

Wykonywanie tymczasowego aresztowania w ustawodawstwie i polityce penitencjarnej Polski okresu międzywojennego

PIOTR PAŁASZEWSKI

Katedra Prawa Karnego Wykonawczego
Wydział Prawa, Administracji i Ekonomii Uniwersytetu Wrocławskiego

W roku 1918, gdy po 123 latach zaborów odrodzone państwo polskie podnosiło się z ruin, przed nowymi władzami II Rzeczypospolitej stało niezwykle trudne zadanie utworzenia zrębów sprawnie funkcjonującego, niepodległego państwa. Wycieńczona działaniami wojennymi gospodarka potrzebowała gruntownej odbudowy, a zaniedbana przez zaborców ludność polska wymagała objęcia kompleksową edukacją. Ówczesne władze, na czele z Józefem Piłsudskim, doskonale zdawały sobie sprawę, że powodzenie odbudowy kraju zależy przede wszystkim od zapewnienia stabilności, bezpieczeństwa i spokoju obywatelom. Stworzenie sprawnie działającego systemu bezpieczeństwa państwa stało się więc jednym z podstawowych zadań, a Służba Więzienna od początku miała być integralną częścią tego systemu.

We współczesnej literaturze penitencjarnej wyróżnia się dwa zasadnicze okresy w rozwoju systemu penitencjarnego okresu międzywojennego¹. Pierwszy okres (lata 1918–1928) charakteryzuje się przejmowa-

¹ S. Walczak, *Prawo penitencjarne PRL. Zarys wykładu, część I*, Wrocław 1964, s. 100; S. Ziemiński, *Klasyfikacja więźniów w polskim systemie penitencjarnym w latach 1918–1939*, „Przegląd Penitencjarny” 1970, nr 3, s. 19; J. Górny, *Elementy indywidualizacji i humanizacji karanania w rozwoju penitencjarystyki*, Warszawa 1996, s. 112;

niem więzień od zaborców, następnie organizowaniem i budową tego systemu. Pracom tym towarzyszy opracowanie podstaw prawnych jego funkcjonowania, mających na celu zastąpienie ustawodawstwa państw zaborczych. Podstawowym zadaniem było wówczas przygotowanie infrastruktury i wykształcenie personelu więziennego. Należało także odbudować instytucje organizacji wymiaru sprawiedliwości i więziennictwa². Drugi okres (lata 1928–1939) to ostateczne ustalenie jednolitych zasad organizacji więziennictwa na terenie całego kraju, rozwój merytoryczny systemu penitencjarnego i dostosowanie go do ówczesnych tendencji w penitencjarystyce europejskiej i światowej. Rozwijają się formy oddziaływania penitencjarnego, utrwała idea poprawy skazanych jako podstawowego celu kary.

Głównym problemem polskiego ustawodawstwa po zakończeniu I wojny światowej było odziedziczenie po zaborcach trzech różnych systemów penitencjarnych opartych na przestarzałych założeniach represyjnego i odwetowego oddziaływania na skazanych. Jak wynika z przemówienia dyrektora departamentu więziennego w Ministerstwie Sprawiedliwości Jana Zakrzewskiego z 11 listopada 1923 r., ogłoszonego podczas akademii jubileuszowej pięciolecia więziennictwa polskiego, z terenów Królestwa Polskiego przejęto 69 więzień, w tym: 21 zakładów pierwszej klasy, 31 zakładów drugiej klasy i 17 zakładów trzeciej klasy, czyli aresztów śledczych, w których mieściło się 6529 więźniów. Z terenów byłego zaboru pruskiego przejęto 5 domów kary, 1 centralne więzienie oraz 9 więzień przy sądach powiatowych. Natomiast z terenów byłego zaboru austriackiego przejęto 4 zakłady karne, 18 domów więziennych przy sądach okręgowych i 195 aresztów przy sądach powiatowych³. Zakłady penitencjarne przejmowane od zaborców charakteryzowały się różnorodną nomenklaturą oraz wewnętrzną organizacją. Panowały w nich różne zasady regulaminowe, a przede wszystkim odmienne podstawy prawne funkcjonowania administracji penitencjarnej. Obiekty z poszczególnych

B. Stańdo-Kawecka, *Prawne podstawy resocjalizacji*, Kraków 2000, s. 81–85; T. Kalisz, *Zatrudnienie skazanych odbywających karę pozbawienia wolności*, Wrocław 2004, s. 112–117.

² S. Walczak, *Narodziny i rozwój koncepcji wykonania kary pozbawienia wolności*, [w:] *Księga Jubileuszowa Więziennictwa Polskiego (1918–1988)*, Warszawa 1990, s. 35.

³ J. Zakrzewski, *Pierwsze pięciolecie więziennictwa polskiego*, [w:] *Księga Jubileuszowa Więziennictwa Polskiego (1918–1928)*, red. Z. Bugajski, Warszawa 1929, s. 48.

zaborów znacznie różniły się także architekturą⁴. Znamienna była też odmienna podległość władzom zwierzchnim, na przykład w Królestwie Polskim więzienia funkcjonowały jako jednostki samodzielne, podległe Ministrowi Sprawiedliwości, w zaborze austriackim podlegały władzom sądowym, a w zaborze pruskim — władzom prokuratorskim⁵. Ogromnie trudny proces przejmowania wspomnianych obiektów potęgowało także to, że większość z nich znajdowała się w katastrofalnym stanie technicznym⁶. Podstawowym wyzwaniem polskich władz więziennych było zatem stworzenie organizacyjnych i materialnych podstaw działania struktur więziennych⁷, natomiast najważniejszym celem stawało się wypracowanie własnego, jednolitego systemu penitencjarnego, w pełni odpowiadającego nowoczesnym nurtom penitencjarnym zakładającym, że głównym celem kary pozbawienia wolności jest resocjalizacja skazanego⁸.

Pierwszymi aktami prawnymi polskiego więziennictwa, które miały służyć realizacji tych założeń, były: wydany 7 lutego 1919 r. Dekret Naczelnika Państwa w przedmiocie organizacji okręgowych dyrekcji więziennych⁹ oraz Dekret Naczelnika Państwa w sprawie tymczasowych przepisów więziennych z 8 lutego 1919 r.¹⁰

Dekret w sprawie tymczasowych przepisów więziennych (liczący 12 artykułów) kładł podwaliny pod nowoczesne więziennictwo na odrodzonych ziemiach polskich. Akt ten w syntetycznej formie ustalał strukturę organizacyjną więziennictwa oraz regulował najważniejsze założenia wykonywania kary pozbawienia wolności i tymczasowego aresztowania. Przekazywał zarząd nad zakładami karnymi i zakładami wychowawczo-poprawczymi Ministerstwu Sprawiedliwości (art. 1). Określał też przeznaczenie zakładów karnych. Zgodnie z art. 2 tego dokumentu jednostki penitencjarne służyły do umieszczenia:

1) osób aresztowanych podczas dochodzenia lub śledztwa (tzw. więźniowie śledczy);

⁴ J. Górný, *op. cit.*, s. 111.

⁵ T. Kalisz, *op. cit.*, s. 114.

⁶ S. Car, *Dziesięciolecie więziennictwa polskiego*, Warszawa 1929, s. 4.

⁷ L. Jaxa-Maleszewski, *Rozwój więziennictwa polskiego*, [w:] *Księga Jubileuszowa Więziennictwa Polskiego (1918–1928)*..., s. 53, 54.

⁸ K. Pawlak, *Więziennictwo polskie w latach 1918–1939*, Kalisz 1995, s. 14.

⁹ *Dziennik Praw Państwa Polskiego* [dalej jako: Dz. PPP], nr 14, poz. 173.

¹⁰ Dz. PPP, nr 15, poz. 202.

- 2) osób odbywających karę pozbawienia wolności (tzw. więźniowie karni);
- 3) wszystkich pozostałych osób, które zostały pozbawione wolności wskutek zatrzymania przymusowego i aresztu na podstawie innych obowiązujących ustaw;
- 4) wyjątkowo do pomieszczenia więźniów wojskowych.

Bardzo ważnym aktem prawnym regulującym wykonywanie kary pozbawienia wolności i tymczasowego aresztowania były wydane w dniu 25 września 1922 r. przez ówczesnego Ministra Sprawiedliwości Wacława Makowskiego tymczasowe przepisy dla więźniów na obszarze byłego zaboru rosyjskiego¹¹. Przepisy nie obejmowały skazanych odbywających karę pozbawienia wolności i tymczasowo aresztowanych na terenie Galicji i Wielkopolski (tam nadal obowiązywały regulaminy państw zaborczych). W literaturze przepisom tym nadaje się duże znaczenie, gdyż stanowiły próbę sprawdzenia przyjętych rozwiązań i koncepcji penitencjarnych w trakcie prac nad jednolitymi dla całego kraju przepisami więziennymi. Dokument ten, wyraźnie nacechowany humanitarnym podejściem do więźniów, stanowił ważny punkt na drodze do wypracowania kompleksowej regulacji polskiego systemu penitencjarnego¹².

„Przepisy Makowskiego” (tak potocznie nazywano ten akt prawny w więzieniach i aresztach) dla określenia tymczasowo aresztowanych posługiwały się zamiennie określeniami „więźniowie śledczy” oraz „więźniowie przewencyjni”. Wymieniony dokument poświęcił tymczasowo aresztowanym odrębne zagadnienia dotyczące nauczania, zatrudnienia, rozmieszczenia w celi oraz kwestii widzeń z rodziną i osobami postronnymi. Zgodnie z § 12 tymczasowych przepisów każdy więzień w wieku do 45 lat, który nie ukończył szkoły początkowej, podlegał przymusowemu nauczaniu w więzieniu. Właściwy sąd pierwszej instancji, sędzia śledczy lub prokurator mógł zezwolić więźniom śledczym na czytanie gazet i pism pod warunkiem, że ich treść nie zakłóca porządku więziennego lub prawidłowego toku sprawy wytoczonej przeciwko danemu więźniowi. Prawo zatrzymania takich pism lub usunięcia z nich treści, o których mowa powyżej, miał naczelnik więzienia. Na mocy § 13 zd. 2 więźniowie przewencyjni byli zwolnieni z obowiązku pracy. Ta kategoria

¹¹ Dz. Urz. M.S., nr 20.

¹² T. Kalisz, *op. cit.*, s. 116.

osadzonych mogła wykonywać pracę tylko w sytuacji wyrażenia zgody na podjęcie zatrudnienia. Dodatkowo potrzebne było też zezwolenie właściwego sądu, względnie prokuratora. Za wykonaną pracę więźniowie otrzymywali wynagrodzenie, którego wysokość miały określać specjalne przepisy o płacy. Wobec wszystkich kategorii osadzonych, bez żadnych wyjątków, omawiane przepisy przewidywały obowiązek wykonywania robót gospodarczych na terenie więzienia. Za roboty te więźniom nie przysługiwało wynagrodzenie. Ogólną zasadą tymczasowych przepisów było rozmieszczanie więźniów w celach wspólnych lub pojedynczych. Ustawodawca przewidział jednak uprawnienie dla władzy prokuratorskiej lub sądowej, na której wyraźne żądanie osadzenie w celi pojedynczej może być zastosowane wobec więźniów przewencyjnych (§ 18). Ostatnim odstępstwem na rzecz tymczasowo aresztowanych była kwestia unormowania widzeń z rodziną i osobami postronnymi. Co do zasady widzenia takie bez wiedzy i zezwolenia władz więziennych były wzbronione. Dodatkowo, w stosunku do więźniów przewencyjnych, naczelnik więzienia mógł udzielić takich widzeń tylko na mocy zezwolenia właściwego sądu, względnie sędziego śledczego lub prokuratora (§ 24). Obostrzenia stosowane wobec tymczasowo aresztowanych miały na celu zapewnienie właściwego porządku więziennego i prawidłowego toku postępowania karnego.

Drugi etap rozwoju systemu penitencjarnego w okresie dwudziestolecia międzywojennego rozpoczął się w związku z wydaniem Rozporządzenia Prezydenta RP z dnia 7 marca 1928 r. w sprawie organizacji więziennictwa¹³. Rozporządzenie to, obowiązujące z mocą ustawy, ustaliło ostatecznie jednolite zasady organizacji więziennictwa na terenie całego kraju¹⁴. Treść rozporządzenia regulowała zasadnicze kwestie dotyczące wykonywania kary pozbawienia wolności i tymczasowego aresztowania¹⁵. Określała zasady segregacji i rozmieszczania więźniów, reguły organizacji opieki duchownej, oświaty szkolnej i pozaszkolnej, pracy więziennej, opieki zdrowotnej, warunków bytowych oraz komunikowania się więźniów ze światem zewnętrznym. Zawierała katalog kar dyscy-

¹³ Dz.U. Nr 29, poz. 272.

¹⁴ J. Migdał, J. Raglewski, *Kara pozbawienia wolności. Zarys dziejów polskiej doktryny, prawa i praktyki penitencjarnej*, Gdańsk 2005, s. 132.

¹⁵ S. Walczak, *Prawo...*, s. 105.

plinarnych oraz ulg i nagród udzielanych więźniom, wprowadzała także wytyczne w zakresie zapewnienia bezpieczeństwa wewnątrz jednostek penitencjarnych poprzez uregulowanie zasad użycia przez funkcjonariuszy Służby Więziennej środków przymusu bezpośredniego w postaci broni palnej. Wybitny penitencjarysta, Edward Neymark, urzędnik Ministerstwa Sprawiedliwości i jeden z twórców projektu rozporządzenia, pisał, że było ono „humanitarne” oraz „na naukowych podstawach oparte”¹⁶. Omawiane rozporządzenie stworzyło stosowne ramy dalszej pracy nad polskim modelem systemu progresywnego. W art. 17 ustawodawca stwierdzał, że karę pozbawienia wolności orzeczoną na czas ponad trzech lat wykonuje się według zasad systemu progresywnego. W związku z tym więźniowie osadzani są w odpowiednich więzieniach, w których powinna następować ich segregacja na klasy. Przejście z klas niższych do wyższych, względnie odwrotnie, powinno następować w zależności od cech indywidualnych, pobudek przestępstwa, zachowania się w więzieniu, postępów w nauce i pracy oraz okazywanej poprawy moralnej.

Zgodnie z treścią art. 4 rozporządzenia więzienia, stosownie do pojemności, dzieliły się na trzy klasy. Do więzień I klasy zaliczały się więzienia o pojemności ponad 450 osób, do więzień II klasy o pojemności od 150 do 450 osób, natomiast do więzień III klasy o pojemności do 150 osób i areszty przy sądach grodzkich¹⁷. Drugim kryterium podziału więzień było ich przeznaczenie. Więzienia przeznaczone dla tymczasowo aresztowanych (ustawodawca posługiwał się w stosunku do nich określeniem „więźniowie śledczy”) nosiły nazwę więzień śledczych, więzienia przeznaczone dla więźniów odbywających karę pozbawienia wolności nosiły nazwę więzień karnych, natomiast jednostki przeznaczone dla odbywających karę pozbawienia wolności i tymczasowo aresztowanych określano mianem więzień karno-śledczych.

Rozporządzenie w art. 5 zawierało szczegółową dyrektywę, która określała zasady segregacji tymczasowo aresztowanych. W myśl jej postanowień nie powinni oni być umieszczani w tych samych więzieniach co więźniowie płci żeńskiej i nieletni. Osadzenie w jednej celi wspólnej

¹⁶ E. Neymark, *Zasady nowej organizacji więziennictwa w świetle nowoczesnych postulatów nauk penitencjarnych*, [w:] *Księga Jubileuszowa Więziennictwa Polskiego (1918–1928)*..., s. 196.

¹⁷ J. Górny, *op. cit.*, s. 114.

tymczasowo aresztowanych z odbywającymi karę pozbawienia wolności mogło nastąpić w wyjątkowych wypadkach i z upoważnienia organu, do którego dyspozycji aresztowany tymczasowo pozostawał. Omawiany akt prawny nie zawierał w zasadzie innych przepisów, które wyrażałyby zasadę tzw. minimum w sferze uprawnień i ograniczeń dotyczących tymczasowo aresztowanych, zgodnie z którą osoba taka korzysta co najmniej z takich uprawnień, jakie przysługują skazanemu odbywającemu karę pozbawienia wolności. Brak w nim też zapisów, które czyniłyby korzystniejszym status tymczasowo aresztowanego w porównaniu ze statusem skazanego. Wprowadzał za to ograniczenia, które bezpośrednio dotyczyły tylko tymczasowo aresztowanego. Wskazać należy na ograniczenie określone w art. 28. W myśl tego przepisu tymczasowo aresztowani mogli uczestniczyć w nabożeństwach tylko jeżeli organ, do którego dyspozycji pozostawali, nie poczynił w tym zakresie specjalnych zastrzeżeń. Dodatkowo, zgodę tego organu tymczasowo aresztowany musiał otrzymać na zawarcie ślubu oraz na nauczanie szkolne. Ustawodawca nie rozróżniał jednak odbywających karę pozbawienia wolności i tymczasowo aresztowanych pod względem stosowania kar dyscyplinarnych oraz udzielania ulg i nagród. Zaznaczyć należy, że omawiane rozporządzenie nie przewidywało nagród wolnościowych.

Uzupełnieniem wspomnianego rozporządzenia było Rozporządzenie Ministra Sprawiedliwości z dnia 22 czerwca 1928 r. o wykonaniu rozporządzenia Prezydenta Rzeczypospolitej z dnia 7 marca 1928 r. w sprawie organizacji więziennictwa¹⁸. Rozporządzenie Ministra Sprawiedliwości obejmowało bardziej szczegółowe unormowania wielu dziedzin życia więziennego¹⁹, w szczególności w zakresie organizacji nadzoru penitencjarnego. Paragraf 16 tego rozporządzenia stanowił, że więziennictwo polskie dysponowało w tym czasie dwoma więzieniami śledczymi I klasy (jednostki w Warszawie i Łodzi) i 18 więzieniami karno-śledczymi I klasy, 47 więzieniami karno-śledczymi II klasy oraz 32 więzieniami karno-śledczymi III klasy. Dla porównania — więzień karnych I klasy było wówczas 10.

Główna rola w zakresie organizacji nadzoru penitencjarnego nad więzieniami przypadła prokuratorowi. Nadzór ten obejmował kontrolę

¹⁸ Dz.U. Nr 64, poz. 591.

¹⁹ J. Śliwowski, *Prawo i polityka penitencjarna*, Warszawa 1982, s. 71.

całokształtu życia więziennego, w szczególności czuwanie nad legalnością uwięzienia i prawidłowym wykonaniem kary lub tymczasowego aresztowania (§ 5 Rozporządzenia Ministra Sprawiedliwości)²⁰.

Pomimo swojej znacznej szczegółowości powołane rozporządzenia pozostawiały wiele do unormowania aktami niższej rangi. Szczególną rolę odgrywał, zgodnie z przyjętymi ówczesnie zasadami, regulamin więzienny. Na podstawie delegacji ustawowej określonej w art. 71 Rozporządzenia Prezydenta RP z dnia 7 marca 1928 r. zostało wydane w dniu 20 czerwca 1931 r. Rozporządzenie Ministra Sprawiedliwości w sprawie regulaminu więziennego²¹. Był to najobszerniejszy i najważniejszy akt prawny w okresie II Rzeczypospolitej w zakresie problematyki więzienniej²². W literaturze uważa się nawet, że regulamin więzienny, dzięki unormowaniu zagadnienia wykonywania kary pozbawienia wolności i tymczasowego aresztowania, stał się zapowiedzią przyszłej kodyfikacji prawa karnego wykonawczego²³. Regulamin liczył aż 291 paragrafów. Składał się z sześciu części podzielonych na działy i rozdziały. Pierwsza część regulaminu określała zagadnienia dotyczące organizacji więziennictwa, w tym skład osobowy więzień, obowiązki służbowe funkcjonariuszy więziennych oraz działalność komitetów więziennych. Druga część pt. *Postępowanie wykonawcze ogólne* regulowała zasady przyjmowania i zwalniania więźniów, ich eskortowanie i transport, rozmieszczanie więźniów w obrębie oddziałów i cel mieszkalnych. Dział III tej części regulaminu dotyczył przepisów porządkowych wewnątrz więzienia. Szczegółowo ustalony został porządek dzienny w zakresie spaceru, współżycia więźniów, gier i palenia tytoniu, przestrzegania spokoju i porządku, zachowania się więźniów wobec władz, składania przez więźniów próśb, zażaleń i środków odwoławczych oraz korzystania z przedmiotów codziennego użytku. Ponadto ta część regulaminu poświęcona była zagadnieniom żywienia więźniów, użytkowania, przechowywania oraz korzystania przez nich z odzieży i bielizny, komunikowania się

²⁰ S. Turowicz, *Prokuratura i nadzór penitencjarny w nowej organizacji więziennictwa*, [w:] *Księga Jubileuszowa Więziennictwa Polskiego (1918–1928)*..., S. Walczak, *Prawo...*, s. 107.

²¹ Dz.U. Nr 68, poz. 457.

²² J. Śliwowski, *op. cit.*, s. 72.

²³ J. Śliwowski, *60 lat polskiej penitencjarystyki*, „Gazeta Penitencjarna” 1978, nr 23–24, s. 24.

ze światem zewnętrznym oraz zapobiegania ucieczkom i zakłóceniu porządku więziennego. Zawierała katalog kar dyscyplinarnych, ulg i nagród oraz zasady ich stosowania.

Część trzecia regulaminu zatytułowana *Zasady organizacji pracy wychowawczej* określała środki wychowawczo-poprawcze stosowane wobec więźniów. Zgodnie z § 179 regulaminu do środków tych zaliczano opiekę duchową, działalność kulturalno-oświatową, organizację pracy oraz wychowanie fizyczne.

Najbardziej istotną, mając na względzie tematykę niniejszej pracy, częścią regulaminu była część czwarta, regulująca postępowanie wykonawcze szczególne²⁴. Przepisy zawarte w tym miejscu regulaminu określały postępowanie szczególne wobec więźniów karnych. W ramach tego działu ustawodawca unormował odbywanie kary aresztu i twierdzy, odbywanie kary według zasad systemu progresywnego, odbywanie kary w więzieniach izolacyjnych i oddziałach dla nieletnich, a także odbywanie kary przez duchownych i zakonników. Rozdział I działu II tej części nosił nazwę *Tymczasowe aresztowanie* i zawierał szczegółowe przepisy o traktowaniu więźniów śledczych. Paragraf 251 regulaminu określał, że więźniami śledczymi są:

- 1) osoby tymczasowo zatrzymane i aresztowane w trakcie dochodzenia lub śledztwa;
- 2) oraz więźniowie skazani na mocy wyroku sądowego — do czasu jego uprawomocnienia się.

Ponadto więźniowie karni, wobec których w czasie odbywania kary zastosowano tymczasowe aresztowanie w innej sprawie, podlegają ograniczeniom stosowanym wobec więźniów śledczych. Ograniczenia te określa organ, do którego dyspozycji tymczasowo aresztowany pozostaje (właściwe władze sądowe lub prokuratorskie).

W zakresie segregowania i rozmieszczenia tymczasowo aresztowanych ustawodawca przewidywał zakaz umieszczania tymczasowo aresztowanych z więźniami karnymi. Według dyspozycji § 252 regulaminu tymczasowo aresztowanych osadza się w specjalnych więzieniach śledczych lub osobnych oddziałach lub celach więzień karno-śledczych. Jedynie w wyjątkowych wypadkach, wynikających z braku miejsc w więzieniu śledczym i na podstawie upoważnienia właściwych władz sądo-

²⁴ J. Śliwowski, *Prawo...*, s. 73.

wych lub prokuratorskich, mogli być oni osadzani w jednej celi z więźniami karnymi²⁵.

Więźniowie śledczy, oprócz podstawowego katalogu ulg i nagród przeznaczonych dla wszystkich kategorii więźniów (§ 177), mogli korzystać także z dodatkowych ulg, a mianowicie mogli: palić tytoń, odżywiać się na własny koszt, korzystać z własnej odzieży, obuwia i bielizny, przyjmować odwiedziny w miarę zezwoleń udzielanych przez właściwe władze sądowe lub prokuratorskie w sposób przez nie wskazany, otrzymywać i wysyłać, za zgodą właściwych władz sądowych lub prokuratorskich, jeden list na tydzień oraz otrzymywać, za zgodą właściwych władz sądowych lub prokuratorskich, książki i pisma spoza biblioteki więziennej (§ 253).

Z ulgi polegającej na korzystaniu z własnej odzieży, obuwia i bielizny nie mogli korzystać tymczasowo aresztowani, których zachowanie zdradzało chęć ucieczki, recydywiści oraz więźniowie nieposiadający dostatecznej ilości własnej odzieży, obuwia i bielizny lub tacy, których rzeczy własne były niezdatne do użytku. Do obowiązków naczelnika więzienia należało zawiadomienie właściwych władz sądowych lub prokuratorskich o pozbawieniu więźnia śledczego tytułem kary dyscyplinarnej ulg związanych z przyjmowaniem odwiedzin, otrzymywaniem i wysyłaniem listów oraz dostępem do książek i pism z biblioteki więziennej (§ 253).

Duchowni świeccy, zakonnicy obrządku łacińskiego, grecko-katolickiego i ormiańskiego, osadzeni jako więźniowie śledczy, o ile nie zostali pozbawieni godności kościelnej przez właściwego ordynariusza, oprócz wyżej wymienionych ulg regulaminu więziennego korzystali dodatkowo z następujących uprawnień:

- byli umieszczani w celach jednoosobowych;
- byli uprawnieni do odprawiania mszy świętej w granicach zarządzeń ordynariusza, przy czym w czasie mszy świętej w kaplicy więziennej nie mogli być obecni inni więźniowie;
- w trakcie wykonywania tymczasowego aresztowania byli oddzieleni od przedstawicieli pozostałych kategorii społeczności więziennej i nie mogli się z nimi spotykać;

²⁵ S. Walczak, *Prawo...*, s. 108.

— byli uprawnieni do posiadania własnej pościeli, noszenia własnego ubrania (duchownego lub świeckiego, stosownie do zarządzenia ordynariusza) oraz własnej bielizny;

— mogli korzystać z brewiarza, książek, gazet, pism o treści religijnej i ogólnej, w granicach postanowień regulaminu;

— transportowani byli osobno, nie mogli być prowadzeni przez ulicę w ubraniu duchownym ani w kajdankach (§254 w zw. z § 241 regulaminu)²⁶.

Więźniowie śledczy mogli być zatrudniani za zgodą właściwych władz sądowych lub prokuratorskich²⁷. Przysługiwało im prawo wyboru jednego z rodzajów pracy istniejących w danym zakładzie lub innego, którego wprowadzeniu nie sprzeciwiały się przepisy regulaminu więziennego (§ 213 ust. 2). Ponadto zgodnie z postanowieniem § 255 więźniowie śledczy zobowiązani byli do wykonywania robót gospodarczych w obrębie więzienia.

Odstępstwa na rzecz wykonywania tymczasowego aresztowania dotyczyły też innych aspektów życia codziennego więzienia. Mowa tu na przykład o przyjmowaniu więźniów śledczych do więzienia. Standardowo więźniów przyjmowano codziennie w godzinach od 8 do 18, jednak w wypadku przyjęć na skutek zarządzenia władz sądowych i prokuratorskich przyjmowano ich w ciągu całej doby (§ 60 ust. 2). Dla więźniów śledczych istniał wymóg prowadzenia odrębnej głównej księgi więźniów, przeznaczonej tylko dla więźniów śledczych (§ 68). Zgodnie z tym przepisem akta osobiste więźnia śledczego powinny zawierać:

- a) nakaz władz, które zarządziły o osadzeniu w więzieniu;
- b) dokładny opis osoby więźnia i odciski daktyloskopijne;
- c) dane o rozpoczęciu i zakończeniu odbywania tymczasowego aresztowania;
- d) wynik oględzin lekarskich;
- e) całą korespondencję urzędową dotyczącą więźnia;
- f) zatrzymaną korespondencję prywatną więźnia;

²⁶ W praktyce penitencjarnej założenia te były wdrażane wcześniej, jeszcze przed nadaniem im normatywnego charakteru, H. Wapniarski, *Regulamin życia więziennego*, [w:] *Księga Jubileuszowa Więziennictwa Polskiego (1918–1928)*..., s. 76.

²⁷ Z. Bugajski, *Praca więźniów*, [w:] *Księga Jubileuszowa Więziennictwa Polskiego (1918–1928)*..., s. 161; H. Wapniarski, *op. cit.*, s. 69.

g) wykaz udzielonych ulg i nagród oraz wymierzonych kar dyscyplinarnych;

h) wydane przez władze sądowe lub prokuratorskie zezwolenia na odwiedziny więźnia oraz adnotacje o terminach odwiedzin i korespondencji, wyznaczonych przez naczelnika więzienia;

i) dane o sprawowaniu się więźnia wraz z jego charakterystyką moralną;

j) wykaz próśb i zażaleń więźnia.

Szczególne zasady stosowane były też w zakresie rozmieszczenia więźniów śledczych. W myśl § 94 należało ich umieszczać w oddzielnych więzieniach, a w razie niemożności — w odrębnych oddziałach dla więźniów płci żeńskiej, nieletnich do lat 17 i recydywistów. Osadzanie w jednej celi wspólnej więźniów śledczych z karnymi mogło następować tylko w wyjątkowych sytuacjach i z upoważnienia organu, do którego dyspozycji pozostawali więźniowie śledczy²⁸. Innym uprawnieniem właściwego organu było żądanie od administracji więzienia umieszczenia więźniów śledczych w celi jednoosobowej (§ 101 ust. 1 pkt b).

Jeszcze inne odstępstwa, przyjmujące raczej formę ograniczeń, dotyczyły warunków bytowych, działalności oświatowej oraz komunikowania się tymczasowo aresztowanych ze światem zewnętrznym²⁹. Pierwsze ograniczenie wobec więźniów śledczych dotyczyło ich żywienia. O ile warunki panujące w więzieniu na to pozwalały, przy zgodzie właściwych organów sądowych lub prokuratorskich, naczelnik więzienia zezwalał więźniom śledczym na odżywianie się na własny koszt (§ 125 ust. 2). Po drugie, właściwe władze sądowe lub prokuratorskie regulowały wszystkie aspekty dotyczące korzystania z odwiedzin przez więźniów śledczych, w tym odwiedzania ich przez członków Towarzystwa Patronatu Więziennego. Organ, który wydawał zgodę na odwiedziny, decydował, w jaki sposób mają one przebiegać (§ 140 i 142). Miał też prawo pozbawić więźniów śledczych możliwości przyjmowania odwiedzin oraz prowadzenia korespondencji (§ 139 ust. 1 i 2). W ramach swoich uprawnień organ kontrolował korespondencję, zarówno wysyłaną, jak i odbieraną przez więźniów śledczych (§ 146 ust. 1). Po trzecie, uzyskania zgo-

²⁸ H. Wapniarski, *op. cit.*, s. 66.

²⁹ *Ibidem*, s. 74.

dy organu (oprócz stosownego zezwolenia naczelnika więzienia) wymagała także możliwość wzajemnego odwiedzania się więźniów śledczych pozostających w bliskim stopniu pokrewieństwa, przebywających w tym samym więzieniu lub w różnych więzieniach mieszczących się w tej samej miejscowości (§ 144 ust. 1 i 2). Podobnie, jedynie za zgodą właściwych władz sądowych lub prokuratorskich, więzień śledczy mógł uczęszczać na nabożeństwa (§ 181 ust. 2)³⁰, miał możliwość zawarcia ślubu (§ 184), podlegał obowiązkowemu nauczaniu (§ 193 ust. 2 pkt b) oraz uczęszczał na odczyty, pogadanki, przedstawienia i audycje w ramach organizowanej w więzieniu oświaty pozaszkolnej (§ 200).

Poszczególne aspekty wykonywania tymczasowego aresztowania generowały także specjalne obowiązki po stronie naczelnika więzienia. Zgodnie z § 149 regulaminu naczelnik miał obowiązek przesyłania właściwym władzom sądowym lub prokuratorskim wcześniej zatrzymaną korespondencję więźnia śledczego. Podstawą zatrzymania korespondencji była jej nieczytelność lub używanie w niej umówionych bądź niezrozumiałych wyrazów albo znaków. Naczelnik więzienia powiadamiał też właściwe organy w wypadku ucieczki lub usiłowania ucieczki więźnia śledczego (§ 163 ust. 2).

Ważnym aktem prawnym, który miał co prawda pośredni, ale niezmiernie istotny wpływ na działalność polskiego więziennictwa w okresie dwudziestolecia międzywojennego, był kodeks karny, który wszedł w życie 1 września 1932 r.³¹ Kodeks ten, pozostając pod wpływem szkoły socjologicznej, był kodeksem dwutorowym, który poza karami opartymi na winie przewidywał też środki zabezpieczające, oparte na stanie niebezpieczeństwa sprawy. Bardzo ważną zmianą było odejście od dotychczasowych regulacji ustaw dzielnicowych, zawierających wiele różnych kar pozbawienia wolności. Nowy kodeks przewidywał tylko karę więzienia w wymiarze od 6 miesięcy do 15 lat, karę dożywotniego pozbawienia wolności oraz karę aresztu trwającą od 1 tygodnia do 5 lat. Wprowadził zasadę indywidualizacji kary przy jej orzekaniu, co dawało tym samym podstawy do jej głębszego nakierowania na skazanego na etapie wyko-

³⁰ E. Neymark, *Opieka duchowna*, [w:] *Księga Jubileuszowa Więziennictwa Polskiego (1918–1928)...*, s. 129.

³¹ Kodeks karny — Rozporządzenie Prezydenta Rzeczypospolitej z dnia 11 lipca 1932 r., Dz.U. Nr 60, poz. 571.

nywania³². Wprowadzenie w życie kodeksu karnego z 1932 r. pociągało za sobą konieczność uzgodnienia postanowień kodeksu z przepisami innych aktów prawnych niższej rangi. Dotyczyło to między innymi przepisów regulujących wykonywanie kary pozbawienia wolności i tymczasowego aresztowania. Prace nad tymi zmianami rozpoczęły się w latach 1934–1935. Eksperymenty penitencjarne prowadzone w tych latach skupiały się głównie wokół stworzenia nowych typów zakładów karnych, odpowiednich do różnych cech osobowości skazanych, pozwalających na pełne zastosowanie zasad indywidualizacji wykonywania kary.

Wynikiem podjętych prac była ustawa z 26 lipca 1939 r. o organizacji więziennictwa³³, będąca ostatnim aktem prawnym z zakresu więziennictwa w historii II Rzeczypospolitej. Regulacja ta uchylała rozporządzenie z 1928 r., utrzymując w mocy postanowienia regulaminu z 1931 r. (w zakresie, w jakim nie były one sprzeczne z postanowieniami nowej ustawy). Ustalała na nowo organizację więziennictwa, dzieląc areszty na śledcze i karne (art. 11), natomiast zakłady karne na więzienia zwykłe i specjalne (art. 12). Zgodnie z art. 9 ustawy zatrzymanych i tymczasowo aresztowanych umieszcza się w aresztach śledczych lub w odrębnych oddziałach więzień i aresztów karnych. Skazanych na karę więzienia umieszcza się w więzieniach karnych (art. 9 ust. 2). Natomiast skazanych na karę aresztu umieszcza się co do zasady w aresztach karnych lub w odrębnych oddziałach więzień karnych (art. 9 ust. 3). Szczegółowe postanowienia nowej ustawy w kwestii odnoszącej się do statusu prawnego tymczasowo aresztowanych nie różniły się w zasadzie od rozwiązań przyjętych w regulaminie z 1931 r.

Wybuch II wojny światowej nie pozwolił na praktyczne wprowadzenie w życie nowej ustawy, która faktycznie zaczęła obowiązywać dopiero 2 sierpnia 1939 r. Tym samym nie zdołała ona odegrać jakiegokolwiek roli. Akt ten, będący swoistym podsumowaniem teoretycznego dorobku okresu międzywojennego, dobrze oddaje ewolucję polskiego systemu penitencjarnego. Proces ten ukazuje polskie więziennictwo, pomimo ogólnie trudnej sytuacji gospodarczej i politycznej tego okresu, jako w pełni odpowiadające ówczesnym wymaganiom i standar-

³² W. Makowski, *Zasady więziennictwa w przyszłym kodeksie karnym*, [w:] *Księga Jubileuszowa Więziennictwa Polskiego (1918–1928)...*, s. 217, 218.

³³ Dz.U. Nr 68, poz. 457.

dom światowej polityki penitencjarnej³⁴. Zaznaczyć jednak należy, że w rozwoju polskiej penitencjarystyki okresu międzywojennego wystąpiły pewne sprzeczności. Wyrażały się one przede wszystkim w antynomiach między normatywnymi podstawami więziennictwa (prawo i koncepcje penitencjarne) a praktyką wykonywania kary pozbawienia wolności i tymczasowego aresztowania. Jak pisał Leon Radzinowicz: „Mało jest krajów, w których dysproporcja pomiędzy tym, co jest, a tym, co być powinno, jest tak wielka jak u nas”³⁵. Autor ten podawał czynniki hamujące rozwój polskiego systemu penitencjarnego. Należały do nich: brak ciągłości rozwojowej wskutek utraty państwowości w okresie rozbiorów, konieczność skoncentrowania się na porządkowaniu więziennictwa po przejęciu więzień od zaborców (co w dużej mierze utrudniło i opóźniło organizację nowoczesnego ustroju penitencjarnego), trudna sytuacja ekonomiczna państwa wobec ogromu zadań do zrealizowania w zakresie więziennictwa³⁶ oraz wzrost przestępczości w latach 1931–1935, pociągający za sobą przeludnienie więzień³⁷. Należy też pamiętać, że więziennictwo po odzyskaniu niepodległości rozpoczęło funkcjonowanie w katastrofalnych warunkach infrastrukturalnych. Wspomniane czynniki w sposób znaczący utrudniły budowanie od podstaw systemu penitencjarnego. Pomimo niezwykle trudnego okresu udało się jednak doprowadzić do utworzenia przez polskie więziennictwo własnego programu penitencjarnego. Do najważniejszych osiągnięć zaliczyć należy dostateczne zabezpieczenie funkcjonowania więziennictwa od strony podstaw normatywnych. Powstały akty prawne o charakterze unifikacyjnym, projekty ustaw o więziennictwie oraz regulamin więzienny. Jednocześnie stale pogłębiano indywidualizację wykonywania kary pozbawienia wolności i tymczasowego aresztowania. Bazując na wynikach badań osobopoznawczych, rozbudowano i doskonalono klasyfikację więźniów oraz tworzone wyspecjalizowane zakłady karne i areszty śledcze³⁸. System wychowawczy stosowany w jednostkach penitencjarnych

³⁴ J. Migdał, J. Raglewski, *op. cit.*, s. 173, 174.

³⁵ L. Radzinowicz, *Kryzys polskiego ustroju penitencjarnego*, „Gazeta Sądowa Warszawska” 1935, nr 24, s. 575.

³⁶ *Ibidem*, s. 576.

³⁷ J. Górny, *op. cit.*, s. 119.

³⁸ S. Ziemiński, *op. cit.*, s. 37.

miał wiele zalet — dopracowany katalog nagród i kar, zorganizowanie nauczania, upowszechnianie czytelnictwa poprzez zakładanie bibliotek więziennych, szeroki zakres działalności kulturalnej, oświaty szkolnej i pozaszkolnej, skierowanej na aktywność więźniów, oraz możliwość zawodowego wyszkolenia więźniów.

Całkowite wdrożenie wszystkich zaplanowanych reform wymagałoby zdecydowanie dłuższego czasu niż 20 lat od powstania państwa polskiego. Niestety dalszy rozwój polskiego więziennictwa okazał się niemożliwy, a jego zupełnie nowa karta otworzy się dopiero po zakończeniu II wojny światowej.

Temporary arrest in Polish legislation and penal policy of the inter-war period

Summary

The article discusses the issue of the use of temporary arrest in Poland in 1918–1939 in the context of the penitentiary system development. The modern literature distinguishes two main periods in the development of the penitentiary system in Poland. The first period (1918–1928) is characterised by a take-over of prisons from the former occupants of Polish territories. The process was accompanied by the development of legal basis for the functioning of the system to replace the legislation of the three partitioning powers (Russia, Prussia and Austria) in this domain. The main task at that time was to prepare the infrastructure and train prison staff. The second period (1928–1939) marks the establishment of final and uniform rules of the prison system across Poland, substantial development of the penitentiary system and its adaptation to the global and European trends of that time. The study examines the key legal acts of the inter-war period regulating the execution of temporary arrest.

Keywords: temporary arrest, penitentiary policy, Polish legislation of the inter-war period.