H e l e tage t . D e r i m o d v i lde
det vel v æ re r a a d e l i g t eller n o d v e n d ig t , i enkelte T i l f æ l d e a t
give denne L in ie en eller anden ube tyde l ig 23 joining, a f O m s o r g
f o r a ab e n b a re „ikke - politiske m ate r ie l le I n t e r e s s e r " , d e r kunne
have K r a v p a a en ved ligehold t n æ r m e r e F o r b in d e l s e , saa a t H e n ­
syn til S p r o g g r æ n d s e n i strengeste M e n i n g he r m aa t te t i lsidesæt­
t e s , f. E x . n a a r samme vilde falde m id t ig jennem en B y . N æ r ­
mere a t ang ive disse T i l f æ l d e , kan jeg n a tu r l i g v i i s ikke p a a t a g e

31

m ig. — H v a d derim od a n g aae r G ræ n d sen s strategiske R ig tig hed *),
da m aa der efter m in u fo rgribelige M e n in g , s ie t ikke væ re T a le
derom , idet dette strategiske S p o r g s m a a l fo r o s , der hverken b o r
e ller ville forudsæ tte det T ilfæ ld e , a t en K rig imellem N o rd - og
S y d s le sv ig nogensinde skulde ud bryd e, ingen B e ty d n in g ha r.

VI. A. H e r t u g d o m m e r n e s f æ l l e d s m a t e r i e l l e I n ­
t e r e s s e r , u n d e r F o r u d s æ t n i n g a f S l e s v i g s S e l v ­

s t æ n d i g h e d .

H v o rle d e s skal den i F re d sp ræ lim in a rie rn e s t re t ie A rtikel
begge H ertu gdom m erne tilsagte O pretholdelse a f de m aterie lle I n ­
te re ssers ikke-politiske F o rb in d e lse r væ re a t forstaae og a t u d fo re ?
V istnok ikke saaledes som P r o f . W aitz **) stiller det frem til A f ­
skrækkelse fo r de T ydske, næ m lig saaledes, a t der ikke skulde blive
andet tilbage a f S l e s v i g s F o rb in delse med H olsteen , end T o v -
stum m einstitu tet, T u g th u se t og D a are k is te n , hvilket er v ittig t nok
s a g t , men slet ikke a t b e fry g te ; m en heller ikke saaledes som er
sieet i den om talte A rtikel i den preußiske S ta a ts a n z e ig e r * * *) ,
e ller i det ligeledes om talte anonym e S k r i f t om denne M a t e r i e f) ,
e fter hvilke H ofho ldn ingen og G esandtskaberne fast vilde blive de
eneste Levninger a f S le s v tg s F orb in delse med D a n m ark . E n
rig tig og re tfæ rd ig M id d e lv e i m aa vel dog lade sig fin d e , hv il­
ket H v e rv jeg dog m aa overlade dem der vide noiere Beskeed
end jeg. M e n som en ledende G ru ndsæ tn ing fo r dette V æ rk ,

*) H vo ro m der f. E r - ta le s a f P r o f . W aitz (U ebcr den Frieden m it
D än em ark . I I . P a g . ‘2:3), stjont n o get ubestem t.

* *) S a m m e S k r if t , P a g . 19.
***) 19de J u l i 1 8 1 9 .
i) " A usführun g d er B e r lin e r F r ied en sp rä lim in a r ien v om lOtcn J u l i

1 84 9" , hele S k r ifte t ig je n n c m , kun at B eg yn d elsen og Enden leder
t il den T a n k e , a t det H ele kunde væ re en A fstræ kkelses-D em onstra-
tion for de D anske.

32

t'ci’t) jeg ikke a t sige noget B e d r e , end hvad P r o f . H j o r t h a r
sagt i den Vestsjællandfte A v i s *) , ncrmlig disse O r d : „ V i
komme herved paa engang tilbage til F re d e r ik den S y v e n d e s

• s im p le , men urokkelige E rk læ r in g a f 2 4 d e M a r t s 1 8 4 8 , at jo
mere Tydsk land vil drage Holsteen til s ig , desinere m aa D a n m a rk
drage S l e s v i g nerrmere til sig; og fremad til den formodentlig fore*
flauende Z ndrom m else a f samme M o n a r c h , at jo mere Tydsk land
vil slippe H ols teen , destomere kan D a n m a r k vove den B i l l ig h e d ,
at lade dette sidste beholde S l e s v i g ikke blot ved S i d e n a f sig,
men forbundet med sig i flere nerrmere bestemmelige H enseender ."
— T e t V id e re om denne S a g ligger det ikke i vo rt R æ k at
undersøge og oplyse her.

VI. B. H e r t u g d o m m e r n e s f e e l l e d s m a t e r i e l l e I n ­
t e r e s s e r u n d e r F o r u d s æ t n i n g a f S l e s v i g s D e l i n g .

Adskillelsen maatte blive saa reen som m u l ig t ; hvorved vi
kun mene dette, a t de til enhver S i d e faldende P a r t e r a f S l e s ­
vig m aae in d d ra g e s , in d lem m es , inco rporeres ganske, a ldeles og
fuldstændigt i D a n m a r k og H o ls te en , uden at d e r , ester a t D e ­
lingen er fuldbyrdet, kan være videre T a l e om de i P r æ l i m in a -
r ie rnes 3die Artikel omtalte fremdeles bestaaende materielle F o r ­
bindelser imellem begge H e r tu g d o m m e rn e , videre end om saadanne,
der forresten maatte kunne finde S t e d imellem hvilke somhelst D e le
a f det danske R i g e s S ta t s h e r lh e d .

V il. H e r t u g d ø m m e r n e s G r u n d l o v o g ø v r i g e L o v e .

U nder begge F o ru d sæ tn in g e r m aatte ved F redss lu tn ing en
tillige foretages en Revis ion a f G r u n d l o v e n , det vil da s ige , at
den lige fø r den første Vaabenstils tand givne og den 1 5 d e S e p -
temper 1 8 4 8 vedtagne slesvigholsteenske G ru n d lo v m aatte tages i

*) 1819, N r. 165. ,/O m R igets rette Grcendse.«

33

billig og no iagtig B e t r a g t n i n g , faa a t det ined det samme blev
bestemt, hvor meget a f den der saavel i det selvstændige S l e s v i g
som i Holsteen og i det samme tildeelte S tykke a f S l e s v i g skulde
holdes opreist og bestaae som fremtidig G r u n d l o v , hvor meget
og hvilket derimod der s in tr v a r at betragte som opgivet og op­
hævet. E s te r min O v e rbe v i isn ing er der i G ru n d lo v e n a f 15 de
S e p te m b e r J 8 4 8 meget G o d t eller endog F o r t r i n l ig t , men ogsaa
Adskilligt, de r kun skylder A a r e t s Ophidselse og Aieblikkets T i l ­
stand sin T ilvæ re lse , og de r fo r synes at forudsætte en vedvarende
fiendtlig S t i l l i n g imod D a n m a r k , som nu skulde ansees for b o r t ­
skaffet fo r stedse, ligesom iovrig t ogsaa M e g e t , der ikke lader sig
forene med den nye T in g e n e s O r d e n , som nu skal g rundes .
B e g g e A r t e r a f Grundlovsbestemmelser maatte opledes og udfin­
des med omhyggeligt O m s y n , og efter B efindende dem vederfa­
re s deres N e t .

F o r res ten maatte det selvstændige S l e s v i g na tu r l igv i is be­
holde sine hidtilværende Love. V e d S l e s v i g s D e l in g maatte den
nye siesvigholsteenske G ru n d lo v blive a ldeles ugyldig i det danske
S l e s v i g , m edens den øvrige Lovgivn ing i det danske S l e s v i g
blev den .samme som i det øvrige D a n m a rk , i det tydske S l e s v i g
den samme som i Hols teen , dog saaledes a t de ældre Love begge
S t e d e r indtil videre m aatte forblive i K r a f t , med Udsigter og
Forberede lse r til efterhaanden a t bringe disse Landsde le nærmere
til det øvrige D a n m a r k og til H o l s te e n , ogsaa i denne H e n ­
seende.

D e n gunstige og med mig udholdende Læser ville nu med mig
anstille et lille T ankeexperiment , for a t stille o s de vedkommende
L an d es F r e m t i d , T in g e n e s tilkommende T i l s ta n d i de her om­
handlede P u n k t e r , saadan som den efter mit B e g r e b om S a g e n
maatte blive, nogenledes klart fo r One i begge Skikke lse r , hvad
Hovedtrækkene deri a ngaae r .

3

34

D e n ene Skikkelse er den danste F o r b u n d s s t a t , det danske
F o r b u n d s r ig e , F ö d e r a t i o n eller E o m m u n a lu n io n , bestaaende a f 3 ,
i deres indre A nl iggender , F o r f a t n i n g , parlamentarisk R e p ræ se n -
tat ion og Lovgivn ing samt B e s ty re l s e , selvstændige L a n d e , D a n ­
m a r k , S l e s v i g og Holsteen (m ed L a u e n b u r g) ; men med een fæ l­
leds R ig s fo rsa m l in g for deres fælleds Anliggender . — S a m t l i g e
L an d es evige Uadstillighed er een G a n g for alle a fg jo r t og befæstet
ved cn bestemt fælleds A rv efo lgeord en . — Holsteen (med L auen-
borg) staaer fremdeles i samme F o r h o l d til det ovrige D y d s t -
land , som ved den endelige Afgjorelse vedtages fo r O s te r r ig s og
N ed er la n d e n e s tydske Lande. — E f t e r dette F o r h o l d s Beskaffen­
hed reguleres Hols teens og S l e s v i g s ikke politiske Fo rb in d e lse r i
Henseende til mater ielle I n t e r e s s e r . — I S l e s v i g bestemmes
Græ ndsen imellem begge S p r o g e n e , hvad deres Anvendelse i det
offentlige F o r r e t n i n g s l iv a n g a a e r , efter A lm u e n s næ rvæ rende v i r ­
kelige S p r o g . ■— B e g g e S p r o g e n e ere lige berettigede i S l e s ­
v ig s L an d s fo rsa m lin g , og med aar l ig O m v e x l in g i alle offentlige
Acter. — For res ten beholdes i begge H rr tu g d o m m e rn e den saa-
kaldte L and sg ru n d lo v a f 15 de S e p te m b e r 1 8 4 8 , saa meget som
mulig t og bill igt, ligesom ogsaa de ovrige ældre Love vedblive
a t gjælde i begge Lande. — D e t t e er det danske R i g e , den danste
S t a t s h e e l h e d , under F o ru d sæ tn in g af S l e s v i g s Se lv s tæ n d ig h e d .

D e n anden Skikkelse er den danske U n io n ss t a t , den danske
U n io n , bestaaende a f 2 i deres ydre og indre A n l ig g e n ­
d e r , F o r f a t n i n g , par lam entar is te R e præ sen ta t ion og Lovgivning
samt Bestyrelse selvstændige L a n d e : D a n m a r k med N o rd s te sv ig ,
og Holsteen med S y d f l e s v i g (og L a u e n b o rg) ; som kun have K o n ­
gen og de diplomatiske F u ld m æ g tig e i og fra Udlandet (sam t
enkelte specielt bestemte almindelige A n l ig ge nde r) t ilfælleds. —
B e g g e L an d es evige Uadskillelighed og fælleds Arvefo lge er ved­
tagen og betrygget — N o rd s te sv ig staaer ikke i noget politisk
S e p a r a t fo rh o ld til S y d f l e s v i g og H o ls te en ; og Holsteen (med

35

L au e n b o rg) er a ldeles u d tra a d t a f det tydske F o rb u n d eller N ig e .
— N o rd s le sv ig in d træ d er a lde les i det ovrige D a n m a rk , og
S y d s le s v ig i H olsteen . — G ræ ndsen imellem N o rd s le sv ig og
S y d s le s v ig , d. e. imellem D a n m a rk og H olsteen , bestemmes, saa-
t 'id t m u lig t og b illig t, efter det næ rvæ rende virkelige Folkesprog . —
L and sg ru n d lo v en o p re th o ld e s , saav id t som det lader sig g jo re , i
H olsteen (o g L auen b o rg) med S y d s le s v ig , saavclsom de ovrige
æ ldre Love. Z N o rd s le sv ig vedblive de æ ldre Love a t g jæ lde,
indtil de efterhaanden kunne b rin g es til O vereensstem m else med
de danske Love. — D e tte vilde væ re T in g e n e s Udseende efter
S l e s v i g s D e lin g .

E f te r B e tra g tn in g og O verveje lse a f dette m ed sparsomme
T ræ k udkastede dobbelte B ille d e , e ller korte Beskrivelse a f S l e s ­
v ig s S e lvstæ n d ig hed og S le s v ig s D e lin g , eller denne O m skrivn ing
a f disse tvende U dtryk , ville E n h v e r selv g jore og besvare sig det
S p o r g s m a a l : hvilken a f begge disse Udkast h a r det meste G ode
og F o rd ee la g tig e og m indst af det M is lig e og M ish a g e lig e ?

H vilken a f disse F re d sb e tin g e lse r , S l e s v i g s S e lvstæ n d ig hed
eller S l e s v i g s D e lin g , saadanne som de her ere beskrevne ifolge
m in Anskuelse a f S a g e n , nu m aatte væ re a t ansee fo r den
bedste, derom vil jeg , efter disse B la d e s næ rm este H ensig t, ikke
tale h e r. D e rim o d vilde jeg tillade m ig a t bede L æ seren , a t
skjænke adskillige B e tra g tn in g e r i denne A n led n ing nogen O p ­
m ærksom hed. — F o r s t , a t de to andre L o sn in g e r a f K nu den ere
hvad m an nuom stunder kalder u m u lig e , d . e. m ishagende og
u taale lige fo r een a f P a r te rn e eller fo r begge. S c h le s w ig - H o l ­
stein , henhorende til det tydske F o rb u n d , e r u m ulig t i vore O i n e ;
adskilt d e rfra , um ulig t i T yd sk lan d s D in e , vel ogsaa i H o lstener­
n es og m ange S le s v ig e re s . E iderg ræ nd sen er det A lle rum ulig ste ,
h v is jeg ikke fe iler i den M e n in g , a t netop S y d f le s v ig s B efrie lse
f ra det som m an der kalder det danske A a g , er H ovedpunktet i
de schleswigholsteinske B estræ belse r og i T yd sk lan d s D eeltagelse

3"

36

deri. D e r f o r staaer kun S l e s v i g s Se lvs tæ ndighed og de ts D e ­
ling t i lbag e , imellem hvilke det g jcdder a t bælge.

D e r n æ s t , a t vi her f re m fo r A l t maatte enes om at holde
urokkeligt fast p a a tre H o v e d so rd r i n g e r , uden hv is Opfy ldelse vi
ikke kunne stutte F re d e n . D i s f e ere 1) det hele danske R i g e s
ved F re d s in s t ru m en te t s udtrykkelige O r d og ved S t o r m a g te r n e s
G a r a n t i e betryggede evige Uadskillelighed; 2) H o l s t e e n s og Lauen-
b o rg s Deeltagelse i det tydste F o r b u n d s eller R i g e s P l i g t e r og
R e tt igheder pa a samme M a a d e og efter samme M a a l , som O s ter -
r ig es og N e der la nde ne s tydske L and e , og ikke videre eller no ie re ;
3) at E t a f T o m aa v æ lg e s , enten S l e s v i g s S e lvs tæ n d ig hed i
ligeligt F o r b u n d ined de ovrige danske Lande og med Hols teen ,
eller S l e s v i g s D e l in g og en P e r s o n a lu n io n imellem D a n m a rk
(sam t det danske S l e s v i g) og Holsteen (samt det tydske S l e s v i g)
og L aue nb urg , med H o ls te in s fuldkomne Udtrædelse af det tydste
F o r b u n d eller F o r b u n d s r ig e udtrykkeligt fastsat i F r e d s t r a c t a t e n og
g a ran te re t a f S t o r m a g te r n e . M e d disse tre P u n c t e r ville de
ovrige ovenfor angivne uden Vanskelighed f o l g e , som naturlige
Consequentser.

Ende ligen vilde j e g , om jeg m a a t t e , s ige, a t skjont jeg
m e n e r , a t D a n m a rk uden a t vakle m aa holde p a a disse F r e d s ­
betingelser og ingenlunde gaae ind p a a nogen somhelst r ingere , er
det dog ikke min M e n i n g , at D a n m a r k , hvis disse F re d s v i lk a a r
ikke uopholdeligt tilstaaes o s , d e r fo r strax skal begynde K rige n
igjen. Vaabenstils tanden kan fo r læ n g e s , og b o r , ihvor besværlig
og trykkende den end i mange H enseender m aa falde o s , udhol­
d e s , saalænge som det er o s m u l ig t , det e r , indtil den f ra den
anden S i d e opsiges eller b ry d e s , eller indtil a lt H a a b om en
saadan F r e d , som ovenfor er be tegne t, er udstukket. M e n det
sidste vil ikke være T i l f æ l d e t , saalænge T ils tanden i Tydsk land
ikke er b ra g t i endelig O r d e n , ligesom vi heller ikke, faa længe
denne O r d n in g ikke er o p n a a e t , kunne være meget glade ved at

37

slutte F r e d uden at Vide, om vi have sluttet den ined de R e t t e ,
eller om vi ikke ved at give T i d kunde have opnaaet billigere
V i lk a a r . — Uagtet jeg v e ed , at ikke Alle ville bifalde denne
M e n i n g , faa t roer jeg dog, a t de billigste F r e d s v i l k a a r , og da
ogsaa de paal idel igste , ville Vi erholde a f det beroligede, ordnede
og i sin nye O r d e n befcrstede D yd sk land ; og faae vi dem ikke
a f dette, faa vil E u r o p a s andre store M a g t e r , n a a r det er kom­
met saavidt, ikke staae faa uvirksomme under Vor K a m p og F a r e ,
som de hidtil have s ta ae t , thi da vilde det vise sig, at F a r e n
gjceldte dem alle. — A t vi imidlertid tnaae beholde V a abn en e i
Beredskab og saavidt det er muligt forstærke vo r F o r sv a r s k ra f t ,
behvVer ikke at s ig es ; heller ikke, a t v i , hv is alle vore fredelige
Bes træ be lse r briste, skulle og Ville gaae i den nye K a m p med nyt
M o d , fremdeles som hidtil. M e n skulle vi kjæmpe og kjæmpe
vi nok faa mandigt, faa er det jo dog kun for at vinde F re d e n
t i l b a g e ; og p a a en faadan K a m p kunne vi ikke med god S a m ­
vittighed begynde, fo r vi have g jort hvad re t og hæderligt er for
at spare den. — M e n Vi haabe a t det skal lykkes, at F re d e n
skal vende tilbage uden pa an y at kjobes med B l o d , og uden at
D a n m a r k s M r e skal lide nogen Krænkelse. V i vente en hæ der­
lig F r e d og en hæderlig og lykkelig F r e m t id fo r D a n m a rk og
fo r V erden .

M i n U ngdom s D r ø m v a r , a t see H e r tu g d o m m e rn e , udenfor
det tydske F o r b u n d , i fuldkommen E enhed med D a n m a r k , det
hele D a n m a r k derimod i F o r b u n d med det tydske F o r b u n d .
D e n n e skulde ikke opfyldes. D e r p a a kom der over V e rd e n en
a nden D r ø m , som jeg ikke h a r d rø m t m e d , faa skjon som den
v a r : den skandinaviske Eenh ed med D a n m a r k til E id e re n . —
M a a t t e det nu være mit L iv s A ften tilskikket, a t skue det hele
D a n n e r i g e , fast sammensluttet a f alle den danske K o n g e s Lande,
som det M idde llan d der forbinder D yd ff land med det hoiere N o r ­
den , un der den i det M i n d r e ved S l e s v i g s dobbelte N a t io n a l i t e t

38

jcntagne Forbundsform , der i det S to rre , ved Germ aniens
S tillin g imellem Osten og Vesten som Mellem bud og fredelig
M æ g le r, kommer nok engang tilsyne. — M a n kan være uenig
om, hvilken T ro m der er den skjonneste, men den sidste v il ikke
blive en evig T re m , saa meget mindre, som dens Virkeliggjorelse
forberedes ved den O rdning af Tingene i de to Hertugdommer,
hvortil der nu er Udsigt; medens Trom m en om Danm ark til
Elben, som den om Danm ark til C ideren, maaskee i sin O p fy l­
delse vilde have afskaaret Norden fra Syden for evigt. Ik k e
forgjæves har N a tu ren .h en lag t S lesvig imellem Holsteen og
J y lla n d , Holsteen imellem Danm ark og Tydskland, D anm ark
mellem Tydskland og S v e rr ig , Tydskland imellem de slawiske og
romaniske Folk og N ig e r; Historien vil fuldfore Værket.

Skrevet i Januar 1850, kort for den forste ordentlige Danste Rigsdags
Sammentræde«. — Paa samme Tid er udkommet et meget lille
Skrift, »Udkast til en Forcningslov for Kongen af Danmarks Rige"
(hos Rcitzel), hvori findes en noget udforligere Udvikling af ncer.
værende Forfatters Forflag Pag. 34, ovenfor.

Lokalsamling/håndbog
08.9655
Slesvigs Selvstændighed og Sles-
vigs Deling : eller: Tingenes til
kommende Skikkelse under enhvert
af disse Vilkaar.
ex. 2

Historisk bogsamling
08.9655
Slesvigs Selvstæ ndighed og Slesvigs
Deling

19950207 4 381 524 5

126456085

