

ANNA KANAREK

Kraków

Koncepcje i instytucje narodowosocjalistycznego prawa według Karola Joncy

Karol Jonca (13 września 1930 – 13 stycznia 2008), profesor nauk prawnych, specjalizował się w historii doktryn politycznych i prawnych, filozofii prawa, historii państwa i prawa oraz historii gospodarczej. Był historykiem koncepcji prawnodoktrynalnych i prawnych instytucji narodowego socjalizmu oraz wieloletnim redaktorem serii, cennej merytorycznie i metodologicznie, „Studia nad Faszyzmem i Zbrodniami Hitlerowskimi”¹. W tym artykule przedstawię koncepcje i instytucje narodowosocjalistycznego prawa wynikające z naukowych analiz² profesora.

¹ Karol Jonca był kierownikiem Katedry Doktryn Politycznych i Prawnych, jak również dziekanem Wydziału Prawa i Administracji Uniwersytetu Wrocławskiego, członkiem-założycielem: „Fundacji Krzyżowa dla Porozumienia Europejskiego” (od 1989 r.), Towarzystwa im. Edyty Stein (od 1989 r.) oraz współzałożycielem, a później także wykładowcą Uniwersytetu Europejskiego „Viadrina” we Frankfurcie nad Odrą (1991–1993) i członkiem korespondentem Polskiej Akademii Umiejętności (1995 r.). Był też członkiem kilku towarzystw naukowych i instytutów: Instytutu Śląskiego w Opolu, Instytutu Zachodniego w Poznaniu, Polsko-Niemieckiej Komisji Podręcznikowej UNESCO, francuskiej organizacji „Nuit et Brouillard” oraz kilku rad naukowych, m.in. Głównej Komisji Badania Zbrodni Hitlerowskich (1963–1999). W latach 1969–1976 pełnił funkcję zastępcy redaktora naczelnego, a w latach 1976–1986 redaktora naczelnego „Studiów Śląskich” w Opolu. Opublikował ponad 200 rozpraw naukowych, studiów, monografii, wydawnictw źródłowych, artykułów i recenzji przełożonych na języki: niemiecki, angielski, hebrajski, francuski, białoruski, rosyjski, norweski, czeski, węgierski. Uczestniczył w licznych konferencjach naukowych, wygłaszając wykłady w Hamburgu, Saarbrücken, Berlinie, Frankfurcie nad Odrą, Moskwie, Mińsku, Budapeszcie, Paryżu, St. Die, St. Nazaire, Norymberdze, Bergen, Amsterdamie, Jerozolimie, Montrealu oraz San Antonio.

² Rolę analiz hitlerowskiego prawa przez K. Joncę podkreśla historyk doktryn prawno-politycznych Wiesław Kozub-Ciembroniewicz. Zob. W. Kozub-Ciembroniewicz, *Interpretacje faszyzmu w Polsce (1945–1989)*, SnFiZH, XVIII, Wrocław 1995, s. 86, 87.

I

Narodowosocjalistyczną myśl prawniczą wyróżniała – zdaniem Joncy – dyskwalifikacja liberalnej koncepcji prawa i zbudowanie nowej jego koncepcji opartej na wprowadzonych przez wodza prawach „wspólnoty”³. Elementy tej koncepcji sformułowali jeszcze w republice weimarskiej ideolodzy NSDAP. Krytykowali oni system prawny republiki weimarskiej oparty na założeniach liberalno-demokratycznych. W ich opinii Machtübernahme zlikwidowała patologiczną epokę „liberalnego państwa prawnego, otwierając etap nowej myśli prawniczej, nowej praktyki sądowej i interpretacji norm prawnych »państwa wodzowskiego«, które narzuca własne normy, odrzucając równocześnie system wzajemnej nieufnej kontroli”⁴. Przepisy ustawy z 3 lipca 1934 r. przywróciły, w wyniku bezpośrednich działań wodza, „stan normalnego funkcjonowania sprawiedliwości (normale Justiz)”⁵.

Przejęcie władzy przez NSDAP było według Joncy punktem zwrotnym, po którym nastąpiło wprowadzenie zupełnie nowej i nieznannej dotychczas polityki narodowościowej, doktryny politycznej oraz prawnej. Ten nowy porządek prawny Trzeciej Rzeszy tworzył opartą na „hierarchii jako fundamentalnej zasadzie organizacji społecznej”⁶ filozofię „niemieckiego rodzaju”⁷. Tylko początkowo zauważalny był podział teoretyków prawa na tych, którzy chcieli zachować dawne, dostosowane jedynie do idei narodowego socjalizmu formy, oraz na tych, którzy opowiadali się za całkowitą zmianą niemieckiego prawa.

Poglądy tych ostatnich, wyrażone w programie NSDAP, postulowały wprowadzenie w Niemczech nowego narodowosocjalistycznego prawa⁸. Zwolennik jego rasowej koncepcji prawnik NSDAP Helmut Nicolai negował istnienie praw wspólnych właściwych wszystkim narodom. O treści narodowego prawa decydowała specyfika rasy, dla której je tworzone. Wyrażało więc właściwości cech rasowych, a nie powszechne, ponadnarodowe i ogólnoludzkie wspólne wszystkim narodom⁹. Prawo służyło interesom narodu w celu rozwoju jego struktury

³ K. Jonca, *Koncepcje narodowosocjalistycznego prawa w Trzeciej Rzeszy*, SnFiZH III, Wrocław 1977, s. 70.

⁴ C. Schmitt, *Der Führer schützt das Recht. Zur Reichstagsrede Adolf Hitlers vom 13. Juli 1934*, „Deutsche Juristen-Zeitung” 1934, 15, cyt. za: K. Jonca, *op. cit.*, s. 85.

⁵ *Ibidem*, s. 85.

⁶ K. Jonca, *Indoktrynacja nazistowska w Uniwersytecie Wrocławskim w okresie Trzeciej Rzeszy*, SnFiZH XXVI, Wrocław 2003, s. 379.

⁷ K. Jonca, *Dylematy prawa natury w Trzeciej Rzeszy*, SnFiZH XVII, Wrocław 1994, s. 10.

⁸ Według Joncy „psychopatyczna nienawiść Hitlera do niemieckich tradycji prawniczych i narzucona przezeń koncepcja nowego prawa opartego na »germańskim poczuciu prawa« pociągnęły za sobą wielu znanych doktrynerów, [...] Carla Schmitta, Hansa Franka, Otto Koellreuttera, Reinharda Höhna i innych – piętnujących dawne prawo, tradycyjne poglądy i oparty na nich porządek prawny”, K. Jonca, *Ewolucja doktryn prawa natury i prawa narodów w Republice Weimarskiej i Trzeciej Rzeszy (1919–1941)*, „Przegląd Zachodni” 1992 r., nr 4, s. 9.

⁹ „Pisząc o źródłach niemieckiego prawa, Nicolai dopatrywał się ich w „woli germańskiej wspólnoty”, natomiast cele prawa sprowadzał do ochrony czystości rasy i przebudowy germańskiej

rasowej. Idea rasowego prawa wyrażała negację zasady egalitaryzmu i wprowadziła w stosunkach społecznych¹⁰ zasadę hierarchii. Ideolog antyromanistycznej, narodowej i germańskiej koncepcji niemieckiego prawa, konstytucjonalista Carl Schmitt uznał recepcję prawa rzymskiego w Niemczech za szkodliwą; „myślenie normatywistyczne oparte na prawie rzymskim”¹¹ było charakterystyczne dla Żydów, którzy nie mając swojego państwa, rządili się „własnymi normami”¹². Walka z prawem rzymskim polegała na odrzuceniu „określonego typu myśli prawniczej”¹³, prowadzącej do kryzysu, którego przyczyną było, według prawnika SS Wilhelma Stuckarta, przenikanie „obcego prawa [...] prawa rzymskiego, francuskiego prawa cywilnego, a szczególnie zaś w załamaniu się przestarzałych zasad liberalizmu”¹⁴.

Wychodząc od krytyki konstytucji weimarskiej, narodowosocjalistyczna koncepcja prawa zastępowała – zdaniem Joncy – zasadę suwerenności państwa zasadą suwerenności wodza. Dla Schmitta przejęcie władzy przez narodowych socjalistów oznaczało „wydarzenie wykraczające poza konstytucję weimarską”¹⁵ ze względu na wodzowskie cechy dążącego „do totalizmu”¹⁶ ruchu narodowosocjalistycznego. Ponadto Schmitt wykluczał możliwość ograniczenia suwerennej władzy wodza; kompetencji Führera „nie może krępować żaden porządek prawny”¹⁷. Wódz, nieograniczony przez jakiegokolwiek nadrzędne normy, arbitralnie tworzy prawo. Dla prawnika Reinharda Höhna zasada wodzostwa oznaczała nadrzędność ruchu narodowosocjalistycznego wobec państwa. Państwo było tylko „środkiem zastępczym” (Ersatzmittel¹⁸). Według Stuckarta NSDAP pełniło rolę kierowniczego zakonu narodu¹⁹. Dla narodowosocjalistycznego ministra spraw wewnętrznych Rzeszy Wilhelma Fricka wódz partii był źródłem najwyższego prawa w narodowosocjalistycznym państwie.

świadomości i wspólnoty narodowej”, M. Maciejewski, *Ruch i ideologia narodowych socjalistów w Republice Weimarskiej*, Warszawa-Wrocław 1985, cyt. za: K. Jonca, *Ewolucja doktryn...*, s. 13.

¹⁰ H. Nicolai, *Die rassengesetzliche Rechtslehre. Grundzüge einer nationalsozialistischen Rechtsphilosophie*, N-S Bibliotek 1932, nr 39, cyt. za: K. Jonca, *Koncepcje...*, s. 71.

¹¹ C. Schmitt, *Nationalsozialistisches Rechtsdenken*, „Deutsches Recht” 1934, nr 10, cyt. za: K. Jonca, *Hitlerowska koncepcja Führerstaat*, „Faszyzm niemiecki z perspektywy półwiecza. Materiały i studia”, Poznań 1985, s. 47.

¹² *Ibidem*.

¹³ *Ibidem*.

¹⁴ W. Stuckart, *Nationalsozialistische Rechtserziehung*, Frankfurt 1935, cyt. za: K. Jonca, *Koncepcje...*, s. 75.

¹⁵ C. Schmitt, *Ein Jahr nationalsozialistischer Verfassungsstaat*, „Deutsches Recht” 1934, nr 4, cyt. za: K. Jonca, *Koncepcje...*, s. 72.

¹⁶ *Ibidem*.

¹⁷ H. Lammers, *Zum 30. Januar 1933*, „Reichsverwaltungsblatt” 1938, nr 13, H. Frank, *Recht und Verwaltung*, „Deutsche Verwaltung” 1936, nr 12, cyt. za: K. Jonca, *Koncepcje...*, s. 72.

¹⁸ R. Höhn, *Das Führerprinzip in der Verwaltung*, „Deutsches Recht” 1936, cyt. za: K. Jonca, *Koncepcje...*, s. 72.

¹⁹ W. Stuckart, *Neubau des Reichs*, „Deutsches Recht” 1939, nr 18, cyt. za: K. Jonca, *Koncepcje...*, s. 72.

Tradycyjne wartości liberalnego państwa prawa były sprzeczne z interesami narodowosocjalistycznego państwa wodzowskiego (Führerstaat). Przykładem były poglądy hitlerowskiego prawnika Fricka, który uważał, że zasada państwa wodzowskiego wyeliminowała tradycyjny podział władz, wykluczyła także istnienie poza wodzem jakiegokolwiek innej władzy. „Państwo wodza” było określone przez „jedność władzy” (Einheitsstaat)²⁰. Także konstytucjonalista Ernst Huber, wyróżniając w narodowosocjalistycznym państwie wodzowskim (Führerstaat) zasadę jedności władzy, odrzucał „w ślad za Schmittem”²¹, zasadę trójpodziału władz. Jonca konkluduje: „doktryna »państwa wodzowskiego« załamała tradycyjną naukę prawa i jej niewątpliwie duże osiągnięcia z okresu pozytywizmu. Po kilku latach rządów »wodza« koncepcje prawne w Trzeciej Rzeszy coraz bardziej były jałowe i serwilistyczne”²². Dwie podstawowe dla hitlerowców zasady: Führerstaat i Einheitsstaat określiły model „państwa totalitarnego o niemal bezprecedensowej kumulacji władzy w rękach wodza i jemu podporządkowanemu aparatowi wodzów niższych szczebli”²³.

Narodowosocjalistyczna interpretacja instytucji wodzostwa była – zdaniem Joncy – zróżnicowana. Schmitt tłumaczył status wodza jego historycznym powołaniem, prawnik Johannes Heckel wprowadzał „argumenty metafizyki”²⁴. Źródłem władzy wodza była wyrażona „przez najwyższą moc kierującą losami narodów”²⁵ metafizyka. Wódz narodowy był kreowany „przez Boga” i wyposażony „we władzę totalną rozciągającą się na wszystkie dziedziny życia wspólnoty”²⁶.

Zasada wodzostwa obowiązująca w NSDAP była – według Joncy – przeniesiona do prawno-politycznego modelu Trzeciej Rzeszy. Według hitlerowskiego teoretyka państwa Gustawa Walza rewolucja narodowosocjalistyczna „wskrzesała nowy *völkischer Führerstaat*”²⁷ w formie władzy kanclerza i wodza Rzeszy, odrzucając „liberalno-demokratyczny system reprezentacyjny”²⁸. Walz „nawiązywał do nauk Schmitta”²⁹, odrzucając „pojęcie narodowego państwa prawnego użyte przez Koellreuttera”³⁰. Poglądy prawników z aparatu NSDAP i wymiaru

²⁰ W. Frick, *Neubau des Reichs*, „Deutsche Verwaltung” 1936, nr 13, cyt. za: K. Jonca, *Koncepcje...*, s. 75.

²¹ E. Huber, *Die Einheit der Staatsgewalt*, „Deutsche Juristen-Zeitung” 1934, nr 7, cyt. za: K. Jonca, *Hitlerowska...*, s. 49.

²² K. Jonca, *Hitlerowska...*, s. 51.

²³ G. Walz, *Autoritärer Staat, nationaler Rechtsstaat oder völkischer Führerstaat*, „Deutsche Juristen-Zeitung” 1933, nr 20, cyt. za: K. Jonca, *Koncepcje...*, s. 75.

²⁴ J. Heckel, *Führerrede und das sogenannte Ermächtigungsgesetz vom 30. Januar 1937. Eine verfassungsrechtliche Studie*, „Deutsches Verwaltungsblatt” 1937, nr 16, cyt. za: K. Jonca, *Koncepcje...*, s. 72.

²⁵ *Ibidem*.

²⁶ *Ibidem*, s. 73.

²⁷ K. Jonca, *Hitlerowska...*, s. 49.

²⁸ *Ibidem*.

²⁹ *Ibidem*.

³⁰ *Ibidem*.

sprawiedliwości określiły koncepcję „rasowo oczyszczonego narodu”³¹, kierowanego przez NSDAP „politische Willensträgerin”³² i jej „wodza”. Te „pseudonaukowe próby objaśniania procesu tworzenia prawa w Trzeciej Rzeszy”³³ wywierały istotny wpływ na wymiar sprawiedliwości i jego orzecznictwo sądowe, który w konsekwencji kierował się w praktyce zasadą „zdrowego poczucia narodowego”. Orzecznictwo sądowe urzeczywistniało narodowosocjalistyczny pogląd na świat i kryteria „czystości rasowej”³⁴, realizując cele narodowosocjalistycznego prawa.

Zwolennikiem „radykalnego odwrótu od pozytywizmu i indywidualizmu”³⁵ był – według Joncy – Karl Larenz, gdyż promował on wodzowski Führerstaat, „germańską ideę państwa sprawiedliwości, wiążącą władzę z konkretną ideą prawną narodu”³⁶, oraz nawiązywał do myśli prawniczej Juliusa Bindera, traktującej „prawo jako wyraz woli wspólnoty narodowej (*Volksgemeinschaft*)”³⁷. Samo pojęcie Führerstaat – podkreślał Jonca – było także charakterystyczne dla myśli prawnej Ottona Koellreuttera oraz Walza.

Analiza hitlerowskiej polityki prawnej doprowadziła Joncę do następujących wniosków: liberalno-demokratyczne państwo prawa gwarantowane przepisami konstytucji weimarskiej zastąpił wyrażony przez zasadę państwa wodzowskiego (Führerstaat) model hitlerowskiego prawa. Schmitt zdefiniował zasadę wodzostwa (Führertum) oraz opartą na tożsamości rasowej zasadę rodzajowej równości (Artgleichheit). Zasada wodzostwa, główne pojęcie narodowosocjalistycznego prawa konstytucyjnego, oznaczała skoncentrowanie pełni władzy w rękach wodza oraz przekazanie „rządowi Rzeszy upoważnień w zakresie ustawodawstwa”³⁸. Zasada wodzostwa odrzuciła „prawnopozytywistyczny aparat pojęciowy (Sicherheit, Berechenbarkeit, Massbarkeit) wraz z instytucją kontroli nadzoru, samorządu, rozdziałem prawa od polityki”³⁹ oraz „procedury wyborcze charakterystyczne dla doby burżuazyjnego liberalizmu, a nadto typowo liberalny dualizm legislacji i władzy wykonawczej”⁴⁰. Narzucona przez Hitlera NSDAP zasada wodzostwa „wylimitowała ostatecznie [...] jakiegokolwiek formy wyrażania woli przez organy kolektywne”⁴¹, stabilizując się w latach 1926–1929. W 1929 r. została przeniesiona do lokalnych struktur partii (*Ortsgruppen der NSDAP*)⁴².

³¹ K. Jonca, *Koncepcje...*, s. 81.

³² K. Larenz, *Deutsche Rechts Erneuerung und Rechtsphilosophie*, „Recht und Staat in Geschichte und Gegenwart” 1934, nr 109, cyt. za: K. Jonca, *Koncepcje...*, s. 81.

³³ K. Jonca, *Koncepcje...*, s. 81.

³⁴ Orzeczenie Wyższego Sądu Krajowego w Jenie, cyt. za: K. Jonca, *Koncepcje...*, s. 74.

³⁵ K. Larenz, *op. cit.*, cyt. za: K. Jonca, *Hitlerowska...*, s. 46.

³⁶ *Ibidem*.

³⁷ Zob. J. Binder, *Der deutsche Volksstaat*, „Recht und Staat in Geschichte und Gegenwart” 1934, nr 110, cyt. za: K. Jonca, *Hitlerowska...*, s. 46.

³⁸ *Ibidem*.

³⁹ *Ibidem*.

⁴⁰ *Ibidem*.

⁴¹ K. Jonca, *Hitlerowska...*, s. 41.

⁴² *Ibidem*, s. 42.

Schmitt – podkreślił Jonca – łączył zasadę wodzostwa z zasadą rodzajowej „równości (Artgleichheit) zjednoczonego narodu niemieckiego, oczyszczonego z rasowo obcych elementów”⁴³. Zasada Artgleichheit odrzuciła prawne związanie sędzię ustawą. Schmitt podzielał poglądy hitlerowskiego prawnika Rolanda Freislera, że potrzebna jest „nie reforma wymiaru sprawiedliwości, ale reforma prawników!» (Nicht Justizreform, sondern Juristenreform)”⁴⁴. Egzekucja narodowosocjalistycznego prawa będzie „w rękach ludowych sędziów, realizujących prawo »totalnego państwa wodzowskiego«”⁴⁵. Jednak przede wszystkim Schmitt był twórcą koncepcji „wodza ochraniającego prawo” (Der Führer schützt das Recht), oraz tworzącego „nowe prawo i nowy porządek”⁴⁶. Tylko „»wódz ochrania prawo przed najgorszym nadużyciem, gdy w chwili niebezpieczeństwa, z mocy swego wodzostwa jako najwyższy zwierzchnik sądowy, bezpośrednio tworzy prawo«”⁴⁷. Wódz także sprawuje „najwyższe zwierzchnictwo sądowe nad narodem niemieckim, bowiem »z wodzostwa wypływa władza sądownicza«, niepodlegająca wymiarowi sprawiedliwości”⁴⁸. Źródłem tej władzy jest prawo „narodu do życia (Lebensrecht)”⁴⁹. Koncepcja Schmitta składała się na teorię decyzyzjonizmu, zawierając „uzasadnienie dla rozprawy z tzw. puczem Röhma”⁵⁰ oraz ustawy „z 3 lipca 1934 r. o środkach dla ochrony koniecznej państwa”⁵¹. Także Huber uznał, w nawiązaniu do wydarzeń tzw. puczu Röhma, idee prawno-politycznego totalitaryzmu za podstawę ustroju Trzeciej Rzeszy. Według niego realizacja totalitaryzmu gwarantowała, odrzucając zasadę podziału władz, jedność w państwie władzy: „tylko jedność władzy doprowadziła do przewyciężenia chaosu republiki weimarskiej i do zwyciężenia narodowosocjalistycznej rewolucji”⁵².

Instytucja „»sędzię ludowego« (Volksrichter)”⁵³ w Trzeciej Rzeszy miała – zdaniem Joncy – ideologiczne wsparcie w pracach jej komentatorów. Hans Frank doszukiwał się wzorów tej instytucji „w tradycjach germańskiego sądownictwa”⁵⁴. Koncepcję instytucji sędzię ludowego profesor Herschel łączył z rolą wodza: „sędzię ludowego w Trzeciej Rzeszy wiążą idee prawa (Rechtsidee) wodza”⁵⁵. Herschel przekonywał, że „bezwzględne posłuszeństwo (absolute Gehorsam)

⁴³ C. Schmitt, *Staat...*, cyt. za: K. Jonca, *Koncepcje...*, s. 84.

⁴⁴ K. Jonca, *Koncepcje...*, s. 84.

⁴⁵ C. Schmitt, *Staat...*, cyt. za: K. Jonca, *Koncepcje...*, s. 84.

⁴⁶ C. Schmitt, *Der Führer...*, cyt. za: K. Jonca, *Koncepcje...*, s. 85.

⁴⁷ *Ibidem*.

⁴⁸ *Ibidem*.

⁴⁹ K. Jonca, *Koncepcje...*, s. 85.

⁵⁰ *Ibidem*.

⁵¹ *Ibidem*.

⁵² E. Huber, *Die Einheit...*, cyt. za: K. Jonca, *Koncepcje...*, s. 86.

⁵³ K. Jonca, *Koncepcje...*, s. 82.

⁵⁴ *Ibidem*.

⁵⁵ Zob. Herschel, *Staatlicher Befehl und richterliches Ermessen im neuen Reich*, „Deutsche Juristen-Zeitung” 1933, nr 15, cyt. za: K. Jonca, *Koncepcje...*, s. 82.

sędziego wypływa [...] z istoty autorytarnego państwa⁵⁶. Jonca zwrócił uwagę, że koncepcja sędziego ludowego orzekającego na podstawie „zdrowego poczucia narodowego” także eksponowała funkcję wodza. Według Franka wódz był twórcą „najwyższych zasad prawa» (oberste Rechtsgrundsätze)⁵⁷, Hitler nie był dyktatorem, lecz twórcą „prawa naszej społeczności⁵⁸. Według ministra sprawiedliwości Franza Gürtnera wódz był jedynym ustawodawcą: „Każdy akt normatywny (Erläss) wodza miał moc ustawy obowiązującej wszystkie organy państwowe⁵⁹, które, jak to określił R. Freisler, realizowały jedynie rozkaz wodza (Führerbefehl)⁶⁰.

Także koncepcja „prawa społeczności (Gemeinschaftsrecht)⁶¹ zakładała – zdaniem Joncy – tworzenie przez Führera norm narodowosocjalistycznego prawa. Frank uważał, że tworzone przez wodza prawo chroni „członków narodu w ich działaniu służącym wspólnocie⁶². Równocześnie „prawo stoi ponad narodem, bowiem lud jest jemu podporządkowany, ale też prawo stoi pod ludem, gdyż jemu służy⁶³. Przede wszystkim jednak „prawo jest w ludzie, żyje w nim i rozwija się dzięki świadomości prawnej ludu⁶⁴.

* * *

Nauka prawa w Trzeciej Rzeszy uznała klasyczne pojęcie „państwa prawa” za przeżytek liberalizmu. W nowym ustroju Niemiec „instytucje prawne wypracowane w dobie »państwa prawnego« zachowały⁶⁵ – zdaniem Joncy – dawną formę, obowiązując jedynie warunkowo. Przykładem są poglądy Schmitta, który uznał liberalne pojęcie prawa za zasadniczo różne od pojęcia państwa prawa związanego z ideologią narodowego socjalizmu służącego realizacji „celów narodowych (völkisch)⁶⁶. Schmitt, krytykując liberalizm za wprowadzenie zasad „państwa prawa”, idei wolności, równości, postępu oraz państwa konstytucyjnego, nie zrezygnował jednak z pojęcia „państwa prawa”, lecz dostosowywał je do potrzeb hitlerowskiej ideologii. Według Schmitta Trzecia Rzesza przedstawiła modelowe państwo prawa (musterhafter Rechtsstaat⁶⁷), „w którym najlepiej zabezpieczono

⁵⁶ *Ibidem*.

⁵⁷ J.W. Hedemann, *Bürgerliches Recht im Dritten Reich*, Berlin 1938, cyt. za: K. Jonca, *Koncepcje...*, s. 82.

⁵⁸ *Ibidem*.

⁵⁹ K. Jonca, *Koncepcje...*, s. 82.

⁶⁰ R. Freisler, *Justiz und Politik*, [w:] *200 Jahre Dienst am Recht*, Berlin 1938, cyt. za: K. Jonca, *Koncepcje...*, s. 82.

⁶¹ K. Jonca, *Koncepcje...*, s. 82.

⁶² H. Frank, *Rechtsidee und Volksgemeinschaft. Der Prozess...*, cyt. za: K. Jonca, *Koncepcje...*, s. 82.

⁶³ K. Jonca, *Koncepcje...*, s. 82.

⁶⁴ *Ibidem*, s. 83.

⁶⁵ *Ibidem*, s. 69.

⁶⁶ Zob. W. Best, *Rechtsstaat?*, „Deutsches Recht” 1934, nr 4, cyt. za: K. Jonca, *Koncepcje...*, s. 74.

⁶⁷ C. Schmitt, *Nationalsozialismus und Rechtsstaat*, „Juristische Wochenschrift” 1934, z. 12/13, cyt. za: K. Jonca, *Hitlerowska...*, s. 47.

podstawy praworządności i porządku⁶⁸. Podobne – zdaniem Joncy – stanowisko zajmował monachijski profesor prawa Norbert Gürke, który twierdził, że tylko narodowy socjalizm określa „przesłanki nowego spojrzenia na państwo i prawo, gdyż wychodzi od podziału ludzkości na rasy i »grupy dokonań kulturalnych«⁶⁹. Również Hans Lange krytykował pozytywistyczną doktrynę państwa prawa, zarzucając jej nasycenie „duchem żydowskim”⁷⁰, uznając za punkt wyjścia nauki o państwie naród (Volk) jako wspólnotę krwi i losu⁷¹.

W konkluzji Jonca stwierdził, że doktryna państwa i prawa Trzeciej Rzeszy „nie aprobować pojęć nauki pozytywistycznej, ani tych, które dotyczyły państwa, jak i tych, które ujmowały naród jako sumy jednostek podporządkowanych władzy państwowej”⁷², równocześnie postulując „zastąpienie nauki prawa państwowego nauką o prawie narodu (Volksrecht)”⁷³. Dla nazistowskiej myśli prawniczej wyznacznikiem obowiązywania dotychczasowego prawa stała się nowa zasada polityczna rozumiana jako interes zbiorowości, narodowej wspólnoty (Volksgemeinschaft), a nie demokratyczna idea „abstrakcyjnej równości”⁷⁴. Prawa jednostki wraz z przejęciem władzy przez narodowych socjalistów przekształciły się w tworzone przez wodza „prawa wspólnoty”. Uzasadnień tej ideologicznej konstrukcji dostarczali zwolennicy walki o „wielkie prawo wspólnoty narodowej (Volksgemeinschaft)”⁷⁵, prawnicy Trzeciej Rzeszy. Dla Hitlera i prawników Trzeciej Rzeszy obowiązywanie prawa opierało się na zgodnej z narodowosocjalistycznymi poglądami interpretacji interesu wspólnoty narodowej (Volksgemeinschaft), prowadząc do relatywizacji dotychczasowego, „tradycyjnego prawa prywatnego”⁷⁶ oraz „do poszerzania sfery prawa publicznego”⁷⁷.

Jonca wyróżnił dwa wątki wprowadzone do systemu prawa Trzeciej Rzeszy. Wątek ideologiczny uznający priorytet wspólnotowego interesu zbiorowości oraz wątek moralności narodowych socjalistów polegający na identyfikowaniu obowiązującego prawa tylko zgodnie z ich normami moralności. Rozumiane w ten sposób „prawo” stało się „wykładnikiem moralności”⁷⁸, zacierając tym samym granice pomiędzy prawem a moralnością. W doktrynie polityczno-prawnej narodowych socjalistów idea narodu wraz z określającą jego istotę ideą rasy od-

⁶⁸ *Ibidem*.

⁶⁹ N. Gürke, *Der Staats- und Volksbegriff im Völkerrecht*, „Deutsches Recht” 1934, nr 4, cyt. za: K. Jonca, *Ewolucja doktryn...*, s. 14.

⁷⁰ K. Jonca, *Hitlerowska...*, s. 46.

⁷¹ K. Jonca, *Koncepcje...*, s. 84.

⁷² *Ibidem*, s. 84, 85.

⁷³ R. Höhn, T. Maunz, E. Swoboda, *Grundfragen der Rechtsauffassung*, München 1938, cyt. za: K. Jonca, *Koncepcje...*, s. 85.

⁷⁴ K. Jonca wprowadził określenie „zgniłej demokratycznej” zasady równości praw i obowiązków, K. Jonca, *Indoktrynacja...*, s. 379.

⁷⁵ J.W. Hedemann, *Bürgerliches...*, cyt. za: K. Jonca, *Koncepcje...*, s. 70.

⁷⁶ K. Jonca, *Koncepcje...*, s. 69.

⁷⁷ *Ibidem*.

⁷⁸ *Ibidem*, s. 70.

grywała – zdaniem Joncy – rolę zasadniczą. Natomiast idea państwa spełniała „funkcje umacniania i zachowania narodu (Volk)”⁷⁹. Dlatego Schmitt domagał się eliminacji „wpływów żydowskich poglądów naukowców niaryjskiego pochodzenia”⁸⁰ jako wynik „myśli pasożytniczej, przesiąkniętej taktycznym i kupieckim wyrachowaniem”⁸¹. Naziści utożsamiali państwo ze zbiorowością „złączonych więzami krwi (gleiches Blut) i wspólnym poglądem na świat”⁸² obywateli.

II

Poglądy hitlerowskich prawników Jonca określił jako antykonstytucyjne. Wskazywał tu na poglądy profesora prawa państwowego Ernsta Forsthoffa, który z istoty państwa wodzowskiego (Führerstaat⁸³) wyprowadził wniosek, że „spór o konstytucję”⁸⁴ jest bezprzedmiotowy. Również Werner Best uznał samo pojęcie konstytucji za bezprzedmiotowe i bezużyteczne w narodowym państwie wodzowskim. Według Stuckarta państwo jest jedynie „środkiem służącym do realizacji narodowego socjalizmu”⁸⁵, natomiast Schmitt uważał, że zasady narodowosocjalistyczne są klauzulami generalnymi zawartymi w programie NSDAP, które wymagają wyrażenia „poprzez pozytywne prawo – ustawę (Erlass)”⁸⁶.

Nicolai projektował ustrój Niemiec, przejmując z programu NSDAP idee rasistowskie jako kryterium obywatelstwa. Ponadto struktura Rzeszy miała być scentralizowana, likwidująca autonomię poszczególnych państw niemieckich, a władza wodza nieograniczona. Ustrój Niemiec wprawdzie miała regulować konstytucja, ale nie mogła ona ograniczać władzy wodza, który jest reprezentantem narodu niemieckiego. Suwerenną władzę wodza uzasadniała konieczność unikania sporów kompetencyjnych⁸⁷.

Ostatecznie Jonca doszedł do wniosku: „do chwili objęcia urzędu kanclerskiego przez Hitlera, NSDAP nie zdołała wypracować spójnego modelu władzy państwowej ani też nie zaakceptowała żadnego modelu sugerowanego przez niemieckich teoretyków”⁸⁸. NSDAP nie skonstruowała, do przejęcia władzy, własnej

⁷⁹ *Ibidem*, s. 86.

⁸⁰ Zob. C. Schmitt, *Die deutsche Rechtswissenschaft im Kampf gegen den jüdischen Geist*, „Deutsche Juristen-Zeitung” 1936, nr 20, cyt. za: K. Jonca, *Koncepcje...*, s. 86.

⁸¹ C. Schmitt, *Die deutsche...*, cyt. za: K. Jonca, *Koncepcje...*, s. 87.

⁸² W. Frick, *Gestalt und Aufbau des Dritten Reiches*, „Deutsche Verwaltung” 1937, nr 14, cyt. za: K. Jonca, *Koncepcje...*, s. 74.

⁸³ K. Jonca, *Koncepcje...*, s. 73.

⁸⁴ E. Forsthoff, *Das neue Gesicht der Verwaltung und die Verwaltungsrechtswissenschaft*, „Deutsches Recht” 1935, nr 5, cyt. za: K. Jonca, *Koncepcje...*, s. 73.

⁸⁵ W. Stuckart, *Neubau...*, cyt. za: K. Jonca, *Koncepcje...*, s. 73.

⁸⁶ C. Schmitt, *Nationalsozialismus...*, cyt. za: K. Jonca, *Koncepcje...*, s. 73.

⁸⁷ H. Nicolai, *Die rassengesetzliche...*, cyt. za: K. Jonca, *Koncepcje...*, s. 73.

⁸⁸ K. Jonca, *Hitlerowska...*, s. 39.

teorii prawa, lecz tylko prawne idee i wątki doktrynalne. Przykładowo, Gottfried Feder był zwolennikiem „wzmoczonej ochrony »honoru osobistego«, zdrowia i życia jednostek niemieckiej wspólnoty narodowej”⁸⁹. Frank postulował idee „utrzymania czystości [...] życia moralnego i rasy”⁹⁰. Natomiast praktyka polityczno-prawna narodowych socjalistów (po Machtübernahme) polegała na usuwaniu tych instytucji, które hamowały „proces kumulacji władzy”⁹¹. Dlatego „podważano” nieuchyloną „formalnie” konstytucję weimarską oraz „zawieszano prawa obywatelskie dawnego państwa prawnego, znoszono system wielopartyjny i federacyjny oraz podział władz”⁹², odrzucano koncepcję „absolutnej indywidualnej wolności”⁹³, jak również „prawa nabyte», zasady podziału władz oraz federalizmu”⁹⁴. Hitlerowski system „ujednolicania” władzy oznaczał eliminację „demokratycznych form rządzenia”⁹⁵ i promowanie członków NSDAP. Proces kumulacji władzy w ręku kanclerza Hitlera związany ze śmiercią prezydenta Paula von Hindenburga (2 sierpnia 1934 r.), kończył „pierwszy etap procesu »ujednolicania« oraz budowy »Führerstaat«”⁹⁶.

Jonca wskazał na antykonstytucyjną praktykę sądów Trzeciej Rzeszy, które traktowały program NSDAP jako źródło „obowiązującego prawa konstytucyjnego”⁹⁷ lub wręcz uznawały, że konstytucja jako „ustawa zasadnicza została zastąpiona”⁹⁸ przez program NSDAP.

Akty normatywne wydane tuż po Machtübernahme – zdaniem Joncy – w małym stopniu różniły się od aktów normatywnych wydawanych przez „ostatnich kanclerzy republiki weimarskiej”⁹⁹. Rozporządzenie prezydenta Rzeszy z 4 lutego 1933 r. „o ochronie narodu niemieckiego”¹⁰⁰ zawierało pozory formalizmu państwa prawa. Rozporządzenie formalnie „nie naruszało konstytucyjnych uprawnień obywateli”¹⁰¹. Zawieszenie, przewidzianych w konstytucji weimarskiej, fundamentalnych praw obywatelskich nastąpiło w formie rozporządzenia prezydenta Rzeszy „o ochronie narodu i państwa” dopiero 28 lutego 1933 r. Zawieszeniem objęto „wolność osobistą, tajemnicę korespondencji, prawo zrzeszania, wolność słowa, nienaruszalność własności”¹⁰². Równocześnie przepisy rozporządzenia

⁸⁹ *Ibidem*, s. 44.

⁹⁰ *Ibidem*.

⁹¹ K. Jonca, *Koncepcje...*, s. 75.

⁹² *Ibidem*.

⁹³ *Ibidem*.

⁹⁴ *Ibidem*.

⁹⁵ *Ibidem*.

⁹⁶ *Ibidem*.

⁹⁷ Wskazane jest orzeczenie hamburskiego „Sondergerichtu” z 15 marca 1935 r. K. Jonca, *Koncepcje...*, s. 73.

⁹⁸ Orzeczenie Sądu Administracyjnego w Badenii, K. Jonca, *Koncepcje...*, s. 73.

⁹⁹ *Ibidem*, s. 76.

¹⁰⁰ *Ibidem*.

¹⁰¹ Zob. Verordnung des Reichspräsidenten zum Schutze des deutschen Volkes vom 4. 2. 1933, RGBl., 1933, cyt. za: K. Jonca, *Koncepcje...*, s. 76.

¹⁰² K. Jonca, *Koncepcje...*, s. 76.

umożliwiły „swobodną interpretację zakresu zawieszania praw gwarantowanych w konstytucji”¹⁰³. Przepisy tego rozporządzenia miały bronić państwo przed zagrożającymi ze strony komunistów aktami przemocy. W praktyce jednak przepisy tego rozporządzenia interpretowano szeroko, stosując areszt prewencyjny (Schutzhaft) „nie tylko wobec komunistów, ale również wobec potencjalnych innych kategorii »wrogów« reżimu narodowosocjalistycznego”¹⁰⁴. Narodowi socjaliści odrzucali – zdaniem Joncy – gwarantowany przez konstytucję weimarską zbiór praw i obowiązków obywatelskich jako przejaw burżuazyjnej doktryny państwa prawa. Status prawny obywatela określała jego wartość dla wspólnoty narodowej (Gemeinschaft). Zakres obywatelskiej wolności był zmienny i relatywny. Dla hitlerowców punktem wyjścia był nadrzędny wobec indywidualnej wolności interes wspólnoty. W konsekwencji: „nastąpiło całkowite zawieszenie praw obywatelskich w praktyce administracyjno-policyjnej Rzeszy”¹⁰⁵. Rozporządzenie skutkowało brutalnym traktowaniem represjonowanych przez policję i SS, powodując ich „bezterminowe umieszczanie w obozach koncentracyjnych, uszkodzenie ciała i często śmierć”¹⁰⁶. Rozporządzenie podważało „zasadę legalności działania administracji (Gesetzsmässigkeit der Verwaltung)”¹⁰⁷.

Jednak decydujące – zdaniem Joncy – znaczenie miała ustawa z 23 marca 1933 r. o pełnomocnictwach. Rozstrzygając o ustroju Rzeszy: „przesądziła o upadku pozytywistycznego „państwa prawnego” i ułatwiła budowę „państwa prerogatywnego” – hitlerowskiego *Führerstaatu*”¹⁰⁸. Z formalnego punktu widzenia ustawę o pełnomocnictwach „można uznać za poszerzoną interpretację zasad zawartych w art. 48 konstytucji z przekazaniem pewnych uprawnień prezydenta kanclerzowi. Wbrew hitlerowskim zapewnieniom o »rewolucji« mechanizm państwowy zdawał się funkcjonować bez tarć i wstrząsów”¹⁰⁹. Ustawa o pełnomocnictwach zachowała pozory formalizmu, upoważniając „rząd do wydawania ustaw poza parlamentem, a rząd z kolei przekazał to upoważnienie ministrom i najwyższym władzom w krajach, przy czym ich akty normatywne nie musiały [...] mieścić się w ramach konstytucji”¹¹⁰.

Jonca zwrócił uwagę na komentarze hitlerowskich prawników do ustawy o pełnomocnictwach. Hitlerowski konstytucjonalista Koellreutter argumentował, że ustawa ta przekazywała „formalnie na rząd nawet prawo wydawania ustaw konstytucyjnych (Verfassungsgesetze)”¹¹¹. Koellreutter i Edgar Tatarin-Tarnhey-

¹⁰³ *Ibidem*.

¹⁰⁴ *Ibidem*, s. 77.

¹⁰⁵ *Ibidem*.

¹⁰⁶ *Ibidem*.

¹⁰⁷ Zob. Gesetz über die Rechtmässigkeit von Verordnungen und Verwaltungsakten vom 3. 7. 1934, RGBL., 1934, cyt. za: K. Jonca, *Koncepcje...*, s. 78.

¹⁰⁸ K. Jonca, *Hitlerowska...*, s. 45.

¹⁰⁹ *Ibidem*.

¹¹⁰ K. Jonca, *Koncepcje...*, s. 76.

¹¹¹ O. Koellreutter, *Der nationale Rechtsstaat*, cyt. za: K. Jonca, *Koncepcje...*, s. 76.

den uzasadniali radykalizm ustawy rewolucyjnymi celami hitlerowców. Lecz zdaniem Joncy istotna była sytuacja faktyczna. Hitler jako kanclerz Rzeszy otrzymał „jako rzeczywisty kierownik państwa, nieograniczony przez żaden inny organ w państwie”¹¹² formalne kompetencje sprawowania władzy. Wytworzyła się ustrojowo paradoksalna sytuacja: „wprawdzie prezydent Rzeszy mógł odwołać kanclerza na podstawie art. 53 konstytucji, ale też kanclerz mógł zmienić każdy przepis konstytucji, co podważało teoretyczne uprawnienie prezydenta”¹¹³.

Ustawa o budowie Rzeszy z 30 stycznia 1934 r. umocniła – w opinii Joncy – pozycję formalnoprawną kanclerza Rzeszy i jego rządu. Na jej podstawie rząd Rzeszy uzyskał prawo „wydania nowej ustawy konstytucyjnej”¹¹⁴, której jednak nie wprowadzono. Równocześnie żaden akt prawny Trzeciej Rzeszy nie likwidował konstytucji weimarskiej, która merytorycznie „utraciła podstawy funkcjonowania”¹¹⁵. Już po przejęciu przez narodowych socjalistów władzy zrezygnowano z idei utworzenia „senatu ruchu narodowosocjalistycznego» (*Senat der nationalsozialistischen Bewegung*)”¹¹⁶, jak również „senatu do spraw elekcji wodza» (*Führerwahlsebat*) zabezpieczającego ewentualną sukcesję po Hitlerze”¹¹⁷.

Zdaniem Joncy ustawa „o konfiskacie mienia komunistów, uzupełniana dalszymi aktami o likwidacji stanu posiadania wrogów narodu niemieckiego”¹¹⁸ z 26 maja 1933 r. podważała przepisy konstytucji weimarskiej. W konsekwencji umożliwiała (naruszając gwarantujący prawo własności art. 153 konstytucji) „konfiskatę mienia z przyczyn politycznych”¹¹⁹. Drastycznie naruszały „konstytucyjne prawo nietykalności cielesnej”¹²⁰ przepisy ustawy sterylizacyjnej z 14 sierpnia 1933 r. Ustawa legalizowała „dokonanie aktu sterylizacji wbrew woli osoby skazanej na sterylizację”¹²¹. Hitlerowskie akty prawa likwidowały wreszcie „konstytucyjne prawo do swobodnego wyrażania myśli (*Meinungsäusserung*), prawo zrzeszania się; rozwiązywano partie polityczne, organizacje i związki robotnicze, kościelne, zawodowe i młodzieżowe, których profil działania nie odpowiadał polityce NSDAP”¹²². Przy likwidacji społecznych organizacji nie korzystano nawet z „formalnego ustawowego upoważnienia”¹²³. Na przykład

¹¹² K. Jonca, *Koncepcje...*, s. 76.

¹¹³ *Ibidem*.

¹¹⁴ Zob. Gesetz über Neuaufbau des Reichs vom 30. 1. 1934, RGBl., 1934, cyt. za: K. Jonca, *Koncepcje...*, s. 76.

¹¹⁵ K. Jonca, *Koncepcje...*, s. 77.

¹¹⁶ K. Jonca, *Hitlerowska...*, s. 42.

¹¹⁷ *Ibidem*.

¹¹⁸ Zob. Gesetz über die Einziehung von kommunistischen Vermögen vom 26. 5. 1933, RGBl., 1933, cyt. za: K. Jonca, *Koncepcje...*, s. 77.

¹¹⁹ K. Jonca, *Koncepcje...*, s. 77.

¹²⁰ *Ibidem*.

¹²¹ *Ibidem*.

¹²² *Ibidem*.

¹²³ *Ibidem*.

„w początkach czerwca 1933 r. Hitler zarządził, bez podstawy prawnej, że założenie organizacji młodzieżowej wymaga zgody przywódcy młodzieży Rzeszy (Reichsjugendführer) Baldura von Schiracha. Ten z kolei, również bez upoważnienia ustawowego, w dniu 17 czerwca 1933 r. zarządził rozwiązanie żydowskiego związku młodzieżowego. Brak było podstaw do likwidacji związku młodzieży ewangelickiej w końcu 1933 r.”¹²⁴

Jonca podkreślił, że hitlerowska polityka „ujednolicania” naruszała fundamentalną zasadę państwa prawa: *lex retro non agit*. Ustawa z 3 lipca 1934 r. o obowiązywaniu aktów administracyjnych „upoważniała ministrów do uznania wstecz mocy prawnej różnego rodzaju zarządzeń”¹²⁵ ogłoszonych dla realizacji tej polityki. Zasadę *lex retro non agit* naruszała legalizująca „akty terroru i mordu popełnione w związku z tzw. puczem Röhma”¹²⁶ ustawa z 3 lipca 1934 r. W uzasadnieniu jej projektu podkreślano, że ustawa nie narusza prawa, lecz legalizuje zabezpieczające „naród przed niewymiernymi szkodami”¹²⁷ działania. Zasadę *lex retro non agit* – zdaniem Joncy – naruszały także ustanawiające z mocą wsteczną „prymat ustaw krajowych przed ustawami Rzeszy, a nadto”¹²⁸ upoważniające „krajowych ustawodawców do wydawania aktów normatywnych działających wstecz”¹²⁹ przepisy ustawy o służbie urzędniczej. W celu pełnej eliminacji drogi „postępowania skargowego, zniesiono dotychczas funkcjonujące instytucje administracyjne”¹³⁰, zawieszając „m.in. sądownictwo administracyjne”¹³¹.

III

Projekty reformy głównie prawa cywilnego i karnego przygotowywała Akademia Niemieckiego Prawa. Była ona – zdaniem Joncy – przykładem ewolucji idei narodowosocjalistycznego prawa. Celem istnienia instytucji, powołanej w czerwcu 1933 r., stało się ideologizowanie prawa w formie „stworzenia nowego systemu prawnego”¹³² opartego „na koncepcjach narodowosocjalistycznych”¹³³. Prezydentem Akademii został Frank, określając jej podstawowe zadania jako realizację „punktu 19 programu partii”¹³⁴ w postaci „niemieckiego prawa wspólnoty

¹²⁴ *Ibidem*.

¹²⁵ Zob. Gesetz über die Rechtmässigkeit von Verordnungen und Verwaltungsakten vom 3. 7. 1934, RGBL., 1934, cyt. za: K. Jonca, *Koncepcje...*, s. 78.

¹²⁶ K. Jonca, *Koncepcje...*, s. 78.

¹²⁷ *Ibidem*.

¹²⁸ *Ibidem*, s. 79.

¹²⁹ *Ibidem*.

¹³⁰ *Ibidem*.

¹³¹ *Ibidem*.

¹³² *Ibidem*, s. 87.

¹³³ *Ibidem*.

¹³⁴ *Ibidem*.

(Deutsches Gemeinrecht) i wszczęcia go do kultury narodowej”¹³⁵. Akademia – zdaniem Franka – służąc narodowosocjalistycznej, rewolucji w doktrynie prawniczej¹³⁶ będzie twórcą koncepcji reform prawa cywilnego i karnego. Akademia Niemieckiego Prawa jako organ partii składała się z teoretyków i praktyków prawa, przede wszystkim z urzędników partii, SS oraz ministrów sprawiedliwości¹³⁷. Pomimo patetycznych celów „zakres działania Akademii w dziedzinie przygotowywania projektów ustaw był skromny i w dodatku ulegał zawężaniu. Przyczyn zawężania można doszukiwać się w negatywnym i pogardliwym stosunku kanczlerza Hitlera do prawników, a z drugiej strony w dążeniach policji i SS do wyeliminowania innych pozapolicyjnych ośrodków dyspozycyjnych”¹³⁸. W praktyce legislacyjnej Trzeciej Rzeszy rola Akademii – konkluduje Jonca – była jednak nikła: „przygotowywanie projektów aktów normatywnych przypadło urzędnikom ministerialnym oraz odpowiedniej komórce w centrali NSDAP [...], ustawy norymberskie z 1935 r. były przygotowywane [...] w czasie trwania zjazdu partyjnego w Norymberdze”¹³⁹ bez udziału Akademii Niemieckiego Prawa.

IV

Orzucanie przez narodowych socjalistów cywilizowanych zasad prawa nie ograniczało się do ustroju Trzeciej Rzeszy. Prawo karne stało się – według Joncy – dziedziną prawa opartą „na licznych politycznych decyzjach”¹⁴⁰, w szczególności na wypracowanych zasadach „moralności narodowosocjalistycznej wspartych na rozbudowanym systemie sankcji karnych”¹⁴¹. Ingerencja hitlerowców w prawo karne wyrażała się w ustanowieniu „zasady *lex retro agit*”¹⁴², jak również naruszeniu „zasady *nulla poena sine lege*”¹⁴³: „w celu umożliwienia ferowania wyroków śmierci na komunistów, zwłaszcza na oskarżonych w procesie o podpalenie Reichstagu, ustawą z 29 marca 1933 r. rozciągnięto wstecz postanowienia rozporządzenia z 28 lutego 1933 r. Stanowiło to jaskrawe naruszenie § 2 kodeksu karnego, a tym samym elementarnej zasady w prawie karnym”¹⁴⁴. W trakcie dys-

¹³⁵ *Ibidem*.

¹³⁶ W. Johe, *Die gleichgeschaltete Justiz*, Frankfurt a. M. 1967, cyt. za: K. Jonca, *Koncepcje...*, s. 88.

¹³⁷ Wchodzili „w skład rady (Führerrat) Akademii (R. Freisler, J. Goebbels, F. Gürtner, O. Thierack, F. Schlegelberger, C. Schmitt, E. Röhm – do czerwca 1934 r.)”, zob. K. Jonca, *Koncepcje...*, s. 87.

¹³⁸ *Ibidem*, s. 88.

¹³⁹ *Ibidem*, s. 90.

¹⁴⁰ *Ibidem*, s. 69, 70.

¹⁴¹ *Ibidem*, s. 70.

¹⁴² *Ibidem*, s. 79.

¹⁴³ *Ibidem*.

¹⁴⁴ *Ibidem*.

kujsi nad projektem ustawy – zauważa Jonca – minister Frick przedstawił opinie uniwersyteckich profesorów, z której wynikało, że „zasada *nulla poena sine lege* nie powinna obowiązywać w sposób nieograniczony”¹⁴⁵, natomiast Hitler nalegał na egzekucję Marinusa van der Lubbe, powołując się na oczekiwania niemieckiej opinii publicznej¹⁴⁶.

Kolejnym przykładem naruszania przez hitlerowców zasad demokratycznego państwa prawa jest – według Joncy – ustawa nowelizująca kodeks karny z 28 czerwca 1935 r. Wtedy „wprowadzono zasadę analogii, aby ułatwić stosowanie postanowień w walce politycznej z komunistami, socjaldemokratami, organizacjami »kościół walczącego« oraz innymi związkami, które zostały uznane za niewygodne i wrogie”¹⁴⁷. Ustawa rozszerzała „w myśl ogólnych zasad (Grundgedanken) ustawy karnej lub też według zdrowego odczucia narodowego”¹⁴⁸ kognicję sądu na celowość zastosowania kary. Ustawa opierała się na niekonstytucyjnej koncepcji „materialnego bezprawia» (materielles Unrecht)”¹⁴⁹. Kryterium karalności stanowiły „wyobrażenia kierownictwa państwa (Staatsführung), nawet wówczas, gdy ustawa nie przewidywała [...] sankcji karnej”¹⁵⁰.

Hitlerowska koncepcja „zdrowego poczucia narodowego”¹⁵¹ była – zdaniem Joncy – arbitralna i antykonstytucyjna, wprowadzając: „możliwość odejścia od litery prawa (ustawy karnej itp.) w toku rozpoznania czynu i zastąpienia jej uznaniem sędziego. Sędzia rozstrzygał, czy przesłanki natury politycznej przemawiają za orzekaniem kary, nawet w wypadku luki w prawie. Pozytywna odpowiedź na to pytanie upoważniała sędziego do stosowania podobnych norm prawnych (ustawy karnej), zatem do stosowania analogii nieznannej dotąd w niemieckim kodeksie karnym. Formułka „zdrowego poczucia narodowego” przesądziła o odejściu orzecznictwa sądowego Trzeciej Rzeszy od tradycyjnych zasad prawa oraz o orzekaniu przez sądy zgodnie z wolą „wodza”. Nieistotny stał się problem luk w prawie, problem uzupełniania ustaw karnych, gdyż wzrosło znaczenie politycznego wartościowania aktualnego ustawodawstwa”¹⁵². Dla hitlerowców prawo było wyrazem „porządku społeczności”¹⁵³, sędzia nie był niezawisły, lecz powinien działać w oparciu o narodowosocjalistyczny pogląd na świat.

¹⁴⁵ *Ibidem*.

¹⁴⁶ K. Jonca (*Koncepcje...*, s. 79) podkreśla stanowisko sekretarza Rzeszy dr. Popitza: „Sąd Rzeszy nie uzna mocy prawnej rozporządzenia wprowadzającego karę śmierci z mocą wsteczną”.

¹⁴⁷ W. Johe, *Die gleichgeschaltete...*, cyt. za: K. Jonca, *Koncepcje...*, s. 80.

¹⁴⁸ K. Jonca, *Koncepcje...*, s. 80.

¹⁴⁹ *Ibidem*.

¹⁵⁰ *Ibidem*.

¹⁵¹ *Ibidem*, s. 81.

¹⁵² *Ibidem*.

¹⁵³ R. Höhn, T. Maunz, E. Swoboda, *Grundfragen der Rechtsauffassung*, München 1938, cyt. za: K. Jonca, *Koncepcje...*, s. 82.

V

Idee reformy prawa cywilnego (bürgerliches Recht) przedstawione przez przewodniczącego komisji prawa gospodarczego Justusa Hedemanna dezaktualizowały – w opinii Joncy – tradycyjny dystans dzielący prawo publiczne od prawa cywilnego; „prawo prywatne chroniące prawa jednostek powinno [...] przesiąknąć elementami prawa publicznego wspartego na narodowych zasadach (völkisch)”¹⁵⁴. Według narodowych socjalistów obowiązywał „priorytet praw społeczności nad prawami jednostkowymi (Gemeinnutz geht vor Eigennutz)”¹⁵⁵. W koncepcji reformy kodeksu cywilnego (BGB) dążono „do wyrównania interesów jednostki i państwa”¹⁵⁶. Hedemann był zwolennikiem wprowadzania zasad rasizmu „w osobnych ustawach, a nie w nowym BGB”¹⁵⁷. Wstępem do postulowanej reformy stało się „prawo o zagrodzie dziedzicznej, wkraczające w dotychczasowe zasady prawa cywilnego. Nowe prawo powinno wyeksponować ochronę rodziny, ale również zabezpieczać interesy państwa”¹⁵⁸. Według Hedemanna istota prawa wspólnoty narodowej wykracza „poza wąskie ramy »bürgerliches Recht«”¹⁵⁹. Schmitt w nawiązaniu do koncepcji Hedemanna postulował opracowanie przez Akademię „ogólnych politycznych zasad prawnych”¹⁶⁰ mających „służyć radą Führerowi w podejmowaniu wielkich decyzji politycznych”¹⁶¹. Postulaty Schmitta nie doczekały się realizacji.

Przykładem rewolucjonizowania przez hitlerowców prawa cywilnego są – według Joncy – poglądy Franka, który uważał, że pojęcie „bürgerliches Recht” było zdezaktualizowane i wymagało „zastąpienia przez »prawo ludowe« (volksgenössisches Recht) oczyszczone z »ducha żydowskiego« [...] i wsparte przez tradycje rodzimego prawa”¹⁶². Frank odrzucał tradycyjne pojęcie narodu, wprowadzając kryteria rasowe. Jego idea niemieckiego kodeksu ludowego (Deutsches Volksgesetzbuch) zastępowała „przestarzałe prawo cywilne (bürgerliches Recht)”¹⁶³ i odrzucała „spuściznę prawa rzymskiego i naleciałości obcych praw”¹⁶⁴. Niemieckie prawo ludowe powinno nawiązywać do wzorów dawnego prawa niemieckiego, prawa germańskiego oraz „w tradycjach *Zwierciadła Saskiego* Eikego von Repgow”¹⁶⁵. Frank zarzucał wpływom obcego pra-

¹⁵⁴ *Ibidem*, s. 88.

¹⁵⁵ *Ibidem*.

¹⁵⁶ *Ibidem*, s. 88, 89.

¹⁵⁷ *Ibidem*, s. 89.

¹⁵⁸ K. Meyer, *Die Akademie für Deutsches Recht*, „Deutsche Juristen-Zeitung” 1933, nr 23, cyt. za: K. Jonca, *Koncepcje...*, s. 89.

¹⁵⁹ K. Jonca, *Koncepcje...*, s. 90.

¹⁶⁰ *Ibidem*, s. 89.

¹⁶¹ *Ibidem*.

¹⁶² J. Hedemann, *Bürgerliches...*, cyt. za: K. Jonca, *Koncepcje...*, s. 90.

¹⁶³ K. Jonca, *Koncepcje...*, s. 91.

¹⁶⁴ *Ibidem*.

¹⁶⁵ Bundesarchiv Koblenz, R. 61/22, cyt. za: K. Jonca, *Koncepcje...*, s. 91.

wa zniszczenie niemieckiej kultury prawnej. W niemieckim kodeksie ludowym powinny znaleźć wyraz niezniszczalne elementy „wspólnoty narodowej i jego narodowosocjalistycznego ustawodawstwa [...] rasa, ziemia, praca, Rzesza i honor”¹⁶⁶. Frank domagał się, w myśl narodowosocjalistycznych zasad, ponownego zdefiniowania tradycyjnych pojęć: „osobowości prawnej”, „rodziny”, „swobody zawierania umów”, „prawa własności”, „małżeństwa”, „prawa dziedziczenia”¹⁶⁷. Żądał ponadto włączenia „do kodeksu ludowego elementów konstytucji, mianowicie tych praw zasadniczych, »które narodowosocjalistyczne państwo ustanawia dla życia społecznego w [...] społeczności ludowej«”¹⁶⁸.

Jonca podkreślił, że dopiero w 1942 r. opracowano pierwszy projekt kodeksu cywilnego. Jego 25 punktów podstawowych zasad (Grundregeln) określiło nowe idee prawa cywilnego. Przede wszystkim zapowiadano odejście od „zasad pozytywizmu”¹⁶⁹, głosząc, że „dobro narodu niemieckiego jest najwyższym prawem”¹⁷⁰, związanym z „niemiecką krwią, niemieckim honorem i dziedzicznym zdrowiem”¹⁷¹. Obywatel, jako członek wspólnoty narodowej (Volksgenossen), był zobowiązany do „oddania wszystkich sił na rzecz zbiorowości narodowej w zamian za zabezpieczenie jego możliwości rozwoju, zdolności, zamiłowań”¹⁷². W projekcie określono „prawo każdego obywatela do własności i rozporządzania nią”¹⁷³. W projekcie nie określono pojęcia interesu zbiorowości narodowej (wspólnoty narodowej). Projekt odrzucał „zasady burżuazyjnego prawa”¹⁷⁴ opartego na „myśli liberalnej i pozytywistycznej”¹⁷⁵, wykorzystując koncepcje „ustanowione w pierwszym okresie po »Machtübernahme«. W sferze stosowania prawa przejął [...] zasadę analogii przepisu ustawy i analogii systemu prawnego [...], w wypadku braku konkretnego uregulowania ustawowego, postanowienia innej ustawy można [...] rozciągnąć na podobną sytuację [...], gdy podobnego przepisu nie można było odnaleźć ani w ustawie, ani w prawie zwyczajowym, należało rozstrzygać według myśli przewodnich zawartych w »podstawowych zasadach«”¹⁷⁶. W projekcie sformułowano także podmiotowy zakres obowiązywania kodeksu. Idee przewodnie tego kodeksu opracował specjalny zespół, którym kierował Hedemann. Wynikało z nich, że kodeks będzie obowiązywał: „wszystkich »przynależnych do Rzeszy Wielkoniemieckiej« (w sensie ustaw norymberskich z 1935 r.), natomiast nie miał obowiązywać

¹⁶⁶ K. Jonca, *Koncepcje...*, s. 91.

¹⁶⁷ *Ibidem*.

¹⁶⁸ *Ibidem*.

¹⁶⁹ *Ibidem*, s. 92.

¹⁷⁰ *Ibidem*.

¹⁷¹ *Ibidem*.

¹⁷² *Ibidem*.

¹⁷³ *Ibidem*, s. 92, 93.

¹⁷⁴ *Ibidem*, s. 93.

¹⁷⁵ *Ibidem*.

¹⁷⁶ *Ibidem*.

osób »obcej krwi« oraz cudzoziemców. Projekt zakładał¹⁷⁷ zasadę nierówności wobec prawa, usankcjonowaną [...] postanowieniami »aryjskimi« ustaw norymberskich»¹⁷⁸.

Projekt miał – w ocenie Joncy – „charakter niedemokratyczny, przyznając »[...] pełną zdolność prawną wyłącznie Volksgenossen«»¹⁷⁹. Problematykę obywatelską również potraktowano w nim antydemokratycznie: „projekt kodeksu nie przewidywał osobnego uregulowania praw i obowiązków obywatelskich. Nie oddzielano obowiązków publicznych od prywatnych, a obowiązki stawiano ponad prawo. Obywatel był zobowiązany do świadczeń na dobro wspólnoty, w szczególności pracować dla jej dobra, odbywać służbę wojskową, ponosić ciężary publiczne i współdziałać w »narodowym życiu wspólnoty«»¹⁸⁰. Projekt nie określił prawnej pozycji obywatela, zapowiadając „że obywatelowi zostanie zagwarantowana pozycja prawna”¹⁸¹.

Projekt odrzucał – podkreśla Jonca – podział prawa na prawo publiczne i prywatne zgodnie z zasadami hitlerowskiej instytucjonalizacji. Obywatela całkowicie podporządkowano władzy hitlerowców: „władze mogły nakładać na obywatela liczne obowiązki, niesprecyzowane w kodeksie, włącznie z obowiązkiem wykonywania funkcji policyjnego szpicla. Jeżeli obywatel okazał się »niegodny do pełnienia uczestnictwa w życiu prawnym«, wyrokiem sądu karnego mógł być pozbawiony swego statusu prawnego, co wiązało się z uznaniem go za wroga narodu”¹⁸². Dyskusje nad projektem hitlerowskiego kodeksu ludowego dotyczyły różnych gałęzi prawa. Robert Ley proponował włączenie „do kodeksu ludowego przepisów prawa pracy i prawa handlowego”¹⁸³. Natomiast Hedemann uważał, że „kodeks ludowy [...] powinien odzwierciedlać życie narodu, regulować życie rodziny, sprawy ziemi, posiadania (Hab und Gut) oraz stosunki pracy”¹⁸⁴. W hitlerowskiej Rzeszy niezrealizowano jednak idei wprowadzenia narodowosocjalistycznego kodeksu cywilnego zamiast „bürgerliches Recht”¹⁸⁵. Wprawdzie Hedemann i Frank zapowiadali odejście od zasad „bürgerliches Recht”, jednak nawet ustawa o zagrodzie dziedzicznej z 29 września 1933 r. jedynie ingerowała w „bürgerliches Recht”, nie kodyfikując „Volksgesetzbuch”¹⁸⁶.

W pracach nad projektem hitlerowskiego kodeksu cywilnego Jonca dostrzegął „dwie przeciwstawne tendencje; z jednej strony tendencję jego skody-

¹⁷⁷ Zob. Bundesarchiv Koblenz, R. 61/110, Februarsitzung des Hauptausschusses in Wien am 26, 27, 28 Februar 1942, cyt. za: K. Jonca, *Koncepcje...*, s. 93.

¹⁷⁸ *Ibidem*.

¹⁷⁹ *Ibidem*.

¹⁸⁰ *Ibidem*.

¹⁸¹ *Ibidem*.

¹⁸² *Ibidem*, s. 94.

¹⁸³ *Ibidem*.

¹⁸⁴ *Ibidem*.

¹⁸⁵ K. Jonca, *Koncepcje...*, s. 90.

¹⁸⁶ *Ibidem*.

fikowania według określonego porządku wspartego na narodowosocjalistycznej koncepcji, a z drugiej strony tendencję do opóźniania prac kodyfikacyjnych¹⁸⁷. Planom wodza wystarczały „pojedyncze akty normatywne regulujące wycinki prawa cywilnego (np. nowe prawo małżeńskie z 1938 r.), stwarzające wystarczające okazje do manifestacji politycznej doktryny NSDAP¹⁸⁸. Hitler – zdaniem Joncy – wolał nie formułować oficjalnego stanowiska wobec zasad wyłożonych – „Volksgesetzbuch”. Całkowita likwidacja „bürgerliches Recht” była politycznie niebezpieczna, wymagała „pełnego uregulowania stosunku obywatela wobec państwa oraz wobec wciąż niezdefiniowanego interesu wspólnoty (Volksgemeinschaft)¹⁸⁹. Także pomysły Franka „nie odpowiadały odczuciom Führera – przeciwnika porządku i prawników¹⁹⁰. Komisja opracowująca projekt kodeksu ludowego zajmowała się także „powoływaniem sędziów ludowych i »orzekaniem przez lud«¹⁹¹. Plany Komisji miały na celu powoływanie „sędziów najlepszych z ludu», cieszących się zaufaniem niemieckiej wspólnoty i nie wykonujących urzędowych obowiązków w wymiarze sprawiedliwości¹⁹².

VI

Hitlerowską doktrynę prawa osobowego zlokalizowano – podkreślił Jonca – w ustawach „o obywatelstwie Rzeszy” oraz „o ochronie krwi niemieckiej”. Zjazd partyjny w Norymberdze określił ważne dla praw osobowych pojęcie obywatelstwa. Zdaniem Joncy „ustawa o obywatelstwie Rzeszy dokonała podziału obywateli na dwie kategorie: na przynależnych do państwa (Staatsangehörige) i korzystających z ochrony prawnej Rzeszy oraz właściwych obywateli Rzeszy (Reichsbürger). Obywatelami *sensu stricto* były osoby „krwi niemieckiej lub pokrewnej” (artverwandte), które zachowaniem swym dowodzą, »że świadomie będą służyć narodowi i Rzeszy«. Uzupełnieniem ustawy o obywatelstwie stała się ustawa o ochronie krwi niemieckiej, która potwierdziła założenia polityki dyskryminacyjnej rasowo obcych elementów¹⁹³.

Jonca przedstawiał poglądy prawnika Rolfa Schiedermaira, który komentował ustawy norymberskie: „ustawa o obywatelstwie wyeliminowała niaryjczyków z życia politycznego Rzeszy, podczas gdy ustawa o ochronie krwi stanowiła o biologicznym rozwiązaniu kwestii żydowskiej¹⁹⁴. Służyły temu zakazy

¹⁸⁷ *Ibidem*, s. 91.

¹⁸⁸ *Ibidem*.

¹⁸⁹ *Ibidem*.

¹⁹⁰ Zob. W. Johe, *Die gleichgeschaltete...*, cyt. za: K. Jonca, *Koncepcje...*, s. 91.

¹⁹¹ K. Jonca, *Koncepcje...*, s. 94.

¹⁹² *Ibidem*.

¹⁹³ *Ibidem*, s. 95.

¹⁹⁴ *Ibidem*.

„zawierania mieszanych małżeństw, [...] utrzymywania stosunków pozamałżeńskich z Żydami oraz [...] zatrudniania służby domowej »krwi niemieckiej« przez Żydów”¹⁹⁵.

Następstwem ustawodawstwa norymberskiego była – zdaniem Joncy – eliminacja „ludności żydowskiej z życia społecznego, gospodarczego i kulturalnego, a w dalszej konsekwencji do unicestwienia Żydów w Rzeszy”¹⁹⁶. Radykalne ustawodawstwo norymberskie stało się „fundamentem dla hitlerowskiego prawa małżeńskiego”¹⁹⁷, które realizowała ustawa sterylizacyjna z 14 lipca 1933 r. i orzecznictwo sądów (Erbgesundheitsgerichte). Ustawa z 18 października 1936 r. o zdrowiu małżeńskim (Ehegesundheitsgesetz) zakazywała zawierania małżeństwa przez osobę ubezwłasnowolnioną, zakaźnie chorą oraz cierpiącą na zaburzenia umysłowe. Rygor nieważności zawarcia małżeństwa uzasadniano „interesami »wspólnoty narodowej«”¹⁹⁸. Ustawa z 6 lipca 1938 r. o ujednoczeniu prawa małżeńskiego uznała małżeństwo za instytucję publiczną, realizującą „zasadę interesu publicznego, uznającą małżeństwo za instytucję publiczną”¹⁹⁹. Małżeństwo uznano za instytucję służącą „utrzymaniu ciągłości biologicznej narodu niemieckiego”²⁰⁰. Kryterium czystości rasowej stało się „podstawowym warunkiem zawarcia i istnienia małżeństwa”²⁰¹. Stosowanie kryterium rasowo-narodowego nie ograniczano do instytucji małżeństwa. Narodowosocjalistyczne prawo spadkowe wprowadziła ustawa o testamentach i umowach spadkowych z 31 lipca 1938 r., opierając się na zasadzie „zdrowego poczucia narodowego (gesundes Volksempfinden)”²⁰². Ustawa przewidziała sankcję nieważności testamentów „jeśli w myśl zdrowego poczucia narodowego zostałyby naruszony interes rodziny oraz wspólnoty narodowej”²⁰³.

VII

Wydarzenia z „nocy kryształowej” w Trzeciej Rzeszy (z 9 na 10 października 1938 r.) były – według Joncy – wyreżyserowane i kierowane przez Reinharda Heydricha i propagandowe organy NSDAP. Niszczenie żydowskiego mienia i obiektów kultu religijnego, akty gwałtu i terroru wobec Żydów przedstawiały tragiczny obraz „nocy kryształowej”²⁰⁴. Pogrom Żydów miał na celu ich elimi-

¹⁹⁵ *Ibidem*.

¹⁹⁶ *Ibidem*.

¹⁹⁷ *Ibidem*.

¹⁹⁸ *Ibidem*.

¹⁹⁹ *Ibidem*, s. 96.

²⁰⁰ *Ibidem*.

²⁰¹ *Ibidem*.

²⁰² *Ibidem*.

²⁰³ *Ibidem*.

²⁰⁴ K. Jonca, „*Noc kryształowa*” i *casus Herschela Grynszpana*, Wrocław 1992, s. 152.

nację z życia gospodarczego Niemiec²⁰⁵. Jonca przytoczył publikację Wolfganga Diewerge z Ministerstwa Propagandy Rzeszy, który tendencyjnie opisywał stan „bogacenia się Żydów w Niemczech”²⁰⁶; posiadali oni „ponad 60% własności gruntów na obszarze Berlina”²⁰⁷, wśród nich było „199 milionerów [...], a 695 Żydów dysponowało majątkiem wartości ponad 300 tysięcy marek”²⁰⁸. Hitlerowskie władze zmierzały „do całkowitego przejścia z rąk żydowskich wszystkich dóbr produkcyjnych oraz do ich wywłaszczenia”²⁰⁹. Plan wywłaszczenia Żydów określony „aryzacją” opracowano w trakcie specjalnej narady w Ministerstwie Lotnictwa Rzeszy u Hermana Göringa 12 listopada 1938 r. Antyżydowskie decyzje podjęte w trakcie tej narady Jonca nazwał przełomowym momentem w nazi-stowskiej polityce antyżydowskiej, który „może uchodzić za preludium »Wannse-ekonferenz« przesądzającej o ostatecznym rozwiązaniu kwestii żydowskiej”²¹⁰.

Jonca analizował wiele aktów normatywnych „stanowiących kontynuację fizycznego pogromu w »nocy kryształowej«”²¹¹. Były to trzy rozporządzenia oparte na koncepcjach Göringa i Josepha Goebbelsa. Rozporządzenie o rekonstrukcji wyglądu ulicy (*Verordnung zur Wiederherstellung des Strassenbildes*) nakładało na Żydów obowiązek natychmiastowej likwidacji skutków będących następstwem zniszczenia sklepów, magazynów oraz synagog. Rozporządzenie o „zadośćuczynieniu” (*Sühneleistung*) zobowiązywało Żydów do świadczenia daniny określonej na kwotę jednego miliarda marek, następnie podniesioną do wysokości 1 3/4 miliarda marek. Konsekwencją nałożonego obowiązku była katastrofa finansowa i skrajne zubożenie wielu rodzin żydowskich. Rozporządzenie o usunięciu Żydów z niemieckiej gospodarki doprowadziło do ich eliminacji z handlu, usług, rzemiosła i produkcji²¹². Żydzi utracili prawo prowadzenia zakładów i przedsiębiorstw określonych ustawą o „pracy narodowej”. Zostali pozbawieni prawa prowadzenia nawet warsztatów rzemieślniczych i detalicznego handlu, jak również organizacji i uczestnictwa w targach (z dniem 1 stycznia 1939 r.). Wydane następnie rozporządzenie wykonawcze przekazywało szczegółowe kompetencje resortom w celu pełnej „aryzacji” gospodarki w Niemczech. Jonca cytuje Göringa, który sformułował jednoznaczną zasadę: „Żyd nie ma nic do szukania w gospodarce”²¹³. Następne hitlerowskie akty prawne włączyły mienie żydowskie do gospodarki Trzeciej Rzeszy. Polityka „aryzacji” dotyczyła przedsiębiorstw

²⁰⁵ *Ibidem*, s. 208.

²⁰⁶ *Ibidem*.

²⁰⁷ *Ibidem*, s. 209.

²⁰⁸ *Ibidem*.

²⁰⁹ *Ibidem*.

²¹⁰ *Ibidem*, s. 210.

²¹¹ *Ibidem*, s. 215.

²¹² Rozporządzenie z 12 listopada 1938 r., RGBl., I, s. 1580. Zostało ono wydane przez H. Göringa jako pełnomocnika realizującego plan czteroletni, cyt. za: K. Jonca, „*Noc kryształowa*”..., s. 216.

²¹³ *Ibidem*.

przemysłowych, leśnych oraz rolnych. W jej wyniku Żydom zabroniono kupowania nieruchomości i obrotu precjozami. Równocześnie Żydzi zostali zobowiązani do oddania w depozyt papierów wartościowych. Polityka „aryzacji” objęła więc całokształt kapitału, a nie tylko mienie produkcyjne do nich należące.

Jonca zwrócił uwagę, że hitlerowskie akty normatywne, a więc rozporządzenia i akty wykonawcze były celowo nieprecyzyjne, realizując politykę ograbienia Żydów. W konkluzji Jonca stwierdził: „Żadne z tych rozporządzeń nie pozbawiało Żydów praw rzeczowych, ale przekreślało ich zdolność do działań prawnych w obrocie odpowiednimi rodzajami dóbr. Nie posługiwały się *expressis verbis* instytucją wywłaszczenia, jednak istotnie naruszały prawo własności, eliminując Żydów z obrotu prawnego w dziedzinie produkcji dóbr”²¹⁴.

Jonca zauważył, iż w trakcie polityki „aryzacji” miały miejsce działania kompromitujące hitlerowskich polityków. Mianowicie partyjni aktywiści wykorzystywali „zarówno pogrom, jak i »aryzację« do zaspokojenia własnych potrzeb”²¹⁵. Pufne zarządzenie z 10 grudnia 1938 r. sygnowane przez Göringa i Rudolfa Hessa podkreślało państwowy charakter „aryzacji”. Dlatego „transakcje przeprowadzone w sposób niezgodny z prawem należało anulować”²¹⁶. Jonca podkreślał minimalne konsekwencje niezgodnej z hitlerowskim prawem akcji: „spośród 56 członków NSDAP i urzędników państwowych wyszczególnionych w sprawozdaniu komisji aresztowano zaledwie czterech”²¹⁷.

„Aryzacja” objęła „wszystkie przedsiębiorstwa, składy, sklepy i zakłady rzemieślnicze Żydów z dniem 1 stycznia 1939 r.”²¹⁸. Żydzi zostali zmuszeni do utraty własności po obniżonych cenach. Pieniądze ze sprzedaży wpłacano na specjalne „zablokowane” konta, które podczas wojny zostały skonfiskowane. Hitlerowskie akty prawne definiowały pojęcia: „»sklep żydowski«, »akcje żydowskie«, [...] »ziemia żydowska« (*jüdisches Land*)”²¹⁹.

Restrykcje wobec Żydów z lat 1938–1939 dotyczyły nie tylko spraw majątkowych. Żydom zabroniono studiowania, a więc „wstępu do uczelni [...] oraz udziału w wykładach i ćwiczeniach”²²⁰. Kolejne rozporządzenia Reichsführera SS i szefa niemieckiej policji miały na celu dalszą dyskryminację Żydów. Zakazano Żydom „korzystania z wagonów sypialnych oraz wstępu do określonych hoteli w Berlinie, Monachium, Norymberdze, Augsburgu i innych miastach”²²¹. Żydzi utracili prawo wstępu na kąpieliska i place publiczne oraz przebywania w uzdrowiskach. Specjalne rozporządzenie z 28 listopada 1938 r. wprowadzało

²¹⁴ *Ibidem*, s. 217.

²¹⁵ *Ibidem*.

²¹⁶ *Ibidem*.

²¹⁷ *Ibidem*.

²¹⁸ *Ibidem*, s. 218.

²¹⁹ K. Jonca, *Meandry polityki „aryzacji” mienia niemieckich Żydów w Trzeciej Rzeszy*, SnFiZH XXVIII, Wrocław 2005, s. 335.

²²⁰ K. Jonca, „*Noc kryształowa*”..., s. 219.

²²¹ *Ibidem*.

szczegółową dyskryminację Żydów, zakazując im „prawa wstępu na określone obszary”²²². Nie wolno im było publicznie pokazywać się w „określonych godzinach”. Zwłaszcza Martin Bormann w specjalnym ogólniku zakazywał Żydom „poruszania się w miejscach publicznych po godzinie 20⁰⁰”²²³. Zakazano im „posiadania odbiorników radiowych”²²⁴, wydzielono specjalne sklepy lub godziny, w których mogli dokonywać zakupów. Dalsze ograniczenia i zakazy dyskryminujące Żydów wprowadzono w związku z wybuchem wojny. Żydzi nie mieli prawa korzystania ze schronów.

„Proces aryzyjny” nie ominął również Austrii. Od 12 grudnia 1938 r. Żydom zakazano „wstępu do kin, teatrów, lokali tanecznych, na wystawy i wszelkie imprezy o charakterze rekreacyjnym i rozrywkowym. 14 listopada zniesiono *numerus clausus* zapewniający dotąd 1% miejsc Żydom w uczelniach. Odtąd pozbawiono ich całkowicie możliwości studiowania w uczelniach na terytorium Austrii. Do końca roku pozbawiono Żydów prawa korzystania z bibliotek”²²⁵, oraz zakazano poruszania się po Wiedniu pomiędzy godziną 12⁰⁰ a 20⁰⁰, prowadzenia samochodów i podróżowania w wagonach sypialnych. Na obszarze całej Rzeszy, a więc także w Austrii zostali pozbawieni prawa korzystania z wind w instytucjach publicznych. Mieli obowiązek dodatkowego przyjęcia imion, dla mężczyzn Izrael, dla kobiet Sara. Zniesiono wobec nich „tzw. ochronę lokatorską (*Mieterschutz*)”²²⁶. Żydzi nie mieli prawa pracować jako lekarze, dentyści, aptekarze oraz weterynarze. Jonca wskazał na treść czwartego rozporządzenia do ustawy o obywatelstwie, które odmawiało żydowskim lekarzom praw do wykonywania zawodu i tylko wyjątkowo mogli oni leczyć Żydów, ale po uzyskaniu zgody władz. Władze wydały stosowne zezwolenia jedynie 709 lekarzom pochodzenia żydowskich na ogólną ich liczbę 3152. Analogicznie dyskryminowano adwokatów pochodzenia żydowskiego. Ustawa o obywatelstwie Rzeszy odmawiała im prawa wykonywania zawodu i tylko wyjątkowo niektórzy adwokaci po otrzymaniu stosownego zezwolenia uzyskali prawo wykonywania zawodu w ograniczonym zakresie. Byli to „konsultanci do porad prawnych i zastępowania Żydów”²²⁷. Na ogólną liczbę 1753 jedynie 172 adwokatów żydowskiego pochodzenia uzyskało wymaganą zgodę. Równocześnie zostali oni zobowiązani do przekazywania części ich honorariów na rzecz Reichsausgleichstelle. Z tych pieniędzy wypłacano miesięczne zasiłki adwokatom – kombatanom I wojny światowej, którym odmówiono praw wykonywania zawodu²²⁸.

²²² *Ibidem*.

²²³ *Ibidem*.

²²⁴ *Ibidem*.

²²⁵ *Ibidem*, s. 220.

²²⁶ *Ibidem*.

²²⁷ K. Jonca, *Meandry...*, s. 338.

²²⁸ *Ibidem*.

VIII

Narodowosocjalistyczne koncepcje prawne dotyczące mniejszości narodowych miały – zdaniem Joncy – dyskryminacyjny charakter. Walz, Schmitt i Axel Freiherr von Freytagh-Loringhoven dyskwalifikowali chroniące mniejszości narodowe normy prawa, gdyż zostały narzucone pokonanym Niemcom²²⁹. Ponadto Schmitt sprzeciwiał się stosowaniu zasady równości wobec mniejszości narodowych ze względu na zawarty w niej liberalizm i indywidualizm: „gwarantowanie równości jest iluzją, a za wersalską ochroną mniejszości kryje się roszczenie Francji i Anglii do sprawowania kontroli i interwencji w wewnętrzne sprawy państw wschodniej Europy”²³⁰. Równocześnie Schmitt zastrzegł dla Rzeszy Niemieckiej „prawo ingerencji w sprawy Europy Wschodniej i Południowo-Wschodniej”²³¹. Prawo ingerencji „Schmitt wyprowadził [...] z oświadczenia kanclerza Hitlera złożonego 20 lutego 1938 r. w Reichstagu oraz z nazistowskiej »myśli narodowej«, z której wypływało »niemieckie prawo do roztoczenia opieki nad niemieckimi grupami narodowymi o obcej przynależności państwowej«”²³².

Według Joncy „zasadnicze elementy polityki narodowościowej, doktryna polityczna i prawna narodowych socjalistów zostały wypracowane tuż po »Machtübernahme«, a nawet realizowane przed 1939 r. wobec ludności polskiej na Pomorzu, Warmii, Mazurach, Ziemi Lubuskiej i na Śląsku. Po dokonaniu podboju ziem państwa polskiego hitlerowska administracja, w szerokim tego słowa znaczeniu, realizowała ostateczny akt, mianowicie masową dyskryminację i eksterminację, pozbawioną jakichkolwiek »hamulców prawnych«”²³³. Wprawdzie nieniemieckie narodowości w Trzeciej Rzeszy podlegały jej polityce „ujednolicenia”, jednak występowały pewne wyjątki i specyfika w funkcjonowaniu hitlerowskiego prawa. Jako przykład Jonca wymienia obowiązywanie konwencji genewskiej. W latach 1922–1937 na obszarze Górnośląskiego Obszaru Poplebi-scytowego obowiązywała zasada równości wszystkich obywateli wobec prawa. Wprowadzono zakaz interpretacji ustaw i rozporządzeń w sposób niekorzystny dla członków mniejszości narodowej. Zakazane było nierówne traktowanie osób przynależnych do mniejszości narodowych. Obowiązywały formalnie, po przejściu władzy przez Hitlera, „zawarte w konwencji, zasady równości obywatela wobec prawa z możliwością korzystania w pełni z praw cywilnych i politycznych,

²²⁹ K. Jonca, *Koncepcje...*, s. 97.

²³⁰ C. Schmitt, *Völkerrechtliche Grossraumordnung*, Berlin-Leipzig-Wien 1941, cyt. za: K. Jonca, *Koncepcje...*, s. 98.

²³¹ C. Schmitt, *Der neue Raumbegriff in der Rechtswissenschaft, Raumforschung und Raumordnung*, Heidelberg 1940, cyt. za: K. Jonca, *Koncepcje...*, s. 98.

²³² *Ibidem*.

²³³ K. Jonca, *Stosowanie prawa i polityki narodowościowej Trzeciej Rzeszy wobec mniejszości polskiej w Niemczech (1933–1939)*, SnFiZH I, Wrocław 1974, s. 7–8.

zasady zapewnienia ochrony życia i wolności [...] wszystkim mieszkańcom bez różnicy narodowości, rasy i religii”²³⁴.

Program NSDAP – stwierdził Jonca – wprowadzał nowe pojęcia: „Niemca” i „nie-Niemca” w oparciu o kryteria rasowe. Teoretycy prawa Trzeciej Rzeszy głosili poglądy o wspólności krwi i języka łączącej Niemców na terenie Rzeszy i poza jej granicami.

Prawo do opieki nad mniejszościami narodowymi przysługiwało wyłącznie Trzeciej Rzeszy. Narodowosocjalistyczna polityka wobec polskiej mniejszości narodowej zachowywała – podkreślił Jonca – pozory legalności. Wszak do 1937 r. obowiązywała jeszcze konwencja genewska. Polityka hitlerowców dyskwalifikowała zasadę równości wobec prawa wbrew zasadom „systemu wersalsko-genewskiego”²³⁵. Hitlerowskie akty normatywne dyskryminowały „rasowo obcą” ludność. Kryteria „aryjskiej krwi” naruszające zasadę równości zawarte były w specjalnych ustawach. Do nich zaliczył Jonca: „ustawy o reorganizacji służby urzędniczej, o zagrodzie dziedzicznej, [...] ustawy norymberskie z 15 września 1935 r. o obywatelstwie Rzeszy”²³⁶, „ustawę o redaktorach”²³⁷, „ustawę o ochronie przed dziedzicznie chorym potomstwem”²³⁸, „ustawę o ochronie granic Rzeszy i o środkach odwetowych”²³⁹.

Wewnętrzne instrukcje i zarządzenia dyskryminowały polską mniejszość narodową w Trzeciej Rzeszy. Jonca wskazuje na przepisy rozporządzenia z 17 sierpnia 1937 r., które wprowadzało istotne ograniczenia w obrocie nieruchomościami. Mianowicie „przeniesienie własności, ustanowienie wszelkiego prawa rzeczowego, które uprawniało do pobierania pożytków z nieruchomości, każda umowa ustanawiająca zarząd nieruchomości lub zobowiązująca na przyszłość strony do przeniesienia jej własności wymagały odtąd dla swej ważności [...] zezwolenia. Ograniczenia odnosiły się nie tylko do całych nieruchomości, ale nawet do ich części, udziałów w spadku (nieruchomości). Nabywcy winni byli ubiegać się o zgodę w terminie trzech miesięcy od dnia zawarcia umowy”²⁴⁰.

Zasadniczym celem hitlerowskiej polityki skierowanej przeciwko polskim mniejszościom narodowym była „walka o ziemię”, jednakże hitlerowskie akty normatywne ograniczały inne prawa obywatelskie polskich mniejszości narodowych w Niemczech. Czyniły to „ustawy z: 14 października 1933 r. o redaktorach pism, 20 stycznia 1934 r. o porządku pracy narodowej, 15 maja 1934 r. o przedstawieniach teatralnych, 13 grudnia 1934 r. o dobrowolnej służbie pracy”²⁴¹.

²³⁴ *Ibidem*, s. 9.

²³⁵ *Ibidem*, s. 14.

²³⁶ *Ibidem*, s. 15.

²³⁷ *Ibidem*.

²³⁸ *Ibidem*.

²³⁹ *Ibidem*, s. 18.

²⁴⁰ *Ibidem*, s. 20.

²⁴¹ *Ibidem*, s. 21.

Polską mniejszość narodową dyskryminowały także – podkreślił Jonca – przepisy o przymusowych zrzeszeniach zawodowych adwokatów oraz dziennikarzy. Polityka władz hitlerowskich zmierzała do wynaradawiania Polaków mieszkających w Trzeciej Rzeszy. Jonca wskazał na dyskryminujący system przymusowych zrzeszeń, głównie adwokatów oraz dziennikarzy. Członkostwo w zrzeszeniach zawodowych warunkowało uzyskanie pracy w ramach Deutsche Arbeitsfront i deklarowało przynależność do niemieckiej wspólnoty narodowej. Polityka wynaradawienia Polaków realizowana była także poprzez system szkolnictwa. Ponieważ nie było polskich szkół, polska młodzież musiała uczęszczać do niemieckich²⁴².

IX

Schmitt był – zdaniem Joncy – twórcą zasad hitlerowskiego prawa międzynarodowego. Według niemieckiego politologa „prawo narodów (*ius gentium*) jest »konkretnym porządkiem« (konkrete Ordnung) ustalonym personalnie przez przynależność do narodu i państwa»²⁴³. Schmitt „wprowadził do nauki prawa kilka nowych pojęć (»obszar«, »Rzesza«)»²⁴⁴. Te pojęcia oddziaływały „poza sferą badawczą nauki prawa międzynarodowego okresu weimarskiego”²⁴⁵. Pojęcie „Rzeszy” wyprowadzał z idei „uporządkowania wielkiego obszaru [...] przez jeden naród”²⁴⁶. W konsekwencji Rzesza Niemiecka uzyskała prawo porządkowania stosunków narodowościowych w Europie²⁴⁷ w formie „przesiedlenia Niemców z państw Europy Wschodniej do Rzeszy oraz przesiedlenia polskiej ludności z obszarów przyłączonych do Rzeszy na obszar Generalnego Gubernatorstwa”²⁴⁸, a także „przesiedlenia »niemieckiej grupy narodowej« z Estonii (1039 r.), Litwy, Bukowiny, następnie przesiedlenia Rumunów i Bułgarów z Dobruży”²⁴⁹. Schmitt uzasadniał także „»niemieckie prawo do ochrony mniejszości niemieckich grup narodowych« (deutsches Schutzrecht), tzn. do ochrony Niemców od wieków osiadłych w Siedmiogrodzie (Siebenbürgendeutsche), nad Wołgą (Wolgadeutsche), w krajach nadbałtyckich (Baltendeutsche)”²⁵⁰. Hitlerowscy prawnicy proponowali „wprowadzenie pojęcia »Volk« do prawa narodów”²⁵¹

²⁴² *Ibidem*, s. 21.

²⁴³ K. Jonca, *Koncepcje...*, s. 98.

²⁴⁴ *Ibidem*, s. 99.

²⁴⁵ *Ibidem*.

²⁴⁶ *Ibidem*, s. 103.

²⁴⁷ K. Jonca (*Ewolucja doktryn...*, s. 17) wskazuje: „Carl Schmitt i wrocławski profesor prawa Axel Freiherr von Freytagh-Loringhoven wyłożyli doktrynę prawa narodów opartą na ideologii nazistowskiej i stanowiącą postracjonalizację podboju oraz podziału Europy”.

²⁴⁸ K. Jonca, *Koncepcje...*, s. 103.

²⁴⁹ *Ibidem*.

²⁵⁰ *Ibidem*, s. 99.

²⁵¹ *Ibidem*.

w obronie grup narodowych, argumentując, że Niemcy jako naród stanowią wspólnotę przeżyć (Erlebnisgemeinschaft) i języka.

Hitlerowska doktryna prawa narodów usprawiedliwiała akty agresji wobec Czechosłowacji i Polski²⁵². Walz – zdaniem Joncy – odrzucał idee „starego państwa mniejszościowego Wersalu i Genewy”²⁵³ dzieła Żydów, którzy wprowadzili liberalną zasadę równouprawnienia wszystkich obywateli. Równocześnie austriacki prawnik Hermann Raschhofer sformułował zasadę „Volksgruppenrecht”²⁵⁴. Wynikała z niej „zasada samookreślenia”²⁵⁵ uznająca „przynależność do narodu niemieckiego każdego Niemca przyznającego się do »wspólnoty« z narodem niemieckim żyjącym w granicach Trzeciej Rzeszy, bez względu na obywatelstwo państwowe tego Niemca”²⁵⁶. Kryterium przynależności do niemieckiej grupy narodowej służyło celowi „»politycznego uporządkowania« obszarów europejskich”²⁵⁷. Równocześnie Jonca podkreślał, że lekceważono w Trzeciej Rzeszy „potrzeby skodyfikowania »Volksgruppenrecht«”²⁵⁸. Frick, 30 marca 1939 r. przyznał, iż „Rzesza nie ma kodeksu regulującego problemy grup narodowych”²⁵⁹, wyjaśniając, że: „dla [...] narodowych socjalistów prawem wiążącym są słowa i wytyczne [...] wodza. Ważniejsze jest ukierunkowanie administracji w duchu narodowosocjalistycznego prawa, aniżeli przedwczesne jego ułożenie w paragrafy. W życiu narodu i państwa ważniejszy od ustalonych praw był zawsze duch, nastawienie, wewnętrzna postawa”²⁶⁰.

Jonca stwierdził w konkluzji: „usprawiedliwianie nazistowskich ingerencji politycznych w sprawy innych państw oraz aktów agresji hitlerowskiej sprzecznych z prawem narodów wskazuje na wyjałowienie niemieckiej myśli prawniczej w Trzeciej Rzeszy. Doktryna prawna stawała się coraz bardziej jałowa w miarę

²⁵² K. Jonca wskazuje: „w okresie tzw. ugody monachijskiej (1938) i przekreślenia suwerenności republiki czechosłowackiej [...] Schmitt wyłożył koncepcję „prawnomiędzynarodowego uporządkowania wielkiego obszaru” oraz zakazu interwencji dla mocarstw obcych (raumfremde Mächte). Koncepcja wyłożona w toku wykładu wygłoszonego na uniwersytecie w Kolonii nie zbiegła się zapewne przypadkowo z wkroczeniem wojsk niemieckich do Pragi i przyłączeniem obwodu Kłajpedy do Niemiec [...]. Wyraźne intencje przyświecały Schmittowi przy wprowadzeniu pojęcia „Rzeszy” do niemieckiej doktryny prawa narodów po zawarciu układu monachijskiego z 30 września 1938 r., układu Ribbentrop-Mołotow z 23 sierpnia 1939 r. oraz po faktycznej likwidacji republiki czechosłowackiej i rozbiorze Polski we wrześniu 1939 r.”, C. Schmitt, *Der neue...*, cyt. za: K. Jonca, *Ewolucja doktryn...*, s. 19.

²⁵³ K. Jonca, *Koncepcje...*, s. 100.

²⁵⁴ *Ibidem*.

²⁵⁵ *Ibidem*.

²⁵⁶ *Ibidem*.

²⁵⁷ To uzasadniały postanowienia monachijskie z 29 września 1938 r. oraz interwencja Rzeszy na korzyść Węgier wobec Czechosłowacji z 2 listopada 1938 r., K. Jonca, *Koncepcje...*, s. 100.

²⁵⁸ *Ibidem*, s. 101.

²⁵⁹ *Ibidem*.

²⁶⁰ W. Frick, *Die nichtdeutschen Volksgruppen im Deutschen Reich*, „Nationalsozialistische Monatshefte” 1940, nr 110, cyt. za: K. Jonca, *Koncepcje...*, s. 101.

utrwalania się w państwie hegemonii partii Hitlera i aparatu SS. Nie brak przykładów jawnego wsparcia konstrukcji prawniczych na cytatach i oświadczeniach »wodza« i pomniejszych członków jego elity. Często również opinie naukowców ustępowały miejsca wypowiedziom polityków i »partyjnych prawników« korygujących poglądy przedstawicieli nauki prawa w zależności od aktualnych potrzeb NSDAP i zamierzeń Hitlera. Brak rozważań *de lege ferenda* przesądził o tym, że do końca istnienia Trzeciej Rzeszy nie zdołano skodyfikować »prawa o grupach narodowych«²⁶¹.

W Trzeciej Rzeszy wzrastała rola „aparatu SS i policji w ustalaniu nazi-stowskich koncepcji prawa”²⁶². Funkcjonariusz Urzędu Bezpieczeństwa Rzeszy W. Best postulował wprowadzenie pojęcia narodowego uporządkowania wielkiego obszaru (*völkische Grossraumordnung*)²⁶³, uznając pojęcie „*völkische*” za „bardziej precyzyjnie”²⁶⁴ narodowosocjalistyczne aniżeli „sformułowane przez Schmitta pojęcie »konkretnego wielkiego obszaru«”²⁶⁵. Koncepcje Besta były związane z wprowadzonymi przez SS analizami terminologicznymi; „zakres pojęć »Rzesza«, »naród« (Reich, Nation, Stamm), roztrząsały »SS-Ausschuss der Arbeitsgemeinschaft für den germanischen Raum« oraz »Germanische Leitstelle«”²⁶⁶. Komisja SS proponowała, aby „termin »Rzesza« zastrzec dla obszaru »całej Rzeszy wszystkich germańskich plemion i narodów«”²⁶⁷. Komisja uznała pojęcie „»Nazion (naród)«”²⁶⁸ za wytwór liberalizmu, akceptując pojęcie »Volk«, obejmujące naród na »obszarze wszechgermańskim«”²⁶⁹.

Narodowosocjalistyczne koncepcje prawa osobowego – według Joncy – wpływały na kształtowanie narodowosocjalistycznego prawa narodów, jak również „»prawa o grupach narodowych« (Volksgruppenrecht)”²⁷⁰. Odrzucono klasyczne pojęcie prawa mniejszości narodowych (*Minderheitenrecht*), uznając je za wyraz wersalsko-genewskiej ideologii²⁷¹. Schmitt już w 1934 r. postulował uporządkowanie „»prawnomiędzynarodowego położenia Niemiec, a tym samym

²⁶¹ *Ibidem*, s. 100, 101.

²⁶² *Ibidem*, s. 102.

²⁶³ K. Jonca wskazuje, iż „Schmitt pod wpływem sugestii Wernera Besta wprowadził pojęcie »Rzeszy« do nauki prawa narodów dowodząc, że w ciągu minionych lat zmieniła się sytuacja polityczna Europy do tego stopnia, że narodziła się konieczność podniesienia pojęcia »Rzeszy« (*Reichsbegriff*) do rangi prawa kardynalnego”, C. Schmitt, *Der neue...*, cyt. za: K. Jonca, *Ewolucja doktryn...*, s. 19.

²⁶⁴ W. Best, *Völkische Grossraumordnung*, „*Deutsches Recht*” 25/1940, cyt. za: K. Jonca, *Koncepcje...*, s. 102.

²⁶⁵ K. Jonca, *Koncepcje...*, s. 102.

²⁶⁶ W. Best, *Völkische...*, cyt. za: K. Jonca, *Koncepcje...*, s. 102.

²⁶⁷ *Ibidem*.

²⁶⁸ *Ibidem*.

²⁶⁹ *Ibidem*.

²⁷⁰ K. Jonca, *Koncepcje...*, s. 96.

²⁷¹ K. Jonca (*Ewolucja doktryn...*, s. 9) wskazuje, iż „na doktrynę prawa narodów w Trzeciej Rzeszy złożyły się [...] pozytywistyczna koncepcja dualizmu i derywacja prawa międzynarodowe-

Europy»²⁷². Walz podważał podstawy „obowiązywania konwencji genewskiej na górnośląskim obszarze poplebiscytowym”²⁷³, opracowując założenia ideologiczne „nazistowskiego »Volksgruppenrecht«”²⁷⁴. Najważniejsze były jednak idee Schmitta, które w decydujący sposób „wycisnęły swe piętno na prawie narodów Trzeciej Rzeszy”²⁷⁵. Twórczość uczonych jurystów spełniała istotną politycznie funkcję: „nauka prawa Trzeciej Rzeszy stwarzała konstrukcje prawne, które dopełniły teorię uporządkowania »wielkiego obszaru« (Grossraumordnung) i w konkretnej sytuacji z lat trzydziestych XX w. usprawiedliwiały hitlerowską politykę agresji”²⁷⁶.

X

Jonca przedstawił także poglądy antyhitlerowskiej opozycji („Kreisauer Kreis”²⁷⁷) w sprawie karania osób odpowiedzialnych za łamanie prawa, jak również w sprawie odszkodowań za popełnione zbrodnie. Dokument z czerwca 1943 r. sporządzony przez hr. Helmutha Jamesa von Moltkego głosił zasady nie naruszalności wolnej woli człowieka i jego godności osobistej. Likwidacja systemu totalitarnego będzie trwałą podstawą systemu prawnego pohitlerowskich Niemiec. Przywrócenie zasad państwa prawa („prawa zdeptanego”²⁷⁸ przez hitlerowców) oznaczało budowę nowych Niemiec. Winni zbrodni wojennych („Rechtsschänder”²⁷⁹) oraz „zbeszczeszczenia prawa” mieli zostać ukarani. Zasada przywrócenia „zdeptanego prawa” została powtórzona w Grundsätze für die Neuordnung Deutschlands. Opozycjoniści zgrupowani obok Moltkego zredagowali 14 czerwca 1943 r. w Krzyżowej dokument w sprawie „ukarania osób winnych zbeszczeszczenia prawa”²⁸⁰.

W dokumencie z 14 czerwca 1943 r. – podkreślił Jonca – „nie wyszczególnia się sprawców łamania prawa”²⁸¹, pomimo iż stwierdza fakty naruszenia prawa mające związek z wojną. Równocześnie jednak dokument zapowiadał ukaranie

go od prawa państwowego (wyłożona przez C. Schmitta), teoria o zawłaszczeniu terytorium, teoria suwerenności oraz elementy nauki geopolityki”.

²⁷² J. Petzold, *Die Büchse der Pandora oder die politische Funktion Carl Schmitts vor 1945*, „Jahrbuch für Geschichte”, Berlin 1974, cyt. za: K. Jonca, *Koncepcje...*, s. 96.

²⁷³ K. Jonca, *Koncepcje...*, s. 96.

²⁷⁴ *Ibidem*.

²⁷⁵ *Ibidem*, s. 97.

²⁷⁶ *Ibidem*.

²⁷⁷ K. Jonca, *Opozycja antyhitlerowska na Śląsku wobec hitlerowskich zbrodni ludobójstwa (1942–1944)*, SnFiZH IV, Wrocław 1979, s. 73.

²⁷⁸ *Ibidem*, s. 77.

²⁷⁹ *Ibidem*.

²⁸⁰ *Ibidem*.

²⁸¹ *Ibidem*.

sprawców łamania prawa i przywrócenie jego panowania w Niemczech. Dokument definiował zbrodnię „zbeszczeszczenia prawa”: „kto dopuszcza się łamania istotnych założeń boskiego i naturalnego prawa, prawa narodów lub też przeważających we wspólnocie narodów założeń pozytywnego prawa, a to w taki sposób, który utwierdza w przeświadczeniu, że zuchwale gardzi wiążącą siłą tych zasad prawnych”²⁸².

Jonca podkreślał „szeroki” krąg osób definiowanych przez pojęcie „Rechtsschänder”. Przystępstwo „zbeszczeszczenia prawa” według Hansa Petersa i Paulusa van Husen popełnił wydający „rozkaz do popełnienia czynu zbeszczeszczenia prawa, kto na kierowniczym stanowisku do tego podlega albo udziela ogólnych pouczeń lub wskazówek zmierzających do pohańbienia prawa”²⁸³. Odpowiedzialności karnej podlegali także współsprawcy przestępstw, podlegacze oraz pomocnicy. Kara byłaby wymierzona na podstawie przepisów niemieckiego kodeksu karnego. Odpowiedzialność karna byłaby jednak wyłączona, gdy inkryminowany czyn zostałby wykonany w warunkach groźby bezpośredniej „lub »pod jakimkolwiek innym przymusem«”²⁸⁴. Jednak sprawca, który „aprobował rozkaz”²⁸⁵ w formie zachowania „przed i po dokonaniu czynu przestępczego”²⁸⁶ podlegał odpowiedzialności karnej. Grupa Moltkego uznawała, że sprawy o „zbeszczeszczenie prawa” powinny zostać wyłączone z jurysdykcji zwycięzców. Odmawiała zwycięzcom także prawa domagania się „ekstradycji przestępców”²⁸⁷. Tylko wyjątkowo dopuszczała możliwość jurysdykcji „Rechtsschänder” przez „sąd narodów o mieszanym komplecie sędziowskim”²⁸⁸. Skład sędziowski byłby powołany przez „narody biorące udział w wojnie, tj. zwycięzcy i zwyciężeni. Takim wymogom odpowiadałby Stały Trybunał Sprawiedliwości Międzynarodowej w Hadze”²⁸⁹.

Jonca uznał dokument z 23 lipca 1943 r. za bardziej dojrzały w stosunku do dokumentu z 14 czerwca 1943 r. Nastąpiło poszerzenie pojęcia „zbeszczeszczenia prawa”. W konsekwencji objęto „tym pojęciem nie tylko czyny popełnione »w związku z wojną«, lecz w ogóle w okresie panowania narodowego socjalizmu w Niemczech”²⁹⁰.

Podstawą odpowiedzialności karnej „Rechtsschänder” stały się normy „prawa naturalnego i boskiego”²⁹¹, natomiast popełnione przez nich przestępstwa pospolite podlegałyby przepisom niemieckiego kodeksu karnego.

²⁸² *Ibidem*, s. 77, 78.

²⁸³ *Ibidem*, s. 78.

²⁸⁴ *Ibidem*.

²⁸⁵ *Ibidem*.

²⁸⁶ *Ibidem*.

²⁸⁷ *Ibidem*.

²⁸⁸ *Ibidem*.

²⁸⁹ *Ibidem*.

²⁹⁰ *Ibidem*, s. 78, 79.

²⁹¹ *Ibidem*, s. 79.

Grupa Moltkego opowiadała się „za ściganiem indywidualnych przestępców (Rechtsschänder)”²⁹², nie uznawała jednak za celowe, aby odpowiedzialności karnej podlegały hitlerowskie organizacje i instytucje, a więc „NSDAP, SS, gestapo”²⁹³, rząd Rzeszy.

Dokument z 23 lipca 1943 r. zapowiadał konieczność „zadośćuczynienia za zbrodnie”²⁹⁴. Obowiązek tego zadośćuczynienia określiłyby specjalnie wydane akty prawa. Obowiązek zadośćuczynienia i odszkodowania przyznawał roszczenia z tytułu pozbawienia zdrowia lub życia, naruszenia nietykalności fizycznej, zaboru mienia w formie gwałtu, a nawet nierównego traktowania. Do katalogu przestępstw zaliczono osadzenia w obozach koncentracyjnych, wydawania „niesprawiedliwych wyroków, konfiskaty mienia, pozbawienia stanowisk publicznych”²⁹⁵.

Jonca zwracał uwagę na treść projektu „instrukcji dotyczącej pertraktacji w sprawie ukarania osób winnych zbezczeszczenia prawa przez wspólnotę narodów”²⁹⁶, sygnowanej 23 lipca 1943 r. Projekt instrukcji domagał się „przywrócenia »panowania prawa« nieskrępowanego politycznymi decyzjami”²⁹⁷. Zbrodniarze powinni zostać ukarani „w interesie narodu niemieckiego”²⁹⁸. Zasada odpowiedzialności karnej niemieckich zbrodniarzy wojennych nawiązywała do traktatu wersalskiego. Projekt instrukcji przewidywał jurysdykcję Stałego Trybunału Sprawiedliwości Międzynarodowej w Hadze oraz mieszany skład sędziowski: trzech sędziów z państw zwycięskich, dwóch sędziów powołanych przez państwa neutralne, wreszcie jeden sędzia z państwa pokonanego. Krąg osób postawionych w stan oskarżenia miał być ograniczony tylko do czołowych przywódców politycznych, którzy wprowadzili „w błąd większość narodu”²⁹⁹. Zdaniem Joncy w ten sposób Moltke nawiązywał przez analogię do tradycji „chwałebnej rewolucji” z lat 1688–1689 w Anglii.

W ocenie Joncy „Kreisauer Kreis inspirowany przez Helmutha Jamesa von Moltkego reprezentował nie tyle program przewrotu politycznego czy wojskowego w Niemczech hitlerowskich, ile zmierzał do przywrócenia rządów »państwa prawa« (Rechtsstaat) po »wypaleniu się« narodowego socjalizmu, do ukarania osób winnych »zbezczeszczenia prawa« (Rechtsschänder), tj. prawa natury i norm pozytywnego prawa, prawa narodów [...], oraz do odbudowy wspólnoty narodów europejskich i zagwarantowania współpracy pokojowej”³⁰⁰.

²⁹² *Ibidem*.

²⁹³ *Ibidem*.

²⁹⁴ *Ibidem*.

²⁹⁵ *Ibidem*.

²⁹⁶ *Ibidem*.

²⁹⁷ *Ibidem*.

²⁹⁸ *Ibidem*, s. 80.

²⁹⁹ *Ibidem*.

³⁰⁰ K. Jonca, *Wyrok śmierci Trybunału Ludowego w sprawie karnej przeciwko Helmutowi Jamesowi hr. von Moltkemu z 11 stycznia 1945 r.*, SnFiZH XVIII, Wrocław 1995, s. 128.

Prace Karola Joncy, w których analizował koncepcje i instytucje narodowosocjalistycznego prawa, zawierają podstawowe konkluzje: narodowosocjalistyczna myśl prawnicza odrzuciła tradycje i instytucje demokratyczno-liberalne, opierała się na zasadzie wodzostwa; wódz był twórcą nowego rasistowskiego światopoglądu i podstawowym źródłem prawa; program NSDAP był polityczną dyrektywą, która określiła ustrój Trzeciej Rzeszy; moralność narodowosocjalistyczna wprowadzała zasadę *lex retro agit* oraz naruszała zasadę *nulla poena sine lege*; antyindywidualistyczne cele nazistowskiej cywilistyki uznawały priorytet zasad narodowo-państwowych i rasistowskich; antydemokratyczna i rasistowska hitlerowska doktryna prawa osobowego, eliminowała „nie-aryjczyków” z życia politycznego, społecznego i kulturalnego; wprowadzone przez hitlerowską myśl prawnomiędzynarodową nowe pojęcia: „obszar”, „Rzesza”, „naród” uzasadniały akty agresji Trzeciej Rzeszy.

CONCEPTS AND INSTITUTIONS OF NATIONAL SOCIALIST LAW
ACCORDING TO KAROL JONCA

Summary

Karol Jonca (September 13th 1930 – January 13th 2008), an erudite, professor of legal science, specialized in history of political and legal thought, philosophy of law, history of state and law and also economic history. He was a historian of legal-and-doctrinal concepts and of legal institutions of National Socialism. For many years he was an editor-in-chief of substantively and methodologically valuable journal titled “Studies on Fascism and Hitlerite Crimes”. Karol Jonca’s works which analyze concepts and institutions of National Socialist law include some basic conclusions: legal thought of National Socialism emphatically and definitively rejected democratic-and-liberal traditions and institutions; it was founded on leadership principle; the leader was a creator of new racist viewpoint and foundational source of law; NSDAP program was a political directive which determined the Third Reich’s legal system; the morality of National Socialism allowed for the introduction of the principle of *lex retro agit* and violation of the rule of *nulla poena sine lege*; anti-individualistic purposes of Nazi civil law implied treatment of racist, national and state principles or demands as legal priorities; anti-democratic and racist Hitlerite doctrine of law of persons eliminated “non-Aryans” from political, social and cultural life; Hitlerite thought in the realm of international law introduced new terms, i.e. “Reich”, “nation”, “space”, which were used to justify the Third Reich’s acts of aggression.