

KLAUDYNA BIAŁAS - ZIELIŃSKA

KONCEPCJE POZYTYWIZMU PRAWNICZEGO I IUSNATU- RALIZMU W UJĘCIU GUSTAVA RADBRUCHA

Koncepcje prawnonaturalne i koncepcje pozytywistyczne to dwa skrajne sposoby pojmowania prawa, między którymi istnieje stały konflikt, a o wyższości jednego nad drugim trwa ciągła dyskusja między zwolennikami obu koncepcji¹.

Prawo natury traktuje się jako to prawo, które nadaje sens i wyznacza cele prawa stworzonemu przez człowieka. Zwolennicy tego prawa traktują go jako zbiór pewnych podstawowych zasad, które powinny być brane pod uwagę przy tworzeniu prawa. Punktem wspólnym dla wszystkich kierunków prawnonaturalnych jest przede wszystkim uznanie, że prawo naturalne istnieje niejako poza aktem woli człowieka i to nie on je tworzy, choć oczywiście mu podlega². Prawo natury zwykle traktuje się jako wzorzec dla prawa stanowionego, środek służący do dyskwalifikowania prawa niesprawiedliwego, a także jako narzędzie do walki o prawo słuszne³.

Jeśli chodzi natomiast o pozytywizm prawniczy, to narodziny i rozwój koncepcji pozytywistycznych nastąpiły w XIX wieku. U ich źródeł leżały przede wszystkim przemiany społeczno – polityczne, które nastąpiły w tym okresie w Europie. Koncepcje pozytywizmu prawniczego są różnorodne, ale zgadzają się co do tego, że prawo jest rezultatem woli ustawodawcy⁴.

Pozytywizm powstał w opozycji do koncepcji prawnonaturalnych. Prawo natury to prawo złożone z zasad ponadczasowych, absolutnych, a człowiek nie ma wpływu na ich istnienie. Źródłem prawa pozytywnego jest natomiast decyzja legislatora. A więc, ile jest systemów prawnych, tyle jest systemów władczych. Nie ma pozytywizm zasad uważanych za powszechnie obowiązujące, wieczne i niezienne. Małgorzata Łuszczynska uważa, że w praktyce oba systemy powinny się uzupełniać. Połączenie to powinno mieć przełożenie na stabilność systemu prawnego oraz racjonalną jego elastyczność⁵.

¹ Więcej na temat konfliktu między koncepcjami prawnonaturalnymi a pozytywizmem prawniczym: D. A. J. Richards, *The Moral Criticism of Law*, Encino 1977, s. 7-39; A. Rose, *Validity and the Conflict between Legal Positivism and Natural Law*, s. 147-165 [w:] *Normativity and Norms: Critical Perspectives on Kelsenian Themes*, S. L. Paulson (red.), New York 1998; B. Reynolds, *Natural Law versus Positivism: The Fundamental Conflict*, *Oxford Journal Legal Studies* Vol. 13/4/1993, s. 441-456.

² J. Oniszczyk, *Koncepcje prawa*, Warszawa 2004, s. 43.

³ S. Wronkowska, Z. Ziemiński, *Zarys teorii prawa*, Poznań 2001, s. 59-60.

⁴ J. Oniszczyk, *op.cit.*, s. 137.

⁵ M. Łuszczynska, *Prawo natury a prawo stanowione – dwa antagonistyczne ujęcia filozofii prawa*, *Annales Universitatis Mariae Curie – Skłodowska*, Vol. LII-LIII/2005-2006, s. 91.

Pozytywistyczne podejście do prawa sprawdza się w czasach stabilnych, gdy nie ma zasadniczych rozbieżności między prawem stanowionym a wartościami przyjmowanymi przez społeczeństwo. Dopiero, gdy rozbieżności takie się ujawniają, pozytywistyczny sposób myślenia staje się niewystarczający. W takich okolicznościach należałoby się zwrócić do jakiegoś systemu norm, wartości, które nie byłoby związane z prawem ustanowionym przez państwo. Wtedy właśnie odwołuje się do różnych koncepcji prawa natury, którym przyświeca przekonanie o istnieniu takich zasad⁶.

Bardzo ciekawe ujęcie koncepcji pozytywizmu prawniczego, jak i iusnaturalizmu zawarł w swej filozofii prawa Gustav Radbruch i w swym opracowaniu pragnęłabym je omówić.

Gustav Lambert Radbruch urodził się w Lubece 21 listopada 1878 roku. Jego kariera przebiegała niezwykle szybko: w 1902 obronił pracę doktorską: *Die Lehre von der adäquaten Verursachung*, a w grudniu 1903 roku uzyskał habilitację na uniwersytecie w Heidelbergu. Siedem lat później miały miejsce dwa istotne w życiu filozofa wydarzenia: ukazała się jego pierwsza publikacja książkowa: *Einführung in die Rechtswissenschaft* oraz przyznano mu tytuł profesora połączony z uprawnieniami wykładowcy prawa karnego. W 1914 wydane zostało jedno z podstawowych dzieł Radbrucha: *Grundzüge der Rechtsphilosophie*, a krótko potem filozof otrzymał profesurę na uniwersytecie w Królewcu. W roku 1919, po powołaniu na Katedrę w Kilonii, Radbruch uaktywnił się politycznie. Był w tym czasie deputowanym do Reichstagu z ramienia partii socjaldemokratycznej oraz dwukrotnie (w okresie 1921-1923) pełnił funkcję ministra sprawiedliwości w rządzie Republiki Weimarskiej. Od 1926 roku poświęcił się już wyłącznie pracy naukowej: był m.in. dziekanem Wydziału Prawa na uniwersytecie w Heidelbergu, członkiem Berlińskiej Akademii Nauk, zasiadał w zarządzie Niemieckiej Grupy Międzynarodowej Stowarzyszenia Kryminologicznego oraz w tzw. Kole Weimarskim. Rok 1933 przyniósł ze sobą narodowosocjalistyczną ustawę odnawiającą kadre urzędniczą⁷; z przyczyn politycznych i ze względu na „nieodpowiednie cechy osobowości” Gustav Radbruch zmuszony był opuścić Katedrę w Heidelbergu, by powrócić na nią dopiero we wrześniu 1945 roku. Dwanaście lat panowania narodowego socjalizmu to czas pobytu na wygnaniu w Anglii i we Włoszech. Pracę dydaktyczną Radbruch zakończył wraz z semestrem letnim 1948 roku. Zmarł w roku następnym w Heidelbergu⁸.

Przed wojną Gustav Radbruch uchodził⁹ za zdecydowanego zwolennika pozytywizmu prawniczego. Natomiast w okresie panowania w Niemczech narodowego socjalizmu i krwawych rządów Hitlera, już na emigracji jego poglądy stopniowo ewoluowały, by po II wojnie światowej stać się twórcą interesującej koncepcji prawa natury. Ta zmiana poglądów z pozytywistycznych na prawnonaturalne wzbudziła ogromne zainteresowanie osobą i twórczością Radbrucha¹⁰.

W swoich pracach sprzed 1933 roku Radbruch odwoływał się zarówno do prawa natury, jak i do pozytywizmu prawniczego, ale wydaje się, że nie zajmował w obu tych kwestiach jednoznacznego stanowiska. Fundamentem jego teorii prawa przed wojną było dzieło *Rechtsphilosophie* z 1932 roku. Punktem wyjścia filozofii prawa Radbrucha był

⁶ S. Wronkowska, Z. Ziemiński, *op.cit.*, s. 58.

⁷ Więcej na temat Ustawy odnawiającej kadre urzędniczą: F. Połomski, *Ustawodawstwo rasistowskie III Rzeszy i jego stosowanie na Górnym Śląsku*, Katowice 1970, s. 49-54.

⁸ B. Wrzochalski, *Filozofia prawa Gustawa Radbrucha kontra filozofia prawa Trzeciej Rzeszy*, Warszawa 1989 [za:] T. Chauvin, *Sprawiedliwość: między celowością a bezpieczeństwem prawnym. Ewolucja poglądów Gustawa Radbrucha*, Studia Iuridica, XXXVII/1999, s. 15.

⁹ „Uchodził”, gdyż takie stwierdzenie jest dużym uproszczeniem jego filozofii.

¹⁰ R. Tokarczyk, *Filozofia prawa w perspektywie prawa natury*, Białystok 1996, s. 113.

metodologiczny dualizm bytu i powinności, natury i ideału, rzeczywistości i wartości. Próbuąc przełamać ten dualizm, wprowadził pojęcie świata kultury i umiejscowił go między światem natury i światem ideału. W konsekwencji, prawo, jako takie, było dla niego zjawiskiem kulturowym, zawieszonym między rzeczywistością i wartością. Stał na stanowisku, że nie da się dowieść istnienia obiektywnych wartości, ale przyjął, że istnieje coś takiego, jak idea prawa. Ma ona strukturę trójelementową i składa się ze:

- sprawiedliwości,
- celowości,
- bezpieczeństwa prawnego¹¹.

Celowość była jednym z trzech nakazów, których używał Radbruch do wypełnienia pojęcia prawa. Był to jedyny element relatywistyczny w tej koncepcji. Dyrektywa celowości, jako ten relatywistyczny nakaz, próbowała pomóc zdefiniować treść prawa i ocenić wyniki wyborów różnych poglądów na państwo i prawo.

Drugi element stanowiła sprawiedliwość. Koncepcja sprawiedliwości w ujęciu tego niemieckiego prawnika, różniła się od idei prawa postrzeganej jako wymiar sprawiedliwości. Ta idea sprawiedliwości była absolutna, oficjalna i powszechna. Celowość starała się zindywidualizować wszystko, na ile to możliwe, a sprawiedliwość żądała stałego uogólniania, dlatego sprawiedliwość i celowość niosły sprzeczne ze sobą wymagania. Ostatnim nakazem Radbrucha było bezpieczeństwo prawa, a najważniejszym elementem tego bezpieczeństwa nie było nic innego, jak jego przewidywalność. Natomiast podstawowym celem tego prawnego bezpieczeństwa było zapewnienie porządku i pokoju¹². Podsumowując, można powiedzieć, że sprawiedliwość wyznacza formę prawa, celowość odnosi się do jego treści, a bezpieczeństwo prawa wymaga, aby było one stanowione.

Koncepcja Radbrucha opiera się oczywiście na uznaniu konieczności istnienia wewnętrznych antynomii pomiędzy poszczególnymi elementami idei prawa. Nie są to jednak antynomie o charakterze destrukcyjnym, które prowadzą do samounicestwienia. Przeciwnie, charakter tych konfliktów powinien zmierzać do stałego doskonalenia prawa, a zwłaszcza pozwalać na optymalne dopasowanie jego formy i treści do warunków czasu i miejsca stanowienia, stosowania i obowiązywania¹³.

Według Radbrucha pozytywizm prawniczy na pierwszym miejscu, w sposób bezwzględny, stawia bezpieczeństwo prawne, co wyrażane jest przez nakaz podporządkowania się jednostki prawu stanowionemu przez suwerena (formalna koncepcja obowiązywania). Zarówno celowość, jak i sprawiedliwość są w tym paradygmacie prawniczym albo nieobecne, albo zostają zepchnięte na poziom reguł wykładni tekstu prawnego (w sytuacji jego niejasności interpretacyjnej, gdyż *clara non sunt interpretanda*)¹⁴. Sędzia powinien oddać pierwszeństwo bezpieczeństwu prawnemu. Jest wręcz zawodowym obowiązkiem sędziego potwierdzić ważność obowiązującego prawa, a czasem poświęcić własne poczucie sprawiedliwości, aby nie podważać autorytetu prawa. Jeśli nawet prawo stanowione będzie niesprawiedliwe w swej treści, to i tak musi mieć jeden cel – bezpieczeństwo prawne. Sędzia winien być podporządkowany prawu, bez względu na to, czy jest sprawiedliwe. Jeżeli sędzia przestaje być

¹¹ J. Zajadło, *Formuła Radbrucha. Filozofia prawa na granicy pozytywizmu prawniczego i prawa natury*, Gdańsk 2001, s. 143, 173.

¹² H. Leawoods, G. Radbruch: *An Extraordinary Legal Philosopher*, *Journal of Law and Policy*, Vol. 2/2000, s. 493.

¹³ J. Zajadło, *op.cit.*, s. 147-148.

¹⁴ A. Dyrda, *Kiedy sprawiedliwość bierze górę – formuła Radbrucha*, www.rules.rulez.cegielki.pl, referat wygłoszony na konferencji „Wokół reguły”, która odbyła się 6-7 grudnia 2008 roku w Krakowie.

sługą sprawiedliwości, bo taka jest wola prawa, to będzie działał na rzecz bezpieczeństwa prawnego¹⁵.

Radbruch w 1939 roku napisał, że pozytywizm wydaje się być ideałem, którego Niemcy bardzo potrzebują. Słowa, których nie można było naginać, dawały przynajmniej pewność ochrony przed arbitralnym uciskiem. Był więc przeciwnikiem ruchu wolnego prawa¹⁶. Pewność prawa była dla niego tak wielką wartością, że podkreślał nawet, że sędzia nie może kierować się własnym poczuciem sprawiedliwości, ale normami prawnymi. Uważał, że pogardzalibyśmy księdzem, który głosiłby kazania wbrew swym przekonaniom, ale będziemy szanować sędziego, który w żadnym wypadku nie schodzi z drogi wyznaczonej mu przez obowiązujące prawo¹⁷.

Radbrucha do pozytywizmu prawniczego prowadził również jego głęboki relatywizm. Utrzymywał, że skoro w tych samych, określonych przedziałach czasu, w różnych krajach, obowiązują różne systemy prawne, potwierdza to, że niemożliwe jest określanie prawdziwości albo fałszywości prawa. O treści prawa stanowionego przesądza nie jego prawdziwość, ani też słuszność czy też nawet sprawiedliwość, ale wola prawodawcy, który występuje w imieniu władzy państwowej. Należy więc uznać za obowiązujące każde prawo ustanowione z woli władzy państwowej¹⁸.

Jednak te poglądy na prawo niesprawiedliwe w okresie panowania narodowego socjalizmu i po zakończeniu drugiej wojny światowej diametralnie się zmieniły.

Należy tu nadmienić, że koniec drugiej wojny światowej wymuszał na wszystkich odwołanie się do wyższej sprawiedliwości. Trzeba było zerwać z traktowaniem prawa państwowego pod kątem utylitaryzmu, z przekonaniem, że prawem jest to, co jest korzystne dla narodu, jak to głosili faszystowscy i nazistowscy juryści. Poszukiwanie prawa natury stało się przede wszystkim dyskusją niemiecką i tam też ukazało się bardzo wiele publikacji dotyczących norm nadrzędnych nad prawem państwowym¹⁹.

Radbruch postawił pozytywizmowi i pozytywistom fundamentalne pytanie: Jak pozytywiści chcą zbudować respekt dla prawa i utrzymać wierność prawu, skoro po II wojnie światowej odrzucili prawo stanowione w czasach rządów Hitlera, argumentując, iż ze względu na jego haniebny charakter nie można go było nazwać prawem? Radbruch dostrzegł tu istotny konflikt między sprawiedliwością a bezpieczeństwem prawnym. Stwierdził, że prymat powinny mieć reguły pozytywnego prawa nawet kiedy reguła jest niesprawiedliwa i przeciwna ogólnemu pojęciu słuszności, chyba że pogwałcenie sprawiedliwości jest tak duże, że reguła staje się w rezultacie „bezprawnym prawem” i musi poddać się sprawiedliwości. Radbruch był skłonny powrócić do dawnych teorii prawa natury. Zdawał sobie sprawę, że wszelkie wysiłki zmierzające w toku dziejów do sformułowania wyższego (ponadustawowego) prawa, przez które pozytywne prawo mogło być ocenione, były odpowiedzią na uzasadnioną potrzebę²⁰.

¹⁵ T. Spaak, *Meta-ethics and legal theory: the case of Gustav Radbruch*, Uppsala 2008, s. 269-270.

¹⁶ J. M. Kelly, *Historia zachodniej teorii prawa*, Kraków 2006, s. 388.

¹⁷ M. Zmierczak, *Pozytywizm prawniczy a prawnicy i prawo w Trzeciej Rzeszy – powojenna dyskusja niemieckich historyków i teoretyków prawa o przyczynach upadku prawa w czasach nazizmu*, *Studia nad Faszyzmem i Zbrodniami Hitlerowskimi*, XXIV/2001, s. 7.

¹⁸ R. Tokarczyk, *Historia filozofii prawa*, Zakamycze 2000, s.308.

¹⁹ M. Zmierczak, *Renesans koncepcji prawa natury po drugiej wojnie światowej [w:] Prawo natury w doktrynach polityczno – prawnych Europy*, M. Zmierczak (red.), *Seria Prawo* nr 160, Poznań 2006, s. 100, 102.

²⁰ J. E. Herget, *Contemporary German Legal Philosophy*, Philadelphia 1996, s. 4.

Zmianę stosunku filozofa do prawa naturalnego po II wojnie światowej niektórzy oceniają jako odejście od relatywizmu, a inni odmiennie uważają, że jest to jego kontynuacja, mimo zbliżenia do koncepcji tomistycznej. Ta druga grupa autorytetów dostrzegła przemianę Radbrucha. Niemiecki filozof nie uznawał już ustawy za prawo, jeśli naruszałaby ona prawa rozumu (sprawiedliwość). Ustawa nie był już dla Radbrucha synonimem prawa. Koncepcja relatywizmu umożliwiła mu przekazanie pierwszeństwa sprawiedliwości, a więc także prawu natury²¹.

Jeśli chodzi o poglądy Radbrucha na prawo natury można ująć je w dwie fazy. W pierwszej odrzucał możliwość istnienia koncepcji iusnaturalistycznych, w drugiej fazie zmienił się jego sposób pojmowania prawa i koncepcje prawnonaturalne były przez filozofa przyjmowane i ciekawie interpretowane. W latach dwudziestych i trzydziestych teorię prawa natury o zmiennej treści odrzucał jako nieudowodnioną. W latach 1945 – 1948 zbliżył się do stanowiska tradycyjnego. Teoria prawa natury o niezmiennej treści została poddana przez Radbrucha ostrej krytyce, ponieważ uważał, że usiłowała ona wydedukować, w cudowny sposób ze swej formalnej zasady sprawiedliwości, całą treść prawa i zarazem jego moc obowiązującą²². Po drugiej wojnie światowej Radbruch kontynuował myśl Stammlera²³. Zmiana poglądów Radbrucha nie była rewolucyjna; zasady wypracowane do tej pory przez tego filozofa były na tyle pojemne i uniwersalne, iż nie wymagały zaprzeczenia w nowych warunkach. Sam napisał niedługo przed śmiercią, że nie ma zamiaru zmieniać „substancji wcześniejszych myśli, tylko raczej przestawić akcenty i to tylko, co było dotychczas w cieniu, wydobyć na światło dzienne”²⁴.

W 1910 roku we *Wstępie do prawoznawstwa* Radbruch stwierdził, iż „nie ma innego prawa niż prawo ustawowe, pozytywne”; wiele lat później, w III wydaniu *Rechtsphilosophie* wzmocnił swoje zdanie podkreślając, że „niemożliwe jest prawo natury”. Jednakże, można by szukać punktów stycznych w przed- i powojennych pracach Radbrucha. Wyłączną przyczyną i oparciem dla obowiązywania prawa stanowionego jest, jego zdaniem, niemożności naukowego poznania prawa natury. Czyli najdrobniejszy choćby sukces w dowodzeniu naukowego charakteru teorii prawnonaturalnych mogłoby uczynić je, i tym samym nierozdzielnie związaną z nimi sprawiedliwość, przyczyną obowiązywania norm prawnych. Jest to jednak zdaniem Radbrucha niemożliwe. Metoda relatywistyczna przyznawała jednak pewne przywileje prawu naturalnemu. Uczony, choć nazywa to „podstępem historii świata”, musiał pogodzić się z faktem, iż pewne epoki podporządkowywały prawo stanowione prawu słusznemu, czyniąc je jedyną racją rzeczywistości prawnej²⁵.

II wojna światowa wymusiła na Radbruchu zrelatywizowanie swoich poglądów na prawo i na jego sprawiedliwą interpretację. U podstaw hitlerowskiej teorii prawa legła bowiem konstrukcja prawa społeczności, prawa tworzonoego przez wodza. Przypisywano wodzowi prawo stanowienia najwyższych zasad prawa. Carl Schmitt określał zasadę wodzostwa jako centralne pojęcie narodowosocjalistycznego prawa państwowego. Charakterystycznym elementem ówczesnej doktryny było odrzucenie indywidualistycznego systemu prawa i dokonanie rewizji podstawowych pojęć opartych na zasadach wspólnoty narodowej

²¹ J. Oniszczyk, *op.cit.*, s. 126.

²² M. Szyszczkowska, *Zarys europejskiej filozofii prawa*, Białystok 2004, s. 213-214.

²³ Stammler uważał, że prawo natury zmienia swą treść w zależności od wartości preferowanych przez kulturę społeczeństwa, w której funkcjonuje, R. Tokarczyk, *Filozofia prawa...*, s. 106.

²⁴ G. Radbruch, *Kulturlehre der Socialismus*, Berlin 1949, s. 79.

²⁵ T. Chauvin, *op.cit.*, 33.

i wodzostwa. Według zwolenników NSDAP prawo (a więc ustawodawstwo) winno służyć interesom narodu żyjącego w granicach Rzeszy, jego ustrojowi społecznemu oraz rozwojowi jego substancji życiowej. Takie prawo nie miało więc nic wspólnego z koncepcją sprawiedliwości²⁶. Gustav Radbruch dostrzegając, jak bardzo złe skutki może spowodować praworządność oparta na stosowaniu prawa stanowionego sprzecznego ze sprawiedliwością wyrażaną racjonalnym prawem natury uznał, że nie można dłużej podtrzymywać zasady pozytywistycznej, że „ustawa jest ustawą”. Uważał, że celem prawa jest sprawiedliwość, a według niego oznacza ona, że wszystkich należy traktować jednakowo²⁷.

Nowego, powojennego sposobu ujmowania sprawiedliwości, jej relacji z pozostałymi składnikami idei prawa i wpływu jej zasad na prawo natury trzeba poszukiwać przede wszystkim w dwóch publikacjach Radbrucha z 1945 roku: *Fünf Minuten der Rechtsphilosophie* oraz *Gesetzliches Unrecht und Übergesetzliches Recht*. Niepokoiła tego niemieckiego filozofa zdecydowana dominacja celowości ujętej jako dobro narodu. Taki porządek, służący wyłącznie dobru powszechnemu, odmawiający uprawnień interesom jednostki, nie liczący się ze wskazaniem sprawiedliwości i bezpieczeństwa prawnego, nie może być określany mianem prawa. A Trzecia Rzesza, państwo totalitarne, podporządkowane ideologii volkistowskiej, uczyniło owo dobro narodu jedyną wartością w prawie. Na takich podstawach nie można zbudować prawa; z celowości nie da się nawet wyprowadzić samego jego pojęcia, bowiem jedynym źródłem prawa jest zasada sprawiedliwości, która wówczas przestała już mieć w Niemczech jakiegokolwiek znaczenie. Konsekwentnie, Radbruch po wojnie odmówił ustawom hitlerowskim miana prawa. Niemiecka nauka prawa usiłowała zdeterminować zasadę sprawiedliwości dla powszechnego dobra narodu. Tymczasem sprawiedliwość nie potrzebuje szukać jakiegokolwiek racji istnienia i działania, gdyż jej znaczenie w prawie i dla prawa staje się gwarancją samodzielnej pozycji²⁸.

W dziele *Gesetzliches Unrecht und Übergesetzliches Recht* Gustav Radbruch zawarł swe najśłynniejsze myśli, które później zaistniały pod nazwą „formuła Radbrucha”. Filozof odnosił się w swej książce do okresu rządów hitlerowskich w Niemczech. Były dwie zasady, którymi narodowy socjalizm mamił swych zwolenników, a wśród nich prawników i żołnierzy. Brzmiały one: „rozkaz jest rozkazem” oraz „ustawa jest ustawą”. Zasada druga nie miała tak naprawdę żadnych ograniczeń. Była on wyrazem pozytywistycznego myślenia prawnego, które dominowało wśród prawników niemieckich, niemal nie znajdując opozycji. Radbruch twierdził, że żaden sędzia nie może powoływać się i orzekać na podstawie ustawy, która jest nie tylko niesprawiedliwa, ale i zbrodnicza. Należy tu powołać się na prawa człowieka stojące ponad wszystkimi pisanymi ustawami i zbiorami praw, na prawo niezbywalne i odwieczne, które odmawia przestępczym rozkazom mocy obowiązującej²⁹. Gustav Radbruch w swoim artykule *Ustawa i prawo* napisał: „Pozytywizm uczynił nas o tyle bezbronniymi wobec bezprawia, o ile przykładał wagę tylko do formy ustawy. Musieliśmy zrozumieć, że istnieje bezprawie w formie ustawy – ‚Ustawowe bezprawie’, (gesetzliches Unrecht) – i że jedynie miarą prawa ponadustawowego możemy określać,

²⁶ K. Jonca, *Koncepcje narodowosocjalistycznego prawa w Trzeciej Rzeszy*, *Studia nad Faszyzmem i Zbrodniami Hitlerowskimi*, III/1977, s. 71, 82, 85.

²⁷ R. Tokarczyk, *Sprawiedliwość jako naczelna wartość i zasada prawa* [w:] *Powrót do prawa ponadustawowego*, M. Szyszkowska (red.), Warszawa 1999, s. 184.

²⁸ T. Chauvin, *op.cit.*, s. 34.

²⁹ G. Radbruch, *Gesetzliches Unrecht und Übergesetzliches Recht* [w:] G. Radbruch, *Der Mensch im Recht*, Göttingen 1961, s. 111-124 [za:] M. Szyszkowska, *Zarys...*, s. 276, 280.

czym jest prawo, bez względu na to, czy to prawo ponad wszelkimi ustawami nazwiemy prawem natury, prawem boskim czy prawem rozumu. Także to prawo ponadustawowe może przybrać formę ustawy³⁰.

Dosłowne brzmienie formuły mogłoby doprowadzić nas do wniosku, że - jak pisze Frank Saliger - dotyczy ona tylko sytuacji granic obowiązywania ustawy ze względu na sprawiedliwość. W praktyce jednak nabrała ona szerszego wymiaru i stosowano ją również do problemu bezprawia wywołanego brakiem pozytywno - prawnej regulacji oraz problemu ważności orzeczeń sądowych wydanych na podstawie ustaw obciążonych „ustawowym bezprawiem” lub bez jakiejkolwiek podstawy prawnej³¹.

Według Radbrucha istnieją zasady prawa, które są silniejsze niż jakiekolwiek ustanowione normy. Tym samym ustawa, która jest z nimi sprzeczna, nie może być traktowana jako obowiązująca. Nazistowskie ustawy naruszały istotę prawa, a jest nią dążenie do sprawiedliwości. Ustawy winny służyć sprawiedliwości, a więc niesprawiedliwe ustawy tracą charakter prawa, a ich stosowanie jest bezprawiem³². Radbruch tych zasad prawa upatrywał w prawie natury, tożsamym z prawem rozumu. Prawo natury sytuował w świecie kultury, upatrując jego istotę w uprzedmiotowionym stosunku człowieka, należącym do świata natury a nie świata ideału. A więc, uznawanie określenia „prawo kultury” za synonim radbruchowskiego prawa natury, jest uzasadnione. W doktrynie prawa natury Radbrucha niezmienna, ponadczasowa i uniwersalna jest jedynie jego forma, wyrażana ideałami słuszności i sprawiedliwości. Może być taka dzięki temu, że jest jedynie formą oczekującą na wypełnienie zmienną treścią, adekwatną do potrzeb społeczeństwa określonego czasu i miejsca. Radbruch tak naprawdę w swej teorii prawa natury o zmiennej treści rozprawia o prawie przysłym³³.

Pogadanka radiowa *Fünf Minuten der Rechtsphilosophie* wygłoszona 1945 roku sprowadziła się natomiast do stwierdzenia, że dla prawnika prawo nie może zawierać dowolnej treści. Słowa Radbrucha wywarły w owym czasie bardzo duże znaczenie, powiedział wtedy: „Istnieją zasady prawne, które są silniejsze od wszystkich przepisów prawnych. Ustawa, która przeczy tym zasadom, pozbawiona jest mocy obowiązującej. Zasady te określa się mianem prawa naturalnego bądź rozumowego. Oczywiście, pewne szczegóły w interpretacji tego prawa nasuwają wątpliwości, ale wielowiekowy wysiłek doprowadził do stworzenia trwałego modelu prawa natury. W tak zwanych deklaracjach praw człowieka i obywatela panuje daleko posunięta jednomyslność i tylko w stosunku do niektórych zasad pewne wątpliwości mogą się utrzymać”³⁴.

Charakter tych rozważań, fakt, że dotyczą one ewolucji poglądów Radbrucha, wywołuje konieczność studiów porównawczych. Dla uzasadnienia bądź podkreślenia pewnych sądów Radbrucha, sformułowanych po doświadczeniach hitleryzmu, należy przytaczać zdania z lat trzydziestych. Istotny z tego punktu widzenia będzie więc podział wprowadzony w III wydaniu *Rechtsphilosophie*, a dotyczący dopuszczalnych ustępstw, jakich może dokonać człowiek w ramach swojego poczucia sprawiedliwości. Podział ten to trzy formuły określające negatywną aksjologicznie ocenę prawa:

³⁰ G. Radbruch, *Ustawa i prawo*, *Ius et Lex*, 1/2002, s. 157.

³¹ F. Saliger, *Radbruchsche Formel und Rechtsstaat*, Heidelberg 1995, s. 34 i n. [za:] J. Zajadło, *op.cit.*, s. 190.

³² M. Zmierczak, *Pozytywizm prawniczy...*, s. 8.

³³ R. Tokarczyk, *Historia...*, s. 311-312.

³⁴ G. Radbruch, *Fünf Minuten der Rechtsphilosophie*, Rhein-Neckar-Zeitung, 12 September 1945, www.thimasfleiner.ch.

- prawo niesprawiedliwe,
- prawo niecelowe,
- prawa haniebne.

Granica, po przekroczeniu której można odmówić prawu obowiązywania, leży między formułą drugą a trzecią. Jedynie haniebny charakter prawa jest w stanie uzasadnić nieposłuszeństwo wobec prawa stanowionego: „To bezpieczeństwo, jakie daje prawo stanowione, może usprawiedliwić obowiązywanie prawa niesprawiedliwego i niecelowego, lecz mogą istnieć prawa haniebne, którym sumienie odmawia posłuchu”³⁵.

Pojedyncze normy systemu prawa tracą charakter prawny, gdy przekroczą określony próg niegodziwości lub niesprawiedliwości. Norma traci charakter prawny, gdy jej niegodziwość lub niesprawiedliwość osiąga „nie dającą się znieść miarę”. Uzasadnienie formuły Radbrucha opiera się na słuszności oznaczającej, że zarówno z pojedynczymi normami prawnymi i aktami stosowania prawa, jak i z systemem prawa w całości wiąże się „roszczenie o bycie słusznym”. Normy tracą charakter prawny, gdy są ekstremalnie niesprawiedliwe. „Progiem ekstremalnej niesprawiedliwości” określa się minimalne postulaty moralne – co przemawia na rzecz stanowiska niepozytywistycznego³⁶.

Radbruch wiązał prawo natury z naturą człowieka, ale nie w sposób bezpośredni. Teoria prawa natury tego niemieckiego filozofa ujmuje prawo jako pewien wzór idealnego rozwiązania całokształtu problemów społecznego życia człowieka w określonym czasie, jako twór rozumu człowieka żyjącego w określonej epoce. Prawo natury tak pojęte, staje się ideałem inspirującym dążenia ludzi określonego czasu. Tak sformułowane prawo natury pełni funkcję miary przedmiotowej dla oceny słuszności prawa, miary wyższej niż subiektywne zapatrywania i dążności jednostek. Różni się też ono od klasycznego pojmowania prawa natury tym, że nie dubluje porządku prawnego, stanowiącego propozycję przyszłego sprawiedliwego prawa. Prawo natury w ujęciu Radbrucha jest do tego stopnia uniwersalne i ponadczasowe, że nie można z niego wysunąć konkretnych wniosków. Występuje raczej inna zależność, a mianowicie konkretne warunki życia nadają określoną treść prawu natury, która nie jest raz na zawsze ustalona. U Radbrucha człowiek jest twórcą prawa natury³⁷.

Radbruchowska powojenna teoria prawa, a przede wszystkim odwołanie się do prawa ponadustawowego – prawa natury, znalazła swe odzwierciedlenie nawet w orzecznictwie, głównie niemieckim. Radbruch w swoich pracach wskazał liczne wyroki sądów niemieckich z 1946 roku odmawiające mocy obowiązującej przepisom stanowiącym przejaw „ustawowego bezprawia”, w tym wyrok Sądu Okręgowego w Wiesbaden stwierdzający, że: „ustawy ogłaszające przepadek mienia Żydów na rzecz państwa (niesławne ustawy norymberskie z okresu III Rzeszy) są sprzeczne z prawem natury i już w chwili ich wydania były nieważne”. Termin „ustawowego bezprawia” początkowo nawiązywał wyłącznie do treści aktu prawnego. Dopiero w latach późniejszych w orzecznictwie Trybunału Sprawiedliwości w Luksemburgu (European Court of Justice) termin ten zaczął być rozumiany bardzo szeroko i odnosił się tak do czynności legislacyjnej (lub jej braku), jak i do kompetencji stanowienia aktu prawnego³⁸. Formuła Radbrucha była wprost przytaczana zarów-

³⁵ T. Chauvin, *op.cit.*, s. 34.

³⁶ I. Gołowska, *Antynaturalistyczna filozofia prawa Gustawa Radbrucha* [w:] *Studia z filozofii prawa*, J. Stelmach (red.), Kraków 2001, s. 155.

³⁷ M. Szyszkowska, *Zarys...*, s. 214-216.

³⁸ J. Forystek, „Bezprawie Legislacyjne” jako źródło szkody, *Rzeczpospolita*, 9.06.2003 r.

no w orzecznictwie Federalnego Trybunału Konstytucyjnego, jak i Federalnego Sądu Najwyższego. Jerzy Zajadło zauważa w swej książce *Odpowiedzialność za Mur. Procesy strzelców przy Murze Berlińskim*, że propozycje Radbrucha odnoszące się do niesprawiedliwego prawa stanowionego, dzięki orzeczeniu Europejskiego Trybunału Praw Człowieka³⁹ nabrały charakteru uniwersalnego. Można więc stwierdzić, że formuła Radbrucha nie dotyczy już tylko nazistowskich zbrodni w okresie II wojny światowej, ale przeniosła się ona także na grunt międzynarodowy.

Radbruch otworzył drogę do przewyciężenia uproszczeń obecnych w tradycyjnym sporze pomiędzy pozytywizmem a iusnaturalizmem. We współczesnej filozofii prawa próbuje się zupełnie inaczej określić paradygmat tego dylematu – nie jest to już konfrontacja dwóch porządków normatywnych, lecz raczej określenie związków zachodzących pomiędzy prawem i moralnością. Radbruchowska koncepcja ustawowego bezprawia stała się inspiracją dla współczesnych sporów filozoficzno - prawnych. Zrozumienie sensu jego wojennych koncepcji filozoficzno - prawnych wymaga jednak pogłębionych studiów nad całą twórczością autora i powstrzymania się od wrywania pojedynczych myśli z kontekstu całej filozofii uczonego. Wydaje się, że Radbruch nigdy nie zajął jednoznacznego stanowiska w kwestii prawa natury i jego filozofia prawa balansuje na granicy pozytywizmu i iusnaturalizmu⁴⁰.

Gustav Radbruch żył w czasach przełomowych, kiedy to po czasach stabilizacji nastąpiło okrucieństwo wojny. Był przekonany, że ani koncepcje prawnonaturalne, ani pozytywistyczne nie sprawdzają się w pełni. W swojej myśli filozoficznej zawsze niejako balansował na granicy pozytywizmu prawniczego i prawa natury. Pozytywizm zawiódł w czasach rządów hitlerowskich, ale zdaniem Radbrucha prawo natury bez prawa stanowionego też nie miałoby racji bytu. Badacze jego filozofii uważają, że aby rozwiązać ten dylemat, poszukiwał jakiegoś „złotego środka”. Chciał niejako uratować pozytywizm, posiłkując się prawem natury i jego „formuła” jest tego wynikiem.

³⁹ Orzeczenie dotyczyło strzelców przy Murze Berlińskim.

⁴⁰ J. Zajadło, *Formuła „Gesetz Und Recht”*, *Ius et Lex*, 1/2002, s. 49.