

Digitaliseret af | Digitised by

**DET KGL.
BIBLIOTEK**

Royal Danish Library

Forfatter(e) | Author(s):

Titel | Title:

Udgivet år og sted | Publication time and place:
Fysiske størrelse | Physical extent:

Oehlenschläger, Adam.

Til Publikum. I Anledning af Lystspillet Freias
Alter, forkastet af Theatercensorerne.

Kjøbenhavn : N. Christensen, 1816
22 s.

DK

Materialet er fri af ophavsret. Du kan kopiere, ændre, distribuere eller fremføre værket, også til kommercielle formål, uden at bede om tilladelse. Husk altid at kreditere ophavsmanden.

UK

The work is free of copyright. You can copy, change, distribute or present the work, even for commercial purposes, without asking for permission. Always remember to credit the author.

Dehlenschläger

Zeit Publikum

55, - 257.

DET KONGELIGE BIBLIOTEK

130019425216

Til Publikum.

I Anledning

af

Lystspillet *Freias Alter,*

forkastet af Theatercensorerne.

Fra

Adam Dehlenschläger.

Kjøbenhavn, 1816.

Trykt hos Højbogtrykker N. Christensen.

211

1811

18

1811

1811

18

1811

1811

1811

Saa ugiærne som Forfatteren til disse Linier ta-
ler offentlig om sig selv, naar det kan undgaaes, har
han dog nu seet sig nødt dertil, ved et Skridt fra
Theatercensorerne, der er ham af for stor Vigtig-
hed, til at han skalde tie.

Som dramatisk Digter behøver jeg Skueplade-
sens Hielp, der er det kraftigste Organ for mine Ar-
bejder, til at udbrede sig blandt Folket og virke; be-
røves dette mig, standses min Virksomhed, ned-
slaaes min Digtelyst. Det er altsaa hverken Avind
eller Hevngierrighed, men Selvforsvar og Ret-
færdigheds Følelse, der tvinger mig til at tale.

I Midten af Junii, dette Aar, indgav jeg mit
Lystspil *Freias Alter* til Theaterdirectionen,
med det Ønske, at det maatte antages, og med Be-
giæring om, at maatte lade Stykket sælge, før det
blev opført. Denne Tillsættelse fik jeg i et Brev,
hvori der berettedes mig, at Stykket var sat i Cir-
culation hos Censorerne. Imidlertid hengik tre
Maaneders Tid; Skuespillene begyndte, Listen for

de til September bestemte Stykker var sat; og endnu hørte jeg ei et Ord, hverken skriftligt eller mundtligt, fra Direktørerne, om Freias Alter, skiondt jeg ofte saae dem. For at komme ud af denne Ubished, tilskrev jeg Herr Kammerherre v. Holstein et Brev, hvori jeg bad ham skaffe mig Svar; da jeg sandt det upassende for mig, endnu engang at bede officielt derom. Tilslige sagde jeg Herr Kammerherren, at da han selv havde opmuntret mig til at omarbejde Stykket for Theatret, haabede jeg ogsaa han vilde tage sig af dets Sag, saa vidt det stod til ham. Herr Kammerherren lovede strax at skaffe mig Svar, og saae Dage derefter fik jeg følgende Skrivelse:

"Da de anordnede Censorer ikke have fundet de med højsøiede Lystspil Freias Alter foretagne Forandringer saadanne, at de derved kunne troe sig befoiede til at omstøde den af deres Forgængere, under 28 Julii 1804 derover fældede Dom, giver Directionen sig herved den Ære, at sende Deres Velbaarenhed bemeldte Stykke tilbage.

Directionen for de kongelige Skuespil.

R. L. Rahbek. G. H. Olsen.

Dette Brev — (ikke fra Directionen, thi Chefen havde ikke underskrevet, men blot fra Censorerne) forkyndte mig da min Skiæbne, og viiste mig, det havde været af Skaansel, man saalænge havde tiet, i det Haab at jeg skulde forstaaet Tausheden. Grundene til Forkastelsen stode ikke her, men i et andet Brev fra 1804, som Censorerne formodede jeg havde endnu. Jeg havde det ogsaa virkelig, læste det, og Grundene vare følgende:

- 1) Stykkets Størrelse er aldeles upassende, med den for et Skuespils Opførelse antagne og bestemte Tid.
- 2) Stykket mangler Karaktertegninger, som kunne tilstrækkeligt interessere.
- 3) Det stoder i flere Henseender mod sand god Smag.
- 4) Uagtet det ikke mangler Vittighed, blive disse dog trættende og kiedende, ved deres Eensformighed."

At dette Brev og disse Grunde i høi Grad maatte fortryde mig, vil ingen billig Læser undres over. Paa to Maader følte jeg mig fornærmet. Først: fordi man havde forkastet et Skuespil af mig, (der

har skrevet saa meget for Theatret, som behager Pu-
 blikum) efterat have antaget Arbejder af andre
 Forfattere, der neppe selv troe, at deres Arbej-
 der bør foretrækkes mit. For det andet: fordi
 man endnu brugte de samme Udtryk imod mig, som
 man for tolv Aar siden tillod sig mod en Begynder
 og et ungt Menneske. Jeg troede, at jeg som Dig-
 ter og som Lærer ved Høiskolen i Smagsvidenska-
 ben fortiente Høiagtelse. Vare Professor Rahbek og
 Statsraad Olsen Censorer ved Theatret, saa var
 jeg Professor i Æsthetiken ved Universitetet, og
 havde altsaa, ligesaa vel som de, Bestalling paa
 Smag. Den offentlige Mening, troede jeg, bur-
 de ogsaa komme i Betragtning. Imidlertid var
 jeg ikke vis paa, om ikke Fordom og urigtige Menin-
 ger havde forledt dem til dette Skridt; og saavel
 for, om muligt, at bortrødde disse, som for at lade
 Censorerne føle, hvor upassende deres Tone mod mig
 var, sendte jeg dem, samme Dag jeg fik Brevet, føl-
 gende Svar. Ikke fornærmeligt; thi alt hvad der
 staaer i er Sandhed, og Sandheden kan ikke fornær-
 me; at jeg ikke staaente dem, som ikke staaente mig,
 kunde de vente sig. Som man raaber i Skoven
 faaer man Svar. Men at mit Svar aldeles stiller
 sig fra Censorerne deri, at det indeholder Tanker
 og Grunde, derom haaber jeg den upartiske Læser
 vil overbevise sig, ved at læse Brevet.

Mine Herrer!

Den af Hans Majestæt Kongen allernaadigst anordnede Censur ved Theatret er udentviol indrettet af Landets Herre, (der med Faderhierte susker sine Undersaatter alt godt, og Enhver lige Ret,) for at befordre den gode Smag, for at hindre, hvad der strider imod Religionen og Sædterne, for at sikke Theaterkassen for Tab og Tilskuerne for Riedsommelighed. Hvad Smagen angaaer, saa er især en saadan Indretning nødvendig, mod de mange ubesoiede Skriblere, som uden Naturgaver eller Kunst, blot drevne af Forsængelighed eller Egen nytte, troe at kunne høste Frugt paa denne Maade, ved at byde Publikum deres raae eller vandede Produkter. Men der er stor Forskiæl paa, at sætte en Dømmning mod de af ethvert dannet Publikum almindelig erkjendte Smagløsheder, og paa despotisk Indskrænkning, med Hensyn til en særegen Mening. Saa enige man i den æsthetiske Verden altid har været om visse Ting, saa uenige bliver man derimod bestandig om Andre. Hensigten kan altsaa ikke være, at en vis Skoles Fordomme med Jernscepter udelukkende skulle gøres gjældende, af dem, som have Magten; men at alt hvad der er Skiont, Morfomt og Uskyldigt, kan bane sig Wei til Fokket, som er og bliver den vigtigste, afgjørende Dømmer. Deri ere alle enige, at et Skuespil bør ikke

frækt spotte med det Hellige, ikke forføre Uskyldigs Heden, ikke fornærme Dyden, ikke sætte de vigtigste philosophiske og moralske Sandheder i et skævt Lys. Fremdeles: ikke være slaut, fiedsommeligt, svulstigt, overspændt, affektert; ikke være en talentløs Kold Gientagelse, af hvad man hundrede Gange bedre har seet. Enhver Digtning derimod, hvori skabende Phantasi, Pathos, Følelse, Charakterskildring; eller Vittighed, Lune, muntert findrigt Spøg, ungdommelig Jld ic. viser sig, maa være velkomment.

De Franske have i deres Poetik antaget meget, som vi Nære ikke underskrive, fordi vi troe at være komne til en bedre Overbeviisning. Ligesom man i Frankrige i Ludvig den Tiortendes Tid satte det saa kaldte "gode Selskab" over alt, saa forlangte man ogsaa at finde det igien paa Skuepladsen, og kaldte en saadan Skildring den hoiere Comodie. Hvad var nu dette gode Selskabs Formaal? At Mennesker skulde erkiænde og elske Mennesker? At de bedste Kræfter i Forbindelse skulde udvikle sig? At de huuslige Dyder derved skulde komme til at staae i et stærkere, flionnere Lys? At tænkende, følende Væsener ved Siden af hverandre skulde forene sig til en tusindfarvet Blomsterkrands; just yndig og vederqvægelig, i sin kiække og dog venlige Forskiællighed? Paa ingen Maade. Det gik just ud paa at ophæve al Forskiællighed. Vi vide hvor meget disse for-

nemme Natbordebesøg, disse Aftencirkler have bidra-
 get til at undergrave Sædelighed, Huuslighed, ær-
 lig Oprigtighed, Originalitet; fort, alt hvad der
 gjør Livet skönt og betydningsfuldt, det vil sige:
 poetisk. Alt hvad der i disse Assembler kunde
 trives var hemmelige Elskovsintriguer, falsk Hoslig-
 hed, Bagvaskelse, høist Wittighed, og en vis Satti-
 re, hvori de moquerede dem over deres egne Slethe-
 der; alt dette udtrykt i et elegant Sprog. Men
 den blotte Wittighed der skal bøde paa varmt Lune
 og comiske Situationer, bliver tilsidst trættende, og
 indsnærper Sindet, istædet for at forfriske. Den
 er desuden farlig; thi Wittigheden legger betydnings-
 løst med Ideerne, kan hæve det Onde paa det Go-
 des Bekostning, og findes ofte hos slette, svage Men-
 nesker, der aldeles er berøvet alle andre Siæleevner,
 og al moralsk Kraft. Imidlertid vidste dog de bed-
 ste franske Digtere med udmærket Talent, at bøde
 paa disse Mangler, at hæve disse mavre Sujetter;
 og det er aldeles ikke min Hensigt her at nedværdige
 de bedste franske Conversationsstykker, hvori en
 vis Livsphilosophie, og enkelte finttegnede Charak-
 terer bevæge sig med Gracie i Sproget. Jeg giver
 mig blot den Frihed at vise, at denne Digtart er
 en Datter af en vis Tid, der umuelig kan blive en
 Rettesnor for alle Tider, og har heller aldrig væ-
 ret det. Thi selv de bedste franske Comodiestrivere,

især den store Moliere, kunde umulig holde ud bestandig at gaae i dette Enørlov; men skrev overgivne lunefulde Skuespil, hvori barokke Personer lystigt og morsomt traadte op imod hinanden. Og disse Stykker, som Den Sierrige, Den Indbildte Syge, Den borgerlige Adelsmand, &c., bleve altid Folkets Yndlingsstykker, medens Tartuffe og Menneskehaderen vare det, for "den af Publikum mere fine Portion."

Saa strænge som nu de fornemme Franſke vare; saa udelukkende de gave det storagtige (det vil sige: det udbortes prægtige og indvortes hule) Fortrinet, for hvad de kaldte den lavere Comodie (det vil sige: det udbortes lursvede og indvortes betydningsfulde) saa tillode de dog at det maatte yttre sig.

Denne Tilladelse finder nu ikke mere Sted, ved det danske Theater. Og hvorfor? Har det danske Publikum en saa afgjørende eensidig Interesse for de franſke Conversationsstykker, med Chapeaubas og Kaarde, eller for de begrædelige profaiske Dramer, at Censorerne ikke vove at byde Publikum noget, hvori det aldeles ikke finder Smag? Vi eie dog en Holberg, han har giort temmelig Lykke her, og man spiller ham tit. Har Holberg skrevet høie franſke Comodier? Eller Grædecomodier? Nei, vil man formodentlig svare, men moralske Charakterco-

mødiar, og Freias Alster er en Farce. — Hvad er en Farce, med de ærede Censurers Tilladelse? Et blot fransk Skjældsord kan det ikke være. Det maa have en philosophisk Betydning. — Jeg bilder mig ind, at hvis en Farce er noget, som man ikke kan antage ved et Theater *), saa maa det være et sammenjasket Fuskerie, der fornærmer Anstændigheden; uden egentlig Vittighed, Lune, Opfindelse og Originalitet; der kun giver Anledning til mekaniske Spektakler og overdrebne Grimasser af Sioglerne, til Morstab for den raage Pobel. Kalder man derimod det Stykke en Farce, som er lystigt for Alvor (og ikke lystigt for at være alvorligt) som ikke vil holde Bededagspræken, som ikke blot vil stikle bittert (eller didaktisk) paa de lumyneste Svagheder, og endnu mindre dumt og kraftesløst flæbe over dem; men fremstiller et muntert Billed af de menneskelige Maragtigheder i et pikant Lys; — saa har jeg intet imod Benævnelsen; thi et Ord er kun et Ord, (og det er ene Pedanter, som lægge stor Vægt paa enkelte Udtryk;) men jeg mener, at naar en saadan Farce er forfattet med Lune, Vittighed og Opfindelse, saa er den et findrigt Arbeide, der ikke fortjener at forkastes med Foragt, som "ei af den Beskaffenhed" at kunne opføres.

*) Her i Staden have vi kun Et for alle Skuespilslags.

Og, maa jeg spørge, har Holberg ikke skrevet mange slige Farcer? Det vil sige: overdrevne Lystspil, hvori Personerne optræde mere allegorisk, end naturligt? Hvor den muntre Spøg, de comiske Situationer ere Hovedsagen; og ikke den for Menneskeheden vigtige Skildring, om denne eller hiin Jeronimus er en tro Copie af Epidøborgeren i det virkelige Liv? Og har ikke slige Farcer gjort ham udødelig? Jeg skulde troe det. Aldrig i Verden vil man finde en virkelig Jacob von Eybo, en virkelig Stygotius, der søgte med Bøffer og Folianter; og ikke desmindre bliver femte Akt af hiint Stykke evig en høist genialist dramatisk Illusion. De fleste af Holbergs Stykkers høieste Værd bestaaer i deres comiske Kraft. Det Comiske er hverken Satire, eller Moral; heller ikke Wittighed; men ligger ofte blot i i Situationen. Hvis da nu et sindrigt Spøg er en smuk Blomst i Livet, (har jeg allerede sagt i min Fortale) saa maa den ogsaa være det paa Skuespilpladsen.

At Frias Alster er et morsomt Stykke, har det danske Publikum allerede nu i tolv Aar gjort Forfatteren den Ære at erkiende. Mange af de meest anseete, dannede Mænd i Fædrelandet, have værdiget dette Stykke deres Bifald. Det er læst næsten af alle Skuespillæsende, med meer end als

mindelig Interesse; det er ofte spillet paa Privattheatre til almindelig Fornøielse; og udsøgte Dameselskaber have ved disse Forestillinger givet Stykket det samme Bisald som Mændene, uden at stodes over noget. Og hvad skulde det ogsaa være? Hvad Usømmeligt indeholder dette lystige Skæmt? Hvormed skader det Sædterne? Og har det ikke en moralsk Tendents? Staaer ikke Kunst, Trofasthed, Gratie og Talent, i Kamp med Pedanterie, Drukkenskab, Forsængelighed og Egoisme? Havde man tilbageholdt et Stykke fra Theatret som Figaro's Givtermaal, der uagtet al sin Wittighed og sit Lune, indeholder en hemmelig Gift, i sin kaade folde Foragt mod alt Ærværdigt og Dydigt, saa skulde det ikke undret mig. Og dette Stykke har Herr Professor Rahbek dog selv oversat. Var der enkelte Udtryk, som stødte Censurernes delikate Dren, saa kunde man jo skjære dem bort. — Men de maa forlade mig, jeg seer i dette Træk intet andet end Despotie, som jeg skal anvende alt hvad der staaer i min Magt, for et at taale. Man har antaget Oversættelser af elendige Skuespil i dusinvis; flette Originaler, som uden at skaffe Theatret andet end Udgifter, ere sunkne i Leethe, i samme Øjeblik, de droges for Lyset. Man har tvinget Publikum til at pibe, eller i det mindste til at blive borte, naar man ikke nænte det.

Dg nu forkaster man et almindelig yndet Stykke, af en almindelig agtet Forfatter! Have ikke allerede enkelte Sceners Fremstillelse paa Skuepladsen af dette Stykke, vundet udeelt Bifald? Man har tilladt, at disse Scener maatte spilles til Indtægt for een af Theatrets Musici; Forfatteren har giærne fundet sig i, at en gammel skikkelig Mand, der var bleven graa i Skuepladsens Tjeneste, og som man paa ingen anden Maade i det Øjeblik kunde hielpe, hestede den første Frugt af dette Stykke. Derimod havde man intet. Man har tilladt Forfatteren at lade de samme og nogle flere Scener spille, istedet for Dands, oven paa Ludlams Hule. Hvorfor da ikke nu heelt? — Jeg har hørt de Herrer Censorer yttre den Maxime, at yndede Forfatteres Arbejder burde antages, og at de maatte staae deres egen Risiko. Velan! den vil jeg staae. Dersom ikke Freias Alter bliver seet med Bifald, og skaffer fuldt Huus de to første Aftener, forlanger jeg ikke en Skilling derfor. Censorerne skulde dog betænke hvad Theaterkassen skylder min Pen. Jeg har nu leveret en halv Snees Stykker, som næsten alle skaffe fuldt Huus, naar de faae Tilladelse til at blive opførte. Thi min arrige Fiendes kritiske Uffelhed er nu sat i det klarreste Lys, for alle, som med Nætsindighed forbinde Indsigt og Estertanke. Han har kun skadet sig selv.

Jeg forlanger derfor, i Retfærdighedens Navn, mit Stykke antaget. Hvad der 1804 blev fældet for en Dom kommer ikke herved. Dengang var Stykket indrettet til et Syngepiel, hvortil det var for langt. En forresten agtværdig Mand, som nu er død, havde Fordomme derimod, fordi ogsaa han udelukkende bekiendte sig til en vis Skole; og da han dengang var den eneste Censor, og jeg en ung Begynder, vilde Chefen ikke giøre Indgreb i hans Embede, skiondt hiin personlig yndede Stykket. Det samme giør nærværende Theaterchef, Herr Kammerherre Holstein. Da Stykket for et Par Aar siden blev spillet paa et Privattheater, og Herr Conferenceraad Cold (en Veteran, hvis Dom har Vægt, og som meget bifalder Stykket) spurgte ham: hvorfor man dog ikke gav det paa den store Skueplads? vendte Herr Kammerherren sig til mig, og spurgte venligt om jeg ikke vilde omarbejde det til Opførelse?

Dette er nu skeet. Jeg haaber altsaa at Censorerne, lemfældige til Forundring imod alle Andre (tildeels mod dem selv med) og blot strænge mod mig, ikke vilde misbruge den Magt, som Omstændighederne her give dem over mig. Jeg er een af Danmarks almindelig erkjendte første Digtere; jeg er Professor i Æsthetiken ved Kiøbenhavns Universitet; jeg er i min modne Alder, og min beda-

ste Kraft, og min Ære kan paa ingen Maade taas
le, at jeg skulde finde mig i en sliq Kabale, og
koldfindig see mit Arbeide udelukket fra en Skues-
plads, hvor man dog saa ofte har givet forbar-
lige Sammensætninger.

Antages mit Stykke ikke, saa udbeder jeg mig
de philosophiske og philologiske Professorers Kiæn-
delse i denne Sag *), og med den appellerer jeg
til Kongen, og mine Medborgere. Men jeg
haaber ikke Censorerne lade det komme saa vidt.
Endnu er det en Sag mellem os. Jeg kan freis-
dig staae frem for Publikum, og behøver blot at
lade dette Brev trykke, for at faae alle Weltænkens-
de paa min Side; men Theatercensuren vilde nep-
pe indlægge sig Ære derved.

Jeg venter nu i otte Dage paa Svar; kom-
mer det ikke i den Tid, saa antager jeg at intet
Svar værdiges mig; og saa maa Sagen i
Guds Navn gaae sin egen Gang.

Frederiksberg den 7 Septbr. 1816.

A. Dehlenschläger.

Til Siensvar fik jeg følgende Linier:

”Da Censorerne, ifølge deres Over-
beviisning, have forkastet det omar-

*) urigtig udtrykt i mit Brev stod det philosophiske For-
kultet.

beidede Stykke, Frias Alter, finde de i Herr Professorens Skrivelse ingen Anledning til at forandre deres Dom.

R. E. Rahbek. G. H. Olsen.

Heraf mærkte jeg da nu at der intet mere var for mig at gjøre paa denne Maade. Af mit Brev seer man, at det først var min Hensigt at forlange andre Kyndiges Mening, og med den appellere til Allerhøieste Kiendelse; men da jeg betænkte, at mine Fiender vilde sige, jeg havde anmodet mine Venner om at rose mit Stykke; og da i denne Sag mine egne Meninger ikke kunde have det nødvendige Kynd, naar jeg selv var Anklager; opgav jeg det, og besluttede heller at lægge Sagen for Publikums Dine; paa det at den offentlige Stemme, denne saa retfærdige og ærværdige Dommer, kunde faae Leilighed til at yttre sig.

Min Paastand i Brevet, at Frias Alter er yndet af Publikum, og at man ønsker at see det opfort trænger neppe til Beviis. Det vilde være mig en let Sag, at belægge denne Paastand med mange smagfulde Mænds Underskrift, som i Publikum nyde den høieste Agtelse; men jeg vil — især for Professor Rahbeks Skyld, — nøies med at udskrive

nogle Linier af et Brev til mig fra en Hædersmand, som Herr Professorens saa tit selv offentlig har kaldet sin Lærer og Messer, og til hvis dramatiske Dom han altid ellers har baaret uindskrænket Tillid. Jeg mener Herr Conferenceraad Cold.

”Freias Alter — (siger han) — er meget forandret, og jeg troer det har vundet ved Forandringerne. Maaskee burde hist og her nogle altfor overgivne Udtryk udelades. Imidlertid finder jeg at Stykket, baade som det var, og som det nu er, ikke allene kan læses med Velbehag, men at det og vil kunne sees med Fornøielse paa Skuepladsen. Det første har jeg selv erfaret, til at antage det sidste maa jeg være berettiget, da jeg har seet det spilles baade i en Familiecirkel, og for et talrigt Publikum paa et Privattheater. Sidststedes vare baade De, og Herr Kammerherre v. Holstein nærværende, saavel som jeg; og den almindelige Munterhed og Latter, som Stykket der foraarsagede, bragte mig til at ytre for Dem begge, at det vel fortiente at bringes paa den offentlige Skueplads. Hvorvidt de Scener deraf, som ere givne paa dette Sted have behaget, veed jeg ikke, da jeg ikke selv har seet dem *); men at man for en Tid glemmer al Alvorlighed, ved at nyde dette Morstabsstykke, at man forlader

*) Man veed, de ere optagne med almindeligt Bisalb.

det med et lettere Sind, end man bragte med der-
til, det veed jeg; og derfor siger jeg Forfatteren
oprigtig Tak.

Gold.

Førend jeg endnu skred til at lade denne For-
handling offentliggjøre, spurgte jeg Herr Kammer-
herre von Holstein, om Censorerne i det mindste
ikke havde tilbudt ham, at lade Stykket spille paa
hans eget Risiko; men da Herr Kammerherren
forsikrede mig det modsatte, og desuden i denne
Sag troede at burde holde sig passiv, var der intet
andet tilbage for mig, end at forelægge Publikum
Sagen. Og her er den.

I mit Brev til Censorerne har jeg tydeligt
nok angivet mine Grunde og udviklet min Overbe-
visning om at Stykket burde spilles. Censorerne
have den modsatte Overbevisning. Denne støtte
de paa de i Brevet 1804 anførte Grunde, og at
disse opløse sig selv i Luft, er let at bevise.

Censorerne have intet fundet i mit Lystspil
mod Religion, Stat og Sæder; men paastaae blot:
at Stykket er for langt, til den for et Skuespil
antagne og bestemte Tid; at det ikke kan interessere,
fordi det mangler Karaktertegninger; at det støder
paa flere Steder mod sand god Smag; og at Vit-
tighederne ere trættende og fiedende.

Hvad den første Punkt angaaer, saa falder den aldeles bort af sig selv; thi for det første er der ved Theatret ikke antaget eller bestemt nogen vis Tid til et Skuespils Opførelse (Skuespillet varer der ofte til langt ud paa Natten), for det andet er Freias Alter ikke længer end de fleste andre Skuespil, der daglig opføres.

Den anden Punkt, at Stykket mangler Karaktertegnning, skal bevises. Jeg paastaar det modsatte: at Obersten, Guilielmo, Klothilde, Beate, Nicolai, Mad. Geldschlingels, ere Karakterer; og at Bilbo, Skoleholderen og Jakob ere poetiske Karicaturer. Men sæt ogsaa, at Stykket ingen Karaktertegnninger havde, saa kan selv et Skuespil uden egentlig Karaktertegnning interessere, ved sine Situationer og sin vittige Dialog. Altsaa falder ogsaa denne Punkt bort.

Den tredje Anke, at Stykket støder mod sand god Smag, er den vigtigste, men ogsaa den utydeligste. Hvad er sand god Smag? Hvad er smagfuldt i Kunsten? Jeg mener: det som til alle Tider behager, ikke blot den store Hob, men de med Phantasi, Følelse, Forstand og Dannelses begavede Mennesker. Det smager dem! og herfra kommer dette Lignelsesudtryk. At bevise om et Kunstværk har Smag, grunder sig altsaa ikke paa abstrakte Begreber, men paa Auctoritet,

det er sandt. Men dette vil ikke sige: et Par Enkeltes bizarre Meninger, der erklære sig mod den offentlige Mening. Hvor endnu ingen Virkning er frembragt, der kunne Censorerne yttre deres Mening, hvad Smagen angaaer. Men selv da maae de (især mod en agtet Forfatter) være beskedne og samvittighedsfulde; og hvis Stykket ikke støder Religion, Stat og Sæder, hvis det er morsomt og lover Theaterkassen Indtægt, bør de antage det, og lade Publikum selv domme. Thi ellers vilde deres Embed udarte til et vilkaarligt Despotie, der grundede sig paa et vaklende, taaget Begreb, og kunde give Anledning til de største Chicaner.

Mod den fjerde Punkt, at Wittighederne trætte og liede, have saavel Læsernes, som Tilskuerenes Latter og Opmærksomhed høit erklæret sig. Og altsaa falder ogsaa denne Grund bort.

Naar nu disse fire Støtter tages fra Censorerens Dom, saa styrter den, aldeles berøvet Rodfæste, og jeg har altsaa bevist: at de uden Grund, blot af Lune (for at bruge det mildeste Udtryk) have forkastet en agtet Forfatter's Arbejde; efterat han først var opmuntret af Theaterchefen til dette; og saaledes skilt ham ved den Ære at behage et dannet Publikum; og ved den Fornøielse at see sit Lystspil op-

ført af gode Kunstnere, hvilke han føler sig hædret ved at være yndet af, og som han veed, gierne havde spillet hans Stykke. Ikke at tale om den Indtægt, der var ærlig fortient, der vel kunde behøves og som nu vilkaarligt beroves mig.

Men skulde end denne Udvikling og denne Erklæring ikke videre hielppe mig, jeg veed, den vil vedligeholde mig mine Medborgeres Agtelse. Og spiller man end ikke mit Stykke nu — der kommer vel den Dag at det vil blive spillet og seet med Fornøielse i Danmark, om ogsaa Forfatteren (sont i Verden saa ofte har været Tilfældet) ikke selv mere skulde høste Glæden og Frugten deraf!

The first of these is the fact that the
 law of the land is not a mere
 collection of rules and regulations,
 but a system of principles which
 govern the conduct of the
 citizen. It is a system which
 is based upon the principles of
 justice and equity, and which
 is designed to protect the
 rights of the individual against
 the power of the State. It is
 a system which is based upon
 the principles of the common law,
 and which is designed to
 protect the rights of the
 citizen against the power of
 the State. It is a system
 which is based upon the
 principles of the common law,
 and which is designed to
 protect the rights of the
 citizen against the power of
 the State.

