J. Długosz

„Strafrechtsdogmatik und Rechtsphilosophie…


Joanna Długosz

„Strafrechtsdogmatik und Rechtsphilosophie – ein fruchtbares Spannungsverhältnis” – niemiecko-japońsko-polsko-turecka konferencja poświęcona relacjom między dogmatyką prawa karnego i filozofią prawa (Słubice, Frankfurt nad Odrą, 26–30 sierpnia 2013 r.)
W dniach 26–30 sierpnia 2013 r. w Collegium Polonicum w Słubicach i na Europejskim Uniwersytecie Viadrina we Frankfurcie nad Odrą odbyła się niemiecko-japońsko-polsko-turecka konferencja, poświęcona problematyce relacji zachodzących między dogmatyką prawa karnego i filozofią prawa.

Przedsięwzięcie to zostało zorganizowane przez prof. Andrzeja J. Szwarca – dyrektora Polsko-Niemieckiego Instytutu Badawczego w Collegium Polonicum w Słubicach oraz prof. Jana C. Joerdena – kierownika Katedry Prawa Karnego, Międzynarodowego Prawa Karnego, Komparatystyki Prawa i Filozofii Prawa na Wydziale Prawa Europejskiego Uniwersytetu Viadrina we Frankfurcie nad Odrą. 

Konferencja zgromadziła ponad 30 uczestników, wśród których dominowali wybitni przedstawiciele nauki prawa karnego z Polski, Niemiec, Japonii oraz Turcji. Obrady przebiegały w języku niemieckim i zostały podzielone na cztery sekcje, dotyczące kolejno: filozofii prawa karnego, konstytucyjnoprawnych podstaw prawa karnego, podstawowych zagadnień prawa karnego oraz problematyki bezprawności i winy w prawie karnym. Ideą organizatorów, podkreślaną w wystąpieniach inaugurujących obrady, było, aby problematyka każdego z zagadnień rozważanych we wskazanych sekcjach została przedstawiona z perspektywy porządku prawnego wszystkich reprezentowanych na konferencji państw. 

Uroczystego otwarcia konferencji dokonali prezydent Uniwersytetu Europejskiego Viadrina, dr Gunter Pleuger, oraz dziekan Wydziału Prawa i Administracji UAM, prof. Roman Budzinowski. 

Referat inauguracyjny na temat pozbawienia prawa karnego w Japonii wpływu filozofii wygłosił prof. Makoto Ida z Uniwersytetu Keio w Tokio. Wskazał w nim z jednej strony na znaczny wpływ niemieckiej nauki prawa karnego na japońskie prawo karne, które jednocześnie traci w ostatnim czasie swój interdyscyplinarny wymiar, rezygnując stopniowo z czerpania z dorobku innych dziedzin nauki, w tym zwłaszcza z filozofii, socjologii i psychologii. Owa tendencja, zmierzająca do pomijania w doktrynie prawa karnego osiągnięć innych dziedzin nauki, została poddana krytycznej ocenie, przy jednoczesnym podkreśleniu fundamentalnego znaczenia przenikania się różnych dziedzin w procesie rozstrzygania problemów dogmatycznych w nauce prawa karnego. Kolejny referat wygłoszony został przez dr. Altana Hepera z Uniwersytetu Özyegin w Istambule. Dotyczył relacji i powiązań oraz wzajemnego wpływu filozofii prawa i dogmatyki prawa karnego w Turcji. Także i w tym referacie podkreślano istotny wpływ doktryny niemieckiej na współczesne prawo karne w Turcji. 

Problematykę przenikania się współczesnego prawa karnego oraz religii przedstawił prof. Maciej Małolepszy z Collegium Polonicum w Słubicach, który dokonał zestawienia oraz oceny poglądów polskiej i niemieckiej nauki prawa karnego w kontekście aktualnych w ostatnim czasie w Polsce i w Niemczech problemów karalności przymusowego obrzeżania chłopców ze względów religijnych oraz uboju rytualnego zwierząt. Ostatnim referatem w pierwszej sekcji był referat prof. Gerharda Sehera z Wolnego Uniwersytetu w Berlinie, dotyczący karnoprawnej ochrony zagadnień uznanych za tabu. 
W drugiej sekcji dyskutowano na temat konstytucyjnoprawnych podstaw prawa karnego. Prof. Yener Ünver z Uniwersytetu Özyegin w Istambule wygłosił referat poświęcony analizie podziałów między władzą i odpowiedzialnością z perspektywy zasad o charakterze konstytucyjnym. W kolejnym referacie zaprezentowano rozważania o powiązaniach między prawem karnym a moralnością. Prof. Gunnar Duttge z Uniwersytetu w Getyndze rozważał tę problematykę w kontekście zgody pokrzywdzonego na spowodowanie uszczerbku na zdrowiu, udziału w bójce czy też „komercyjnego” nawoływania do zbiorowego samobójstwa. 

Analizie problematyki prawa i moralności w sytuacji stanu wyższej konieczności poświęcony był referat prof. Kena Takeshity z Uniwersytetu Kansai w Osace. Referent rozważał ten problem z uwzględnieniem katastrofy elektrowni jądrowej w Fukushimie w marcu 2011 r. W kontekście tego wydarzenia szczególnie istotne znaczenie ma bowiem ocena stopnia zawinienia sprawców – w tym przypadku wysoko wykwalifikowanych pracowników elektrowni – którzy, posiadając specjalistyczną wiedzę i działając w sytuacji bezpośredniego niebezpieczeństwa spowodowanego nieuchronną katastrofą jądrową, odmówili wykonania bądź też jedynie w pewnym zakresie wykonali polecenia wydane przez zwierzchnika. 

Ostatnim referatem w pierwszym dniu obrad był referat prof. Korkuta Kanadoglu z Uniwersytetu Özyegin w Istambule, dotyczący pozycji tureckiego sądu konstytucyjnego w zakresie orzekania w przedmiocie naruszenia podstawowych zasad prawa karnego. Przedstawiono w nim procedurę badania konstytucyjności przepisów karnych, ze szczególnym uwzględnieniem trybu rozstrzygania skargi konstytucyjnej, przewidzianej w tureckim prawie dopiero od 2012 r.
Drugi dzień konferencji rozpoczął się od referatu prof. Keiichi Yamanaki z Uniwersytetu Kansai w Osace, który przedmiotem swojego wystąpienia uczynił problematykę znaczenia norm postępowania dla zwalczania przestępczości z perspektywy społeczeństwa prewencyjnego. Przyjmując, że każda norma postępowania związana jest z sankcją o charakterze kryminalnym, skonstatował, iż w społeczeństwie prewencyjnym zawsze będzie ona powielana i konkretyzowana, chociażby w formie norm typizujących tzw. przestępstwa z abstrakcyjnego narażenia na niebezpieczeństwo. Każde bowiem najmniejsze naruszenie normy postępowania może dla społeczeństwa skutkować określonymi negatywnymi konsekwencjami. Referent krytycznie odniósł się do zjawiska rozszerzania zakresu kryminalizacji na przedpole czynów bezpośrednio godzących w dobra prawne, gdyż przyczynia się to w istotnym zakresie do ograniczenia autonomii jednostki. 

W dalszej części obrad prof. Arndt Sinn z Uniwersytetu w Osnabrück wygłosił referat poświęcony zagadnieniom komunikacji i kierowania postępowaniem z punktu widzenia systemu prawnego. Dedukcja praw autorstwa P. J. A. Feuerbacha stanowiła punkt wyjścia dla rozważań zaprezentowanych przez prof. Hidehiko Adachiego z Uniwersytetu w Kanazawie, który, uwzględniając wieloznaczność pojęcia dedukcji w prawie, wskazał różnice istniejące między dedukcją bezwzględną, dedukcją względną oraz dedukcją praw zewnętrznych. 
Kolejny referat, przedstawiony przez prof. Franka Dietricha z Uniwersytetu w Düsseldorfie, dotyczył prawno-etycznej problematyki celowego dziedziczenia defektów genetycznych. Referent odniósł się zwłaszcza do dwóch niemieckich ustaw z 2011 r., dotyczących diagnostyki prenatalnej oraz ochrony płodu ludzkiego, które wprost nie zabraniają takiego dziedziczenia. Analizując poszczególne unormowania wymienionych ustaw, zauważył, że również etyczna ocena zachowania polegającego na celowym dziedziczeniu wad genetycznych przez potomstwo nie daje podstaw do kwestionowania pozytywnej selekcji upośledzeń, wyrażającej się zwłaszcza w gotowości rodziców upośledzonego dziecka poczętego do urodzenia go i wychowywania, mimo świadomości jego genetycznych wad. W takiej sytuacji jakakolwiek ingerencja ze strony państwa w przysługujące rodzicom prawa wydaje się nieuprawniona.

Problematykę prawa karnego medycznego poruszyli również prof. Emil W. Pływaczewski oraz prof. Ewa M. Guzik-Makaruk z Uniwersytetu w Białymstoku w referacie poświęconym karnoprawnym oraz kryminologicznym problemom transplantacji organów w Polsce. Referenci przybliżyli przesłanki dopuszczalności transplantacji organów, tkanek oraz komórek, wskazując przy tym, że ich pobranie w przypadku zgody dawcy jest zawsze dopuszczalne, natomiast niedopuszczalne jest ono zawsze w przypadku braku takiej zgody. W systemach prawnych funkcjonują zatem dwa modele normowania dopuszczalności transplantacji: model rozwiązania opartego na zgodzie oraz model rozwiązania opartego na sprzeciwie, przy czym w Polsce obowiązuje drugi z wymienionych modeli, w przeciwieństwie m.in. do niemieckiego porządku prawnego, w którym przyjęto model oparty na zgodzie. W dalszej części referatu przeprowadzono analizę karnoprawnych i kryminologicznych problemów związanych z transplantacją organów na gruncie prawa polskiego w ujęciu prawnoporównawczym z uwzględnieniem niemieckiego stanu prawnego.

Ostatni referat w tej sekcji przybliżał problematykę ochrony przyszłych dóbr prawnych w japońskim prawie karnym. Zaprezentowane przez prof. Kanako Takayamę z Uniwersytetu w Kyoto rozważania koncentrowały się na analizie zakresu oraz znaczenia ochrony dóbr prawnych z perspektywy przyszłych pokoleń obywateli. W tym kontekście rozważano zasadność ochrony finansów państwowych, środowiska naturalnego, płodu ludzkiego, jak również godności. 

Obrady w ostatniej sekcji zainicjował referat prof. Hirokazu Kawaguchiego z Uniwersytetu Kansai w Osace, którego przedmiotem była problematyka uzasadnienia prawa do obrony koniecznej. Analizując poszczególne koncepcje aprobujące prawo do obrony koniecznej, w tym zwłaszcza ujęcie indywidualistyczne oraz ujęcie dualistyczne, referent wskazał na potrzebę dostrzeżenia również takich argumentów, które mają swoje źródło w prawach człowieka, w tym zwłaszcza w prawie do wolności oraz w prawie do samostanowienia. W tym znaczeniu podkreślenia wymaga zatem istnienie oraz znaczenie elementów wolicjonalnych towarzyszących sprawcy.

Problematyka nieuzasadnionej prowokacji była przedmiotem referatu dr Gülsün Ayhan Aygôrmez z Uniwersytetu w Izmirze. Referentka szczegółowo odniosła się do konieczności uwzględniania emocji sprawcy w tureckim materialnym prawie karnym i wykazała szereg sprzeczności w zakresie unormowania prowokacji, istniejących na gruncie obowiązującego w Turcji porządku prawnego, jednocześnie przywołując odnośne ustawodawstwo niemieckie, jako przykład prawidłowej i rzetelnej legislacji w omawianej materii. 
Referat wygłoszony przez dr Joannę Długosz z Uniwersytetu im. Adama Mickiewicza w Poznaniu oraz Europejskiego Uniwersytetu Viadrina dotyczył problematyki interpretacji konstytucyjnoprawnej zasady nullum crimen sine lege w polskiej i niemieckiej dogmatyce prawa karnego oraz w orzecznictwie karnym. Pierwsza część referatu koncentrowała się na prawnoporównawczym omówieniu wykładni tej zasady w procesie stanowienia prawa, zaś w dalszej części przedstawiono problematykę stosowania tej zasady w praktyce sądowej, by w konkluzji wskazać na znaczne różnice w orzecznictwie polskich i niemieckich sądów w omawianym zakresie, mimo zasadniczo zbieżnych podstaw dogmatycznych.

Drugi dzień obrad zakończył się referatem prof. Masami Okaue z Uniwersytetu w Tsukubie, poświęconym autonomii woli w japońskim społeczeństwie, przy czym szczególną uwagę poświęcono w nim powiązaniu autonomii woli z pojęciem winy w kontekście najnowszych badań mózgu. 

Przedmiotem obrad w ostatnim dniu konferencji była problematyka relacji prawa do wolności i wykonania kary. Pierwszy referat został wygłoszony przez prof. Zbigniewa Ćwiąkalskiego z Uniwersytetu Jagiellońskiego w Krakowie. Ukazano w nim złożony system probacji funkcjonujący na gruncie prawa polskiego, zaprezentowano relacje zachodzące między poszczególnymi instrumentami prawnymi o charakterze probacyjnym, aby w konkluzji dokonać oceny projektowanych w tym zakresie zmian w polskim Kodeksie karnym.

Następnie, prof. Yuri Yamanaka z Uniwersytetu Kansai w Osace przybliżyła problematykę stanowienia oraz stosowania środków prawnych wobec sprawców cierpiących na choroby psychiczne. W swoim referacie przedstawiła instytucjonalną genezę i rozwój tego rodzaju środków prawnych w prawie japońskim oraz możliwości ich stosowania na gruncie japońskiego prawa karnego wykonawczego oraz ustawy o leczeniu medycznym. W podsumowaniu wskazała na istotne trudności w prowadzeniu terapii sprawców, cierpiących na schorzenia psychiczne i umieszczonych w zakładach karnych. Z tego względu pożądane wydaje się umieszczanie takich osób w zamkniętych ośrodkach leczenia psychiatrycznego i poddawanie ich tam przymusowemu leczeniu psychiatrycznemu. Taka procedura, powszechnie stosowana m.in. w Polsce i w Niemczech, wydaje się jednak w Japonii nie być jeszcze zbyt rozpowszechniona.

Kończący obrady referat dr. Ramazana Barış Atladiego z Uniwersytetu Türk – Alman w Istambule koncentrował się na zagadnieniach związanych z autonomią woli sprawców osadzonych w tureckich zakładach karnych. Na przykładzie wybranych tureckich regulacji prawnych, a także odnośnego orzecznictwa, referent przedstawił szereg przykładów wskazujących na naruszenie podstawowych praw i wolności, w tym także gwarancji konstytu-cyjnych, takich osób, zwłaszcza w kontekście przestrzegania przysługującej im autonomii woli oraz przestawił autroską propozycję rozwiązań w tym zakresie. 

Bogate w interesujące komentarze i tezy dyskusje, jakie miały miejsce po każdym z wygłoszonych referatów, pokazały, że problematyka relacji między dogmatyką prawa karnego i filozofią prawa jest materią skomplikowaną i budzącą powszechne zainteresowanie na gruncie nawet niekiedy odległych sobie systemów prawnych, w związku z czym z pewnością wymaga jeszcze dalszej pogłębionej analizy. 

Zamknięcia i podsumowania wyników konferencji dokonali jej organizatorzy w osobach prof. Andrzeja J. Szwarca oraz prof. Jana C. Joerdena, wyrażając podziękowania za udział w interesujących obradach. 

Publikacja materiałów konferencji w języku niemieckim przewidywana jest na koniec bieżącego roku. 

188
Prokuratura 

i Prawo 3, 2014 

189
Prokuratura

i Prawo 3, 2014


