

z faktu, iż autor podjął się analizy problematyki, co do której trudno o jednoznaczne i pełne rozstrzygnięcia. Tym bardziej książkę Rafała Pankowskiego uznać należy za ważny głos w dyskusji na temat tożsamości oraz źródeł sukcesów narodowych populistów we współczesnych demokracjach europejskich.

Aleksandra Moroska-Bonkiewicz

**Adam Lityński, *Prawo Rosji i ZSRR 1917–1991, czyli historia wszechzwiązkowego komunistycznego prawa (bolszewików). Krótki kurs*,
Wydawnictwo C.H. Beck, Warszawa 2010, ss. 395 + XXVI
(Wykłady specjalizowane)**

Nakładem Wydawnictwa C.H. Beck ukazał się podręcznik *Prawo Rosji i ZSRR 1917–1991, czyli historia wszechzwiązkowego komunistycznego prawa (bolszewików). Krótki kurs*, autorstwa Adama Lityńskiego. Autor niewątpliwie jest najbardziej predysponowanym spośród polskich historyków ustroju i prawa do zajęcia stanowiska w zakresie tej tematyki. Ma on bowiem w swoim dorobku szereg artykułów poświęconych dziejom prawa i ustroju Rosji Radzieckiej i ZSRR³⁹.

Praca niewątpliwie wpisuje się w zainteresowania dziejami Rosji Radzieckiej i Związku Radzieckiego, jakie można zauważyć w nauce polskiej po 1989 roku. Na złożoność tego przedmiotu

³⁹ Warto zwrócić uwagę chociażby na: *Historię prawa radzieckiego 1917–1991. Krótki kurs*, „Miscellanea Historico-Iuridica” 3, 2005, s. 139–175; *Prawo Rosji i ZSRR (1917–1991). (Szkielet na potrzeby dydaktyki)*, „Miscellanea Iuridica” 5, 2004, s. 137–156; *O konstytucji RFSRR z 10 lipca 1918 r. w dziewięćdziesiątą rocznicę uwag kilka*, [w:] A. Łabno, E. Zwierchowski (red.), *Księga pamiątkowa profesora Marcina Kudeja*, Katowice 2009, s. 103–111; *Pierwsza bolszewicka. O konstytucji RSFR z 1918 r. uwag kilka*, [w:] M. Małecki (red.), *Świat, Europa, mała ojczyzna. Studia ofiarowane Profesorowi Stanisławowi Grodzickiemu w 80-lecie urodzin*, Bielsko-Biała 2009, s. 71–83; *Uchwalenie pierwszej konstytucji bolszewików*, [w:] L. Zacharko, A. Matan, G. Łaszczycza (red.), *Ewolucja prawnych form administracji publicznej. Księga jubileuszowa z okazji 60. Rocznicy Profesora Ernesta Knosali*, Warszawa 2008, s. 181–186; *O konstytucji stalinowskiej 1936 roku*, [w:] P. Borecki, A. Czochara, T.J. Zieliński (red.), *Pro bono Reipublicae. Księga jubileuszowa Profesora Michała Pietrzaka*, Warszawa 2009, s. 84–92; *O podstawach ustawodawstwa karnego ZSRR z 1958 r. oraz o kodeksie karnym RSFR z 1960 r.*, „Miscellanea Historico-Iuridica” 7, 2009, s. 175–193; *Radziecka utopia a prawo cywilne*, „Czasopismo Prawno-Historyczne” 2000, t. 52, z. 1/2, s. 339–359; *Rzecz o prawie rzeczowym Rosji Radzieckiej*, [w:] *Historia i współczesność. Prace pod redakcją Leszka Leszczyńskiego i Ryszarda Orłowskiego ofiarowane Profesorowi Władysławowi Ćwikowi w pięćdziesięciolecie pracy naukowej*, „Zamojskie Studia i Materiały, Prawo i Administracja” VII, z. 21 (18), Zamość 2005, s. 129–138; *Związek małżeński w Związku Radzieckim. Wybrane zagadnienia prawne*, „Miscellanea Iuridica” 1, 2002, s. 73–82; *Lenin a ius privatum*, [w:] W. Uruszczak, P. Świącicka, A. Kremer (red.), *Leges sapere. Studia i prace dedykowane Profesorowi Januszowi Sondłowi w pięćdziesiątą rocznicę pracy naukowej*, Kraków 2008, s. 263–270; *Sąd nie powinien uchylać się od stosowania terroru...*, „Zeszyty Naukowe Uniwersytetu Rzeszowskiego. Seria Prawnicza, Prawo” 8, z. 56, Rzeszów 2009, s. 93–100.

badań już przed laty, tuż po rozpadzie ZSRR, zwróciło uwagę wielu polskich badaczy⁴⁰. Dziejami ustroju i prawa radzieckiego do tej pory najczęściej zajmowali się historycy, politolodzy, a spośród przedstawicieli nauk historyczno-prawnych można jedynie wskazać na historyków doktryn politycznych i prawnych, którzy na swoim koncie mają najwięcej publikacji, dotyczących różnorodnych doktryn rosyjskich sformułowanych po 1917 roku. Dlatego też pracę Adama Lityńskiego można określić jako mocne wejście polskich historyków ustroju i prawa w dzieje prawa radzieckiego, w związku z którym należy wyrazić nadzieję, że będzie podążał nim dalej nie tylko sam autor recenzowanej pracy, ale pójdą także w jego ślady inni autorzy.

Recenzowana praca składa się z wprowadzenia, czterech głównych rozdziałów oraz części poprzedzającej (obejmującej przedmowę, wykaz skrótów i wybraną literaturę) i części zamykającej (obejmującej kalendarium, najważniejsze akty prawne i indeksy).

We wprowadzeniu autor przybliży nam podstawy filozofii marksistowskiej oraz socjalistycznego państwa i prawa. W syntetycznej formie ukazuje te poglądy oraz instytucje państwa i prawa, które były charakterystyczne dla pierwszego państwa proletariackiego. Wprowadzenie to jest istotne, wzięwszy pod uwagę państwo, o jakim pisze autor. Bez niego trudno byłoby zrozumieć przeciętnemu czytelnikowi wiele kwestii poruszanych w dalszej części pracy.

W rozdziale pierwszym zostało omówione prawo konstytucyjne, czyli ustrój Rosji Radzieckiej i później ZSRR. Tymczasem w głównym tytule: *Prawie Rosji i ZSRR*, nie znajduje to odzwierciedlenia, podczas gdy większość opracowań do powszechnej historii państwa i prawa z reguły ma tytuły dwuczłonowe, obejmujące historię państwa (bądź też ustroju) i prawa. Autor przyjął tu konwencję panującą w nauce niemieckiej, gdzie na przykład pod tytułem *Deutsche Rechtsgeschichte* ujmuje się zarówno historię prawa, jak i ustroju.

W następnych rozdziałach omówione zostały główne gałęzie prawa radzieckiego, a w rozdziale drugim — prawo karne, jakże ważne z punktu widzenia funkcjonowania państwa. Szczególnie w takim państwie jak Rosja Radziecka i ZSRR, gdzie właśnie ta gałąź prawa była głównym orężem walki z przeciwnikami politycznymi i domniemanymi „wrogami ludu”. Jako historyk procesu karnego z dużym zainteresowaniem przeczytałem obszerny paragraf w pracy poświęcony *Procedurze karnej* (rozdział II, s. 170–184).

Natomiast w rozdziale trzecim autor pisze o najważniejszym z punktu widzenia zwykłych ludzi dziale prawa — prawie cywilnym. Trafnie ukazuje, jak ten dział, który z założenia powinien być apolityczny, został w praktyce radzieckiej ideologicznie wypaczony.

Z Przedmowy wynika, że praca obejmuje główne gałęzie prawa i jest adresowana do studentów administracji. Szkoda zatem, że oprócz prawa konstytucyjnego, karnego i cywilnego nie zostało ukazane także prawo administracyjne — dział prawa uznawanego za jedną z podstawowych gałęzi współczesnego prawa. Zdaję sobie przy tym sprawę ze skali trudności, jakie z opisaniem, a właściwie brakiem dotychczas opisu rosyjskiego (radzieckiego) prawa administracyjnego się wiąże. Jest to jak dotąd najmniej zbadana dziedzina prawa radzieckiego. Jej podjęcie wymaga jeszcze wielu badań. Niewątpliwie można autorowi zasugerować podjęcie się tego zadania, mogącego być kontynuacją tak dobrego początku, jakim jest *Prawo Rosji i ZSRR 1917–1991*.

W pracy nie ma klasycznego zakończenia, zastępuje je rozdział poświęcony radzieckim sądom i organom ścigania, które w tym przypadku, państwa totalitarnego, można określić mianem *quasi-organów* wymiaru sprawiedliwości. Najwięcej uwagi w tym rozdziale poświęcono organom bezpieczeństwa, które trafnie zostały określone mianem „nerwów systemu”. Udało się przy tym autorowi uniknąć uwikłania w szersze rozważania politologiczne, literatura bowiem w tym zakresie jest ogromna, a skupił się w miarę możliwości na rozważaniach ustrojowo-prawnych. Na marginesie przyjęcie w wykazie skrótów (s. IX) identycznego skrótu „GUŁag” jako określenia nazwy Zarządu

⁴⁰ Por. np. L. Hass, *Rozbrat ze starą wersją historii KPZR i ZSRR*, „Kwartalnik Historyczny” C, 1993, z. 1, s. 130–136; R. Wojna, *ZSRR jako zjawisko historyczne*, „Kwartalnik Historyczny” CII, 1995, z. 1, s. 67–78.

Głównego Poprawczych Obozów... w różnych okresach jego istnienia rodzi jednak pewne trudności identyfikacyjne bez bliższych jego określników.

Autor w *Przedmowie* podkreślił, że literatura zamieszczona w wykazie jest tylko skromnym wyborem. To raczej autora należy określić mianem skromnego, gdyż jego „skromny i wyselekcjonowany wybór literatury” obejmuje prawie dwieście pozycji oraz ponad czterdzieści wydanych cyrylicą (czyli z jednym wyjątkiem wydanych w ZSRR). Czasami jednak jawi się pytanie, jakie zastosowano kryteria w trakcie tej selekcji. Przykładowo bowiem autor powołał się na siedem prac Adama Bosiackiego, a pominął jego pracę *Bolszewicka koncepcja systemu i źródeł prawa. Prawo rewolucyjnej Rosji 1917–1921* (Warszawa 1998), która także wpisuje się w omawianą tematykę. Autor w *Przedmowie* zwrócił uwagę na trudności z polską literaturą przedmiotu. Szkoda jednak, że nie wykorzystał polskiej literatury z okresu międzywojennego (poza pracą W. Sukiennickiego i *Autobiografią* Trockiego), w których na bieżąco komentowano przeobrażenia w Związku Radzieckim, a które złożyły się na początki sowietologii w Polsce (na podstawie innych jego publikacji można stwierdzić, że jest ona mu bardzo dobrze znana).

Ukazanie się recenzowanego podręcznika A. Lityńskiego należy uznać za ze wszech miar pozytywne, gdyż nawet jego wcześniejsze artykuły na ten temat, rozrzucone po różnych czasopiśmie, nie wypełniły luki w tym zakresie, a ponadto są trudno dostępne dla czytelników. W większości zaś dotychczasowych podręczników do powszechnej historii państwa i prawa dzieje Rosji kończyły się na roku 1918.

Adam Lityński w swojej pracy pokazał, że jego wiedza na temat przeobrażeń ustrojowo-prawnych Rosji po 1917 roku jest przeogromna i trafiająca do przekonania. Jednakże niekiedy, szczególnie gdy autor formułuje własne opinie, można by z nim polemizować. Jest to naturalne, poglądy bowiem nawet samego autora w tym zakresie ewoluowały, począwszy od pierwszych jego prac dotyczących prawa radzieckiego, a skończywszy na recenzowanej syntezie.

Kończąc, trzeba podkreślić, że recenzowanej pracy nie czyta się łatwo mimo wyróżnień w tekście, wskazujących najważniejsze konkluzje autora. Nie należy ona do gatunku prac „do poduszki”. Wynika to z faktu, że autor pisze o prawie państwa totalitarnego, którego język był przesiąknięty ideologicznymi frazesami. To tłumaczy, dlaczego nie tylko w systemie radzieckim, ale również hitlerowskim prawnicy nie cieszyli się sympatią rządzących. O prawie bowiem decydowali, prawo tworzyli działacze partyjni, a nie prawnicy. Trzeba przy okazji dodać, że autor pracy zwraca uwagę na wiele interesujących koncepcji prawnych, a niektóre z nich można uznać nawet za pozytywne, postępowe. W tym zakresie jednakże tradycyjnie można stwierdzić, że ustawodawstwo rosyjskie zawsze było lepsze od praktyki na nim opartej.

Autor świadomie, żeby nie powiedzieć prowokacyjnie, i w tytule, i w podtytule nawiązuje do najbardziej znanej dotychczas historii Związku Radzieckiego, jaką była *Historia Wszechzwiązkowej Komunistycznej Partii (bolszewików)* — *Krótki kurs*, wydanej pod redakcją Komisji KC WKP(b) w 1948 roku. Należy życzyć autorowi recenzowanej pracy, by jego podręcznik stał się równie znany jak wspomniany *Krótki kurs WKP(b)*, stanowiący klasyczny przykład stalinowskiej propagandy. A są solidne podstawy, by przypuszczać, że tak się stanie, gdyż o *Krótkim kursie WKP(b)* żartowano, iż tylko tytuł jest w nim prawdziwy, czego nie można powiedzieć o *Krótkim kursie prawa Rosji i ZSRR* Adama Lityńskiego.

Józef Koredczuk