

KRZYSZTOF MOTYKA

JAN PAWEŁ II W JURYSPRUDENCJI AMERYKAŃSKIEJ. PRZEGLĄD PROBLEMATYKI

I. XXV-lecie pontyfikatu Jana Pawła II ze zrozumiałych względów skłania środowiska naukowe i pozanaukowe do różnego rodzaju badań, refleksji, podsumowań i ocen w tym zakresie. W sposób szczególny inicjatywy takie podejmowane są w Polsce, zwłaszcza w ośrodkach identyfikujących się z nauczaniem Papieża lub zajmujących się nim w ramach swych statutowych zadań. I chociaż jubileusze tego rodzaju wydarzeń nie ułatwiają ich oglądu *sine ira et studio*, również piszący te słowa podjął próbę spojrzenia na przedmiot materialny swych badań: prawo i prawoznawstwo Stanów Zjednoczonych, w aspekcie jego odniesień do nauczania Ojca Świętego, dokładniej – próbę przedstawienia obecności nauczania Jana Pawła II w jurysprudencji amerykańskiej. Spojrzenie na recepcję nauczania Papieża w nauce prawa w USA wydaje się szczególnie interesujące zarówno z uwagi na jej pozycję w nauce światowej, jak i na fakt, że spośród 214 tamtejszych szkół prawa niemalą część stanowią uczelnie mające – przynajmniej nominalnie – charakter religijny, w większości katolicki. Podstawowym materiałem źródłowym niniejszego opracowania, stanowiącego rezultat pracy nad przygotowywaną przez autora obszerniejszą publikacją i pomyślanego głównie jako esej bibliograficzny, były artykuły w tamtejszych akademickich czasopismach prawniczych, w większości redagowanych i wydawanych przez samych studentów prawa¹.

II. Gdyby chciał przedstawić obecność Jana Pawła II w amerykańskim akademickim czasopiśmiennictwie prawniczym od strony ilościowej, należałoby odnotować, że liczba publikacji z takimi czy innymi odniesieniami do jego osoby oscyluje około tysiąca, co wydaje się liczbą imponującą. W pełnotekstowej bazie *Lexis-Nexis* „Jan Paweł II” występuje w 752 tekstach² opublikowanych w amerykańskich naukowych czasopismach prawniczych, ale wzięć należy pod uwagę, że baza ta nie obejmuje wszystkich czasopism, a ponadto – tylko nieliczne od początku obecnego pontyfikatu³, najbardziej zaś istotne z punktu widzenia niniejszych uwag – dopiero od drugiej połowy lat 90. W gruncie rzeczy wspomniana ilość publikacji nawiązujących, choćby zdaw-

¹ Oczywiście mają oni już za sobą co najmniej licencjat (B.A.), a są wśród nich i tacy, którzy legitymują się doktoratem.

² Dane z 1 XI 2003 r. Liczba ta odnosi się do *law reviews*, nie obejmuje zaś pozaakademickich czasopism, głównie tygodników, ale i dzienników, o charakterze prawniczym, jak „National Law Journal”, „ABA Journal” czy „Chicago Daily Law Bulletin”. W bazie danych tego typu wydawnictw (*Legal News*) *Lexis-Nexis* posiada 153 opracowania, najwięcej w „Legal Times” (19) i „National Law Journal” (17).

³ Najbardziej znane, takie jak „Harvard Law Review”, „Michigan Law Review”, „University of Chicago Law Review”, „University of Pennsylvania Law Review” czy „Yale Law Journal” – od 1982 r.

kowo, do Jana Pawła II jest jednak dość skromna, jeśli zważy się na ilość wydawanych w USA czasopism prawniczych. Baza bibliograficzna *Legal Track* zawiera ok. 1150 tytułów, z których co najmniej 500 (tyle w przybliżeniu obejmuje *Lexis-Nexis*) to czasopisma akademickie. Oczywiście są wśród nich i takie, których przedmiot sprawia, że – rzecz można, z natury rzeczy – nauczanie Jana Pawła II znajduje się poza obszarem ich zainteresowań, ale dla materii ogromnej ich większości jest ono bez wątpienia relewantne. Tymczasem stanowisko Ojca Świętego stanowi wyraźny punkt odniesienia właściwie jedynie w kilku, może kilkunastu, z nich. To samo odnosi się do wspomnianej wyżej liczby artykułów – co najwyżej w ich 10% odniesienia do Jana Pawła II są więcej niż incydentalne. W wielkości bezwzględnej jest to jednak ilość niemała, stanowiąca dostateczną podstawę do analizy.

Niestety, w tej ostatniej grupie nie znajdziemy prac opublikowanych w najbardziej prestiżowych czasopismach – osoba bądź poglądy Jana Pawła II występują wprawdzie w „*Yale Law Journal*”, „*Harvard Law Review*”, „*Michigan Law Review*”, „*Columbia Law Review*”, „*New York University Law Review*”, „*University of Chicago Law Review*”, „*Stanford Law Review*” czy „*Cornell Law Review*” (odpowiednio: 8, 6, 4, 4, 3, 2, 2, 2 publikacje), ale – pomijając ilość tych publikacji – z reguły jedynie w ramach pojedynczej wzmianki, zazwyczaj w przypisach⁴.

Wyjątkowo skromnie przedstawia się obecność Jana Pawła II w czasopismach prawniczych zajmujących się kwestiami kobiecymi czy szerzej – *gender studies*. W większości z nich, na przykład w „*Berkeley Women’s Law Journal*”, „*Cardozo Women’s Law Journal*”, „*UCLA Women’s Law Journal*”, „*William and Mary Journal of Women and the Law*”, „*University of Wisconsin Women’s Law Journal*”, „*Women’s Rights Law Reporter*”, znajdujemy zwykle 1-2 publikacje odnotowujące – zwykle co najwyżej w kilku słowach – stanowisko Jana Pawła II⁵, ale są i takie, jak na przykład „*Yale Journal of Law and Feminism*” czy „*South California Review of Law and Women’s Studies*”, na łamach których o stanowisku Papieża nie ma ani słowa. Wydaje się, że mamy tu do czynienia z ignorowaniem nauczania Ojca Świętego, które przecież szeroko odnosi się do kwestii znajdujących się w centrum zainteresowań jurysprudencki feministycznej i – z uwagi na swą odmiennosc od poglądów dominujących wśród reprezentantek tego nurtu – mogłoby stanowić przedmiot jej krytyki w takich kwestiach, jak aborcja czy antykoncepcja⁶.

⁴ Do wyjątków w tym względzie należą: Y. Abdullah, *The Holy See at United Nations Conferences: State or Church?*, „*Columbia Law Review*” 96, 1996, s. 1835-1875; A. Koppelman, *Why Gay Legal History Matters* (rec. W. N. Eskridge, Jr., *Gaylaw: Challenging the Apartheid of the Closet*, Cambridge-London: Harvard University Press, 1999), „*Harvard Law Review*” 113, 2000, s. 2035-2059.

⁵ Np. D. G. Hochman (rec.), B. Ferraro, P. Hussey, J. O’Reilly, *No Turning Back: Two Nuns’ Battle with the Vatican over Women’s Right to Choose*, New York: Poseidon Press 1990, „*UCLA Women’s Law Journal*” 1, 1991, s. 247-48; B. E. Hernandez-Truyol, *Out of the Shadows: Traversing the Imaginary of Sameness, Difference, and Relationalism – A Human Rights Proposal*, „*Wisconsin Women’s Law Journal*” 17, 2002, s. 156.

⁶ Nie znaczy to, że polemika z stanowiskiem Ojca Świętego w ogóle nie zdarza. Zob. np. B. Ferraro, P. Hussey, J. O’Reilly, op. cit., gdzie czytamy, że Jan Paweł II jest „stanowczy w swoich: Nie; nie – kontroli urodzeń, nie – zonanym księżom, nie – aborcji i nie – kobietom księżom” (s. 140). Cyt. za recenzją książki autorstwa D. G. Hochman, op. cit., s. 248. Zob. też np. tekst ówczesnej przewodniczącej National Network for Abortion Funds Marlene Gerber Fried, *Abortion in the United States, w: Abortion Wars. A Half Century of Struggle, 1950-2000*, red. R. Solinger, University of California Press, Berkeley-Los Angeles-London 1998, s. 209. Spośród najbardziej znanych przedstawicieli *feminist legal theory* do Jana Pawła II na-

Brak takich odniesień można by oczywiście tłumaczyć szacunkiem dla Jana Pawła II, ale hipoteza taka stoi w sprzeczności z faktem, że publikujący na łamach wspomnianych czasopism pomijają milczeniem także te jego wypowiedzi, które współbrzmiały ze stanowiskiem znacznej części przedstawicieli tego nurtu, jak choćby w kwestii pornografii⁷ czy prostytucji⁸.

III. Taki stan rzeczy jest w dużej mierze rezultatem należącego do kanonu amerykańskiej poprawności politycznej i wynikającego z – jak się zdaje – źle rozumianej konstytucyjnej zasady rozdziału Kościoła od państwa niepowoływania się na idee i poglądy, które bezpośrednio wiążą się z taką czy inną religią⁹. Jak zauważył przed 10 laty prof. Thomas L. Shaffer, były dziekan Notre Dame Law School, zarówno w amerykańskim establishmentie w zakresie edukacji prawniczej, jak i wśród tamtejszych elit generalnie dominuje przekonanie, że „religia jest sprawą prywatną, a kwestie moralności publicznej, w tym kwestie jurysprudencji i etyki zawodowej, są kwestiami świeckimi, o których należy mówić językiem świeckim, zgodnie ze świeckimi zasadami i na świecki sposób”¹⁰. Tę wciąż aktualną konstatację podzielają inni obserwatorzy i zarazem członkowie akademickiego środowiska prawniczego USA, jak na przykład konstytucjonalista William J. Stuntz z Harvardu, który w jednej ze swych najnowszych publikacji stwierdza, że w środowisku tym głębokie zaangażowanie religijne, zwłaszcza chrześcijańskie, traktowane jest jak choroba, a w dyskursie prawniczym Ameryki chrześcijaństwo jest „nieproszonym gościem”¹¹.

Postępująca sekularyzacja kultury amerykańskiej jest szczególnie widoczna w świecie tamtejszych elitarnych szkół prawa od Harvardu i Yale, przez Michigan i Chicago, do Berkeley i Stanford. Jak nie bez żalu pisał prof. Sanford Levinson, którego trudno podejrzewać tu o stronniczość,

wiązują krótko profesor prawa ze Stanford Deborah L. Rhode (*The 'No-Problem' Problem: Feminist Challenges and Cultural Change*, „Yale Law Journal” 100, 1991, s. 1746-47 oraz profesor prawa z University of California w Los Angeles Frances E. Olsen (*Feminism in Central and Eastern Europe: Risks and Possibilities of American Engagement*, „Yale Law Journal” 106, 1997, s. 2235).

⁷ E. Fox-Genovese, *A Pro-Woman Pope*, „Christianity Today” 42, 1998, nr 5, s. 73-75. Jest to recenzja książki *Pope John Paul II on The Genesis of Women* opublikowanej przez US Catholic Conference. Znamienny jest podtytuł recenzji: *Why Radical Feminists Can't Hear the Good Words John Paul II Has for Women*. Zob. też pisany z pozycji feministycznych, choć nie tak radykalnych jak np. C. MacKinnon, artykuł Christine M. Venter, *Community Culture and Tradition: Maintaining Male Dominance in Conservative Institutions*, „Journal of Law and Religion” 12, 1995-96, s. 61-84. W czasopiśmie tym Jan Paweł II przywoływany jest co najmniej w 9 opracowaniach.

⁸ Zob. artykuł N. K. Katyal, *Men Who Own Women: A Thirteenth Amendment Critique of Forced Prostitution*, „Yale Law Journal” 103, 1993, s. 791-826, odnotowujący wezwanie Papieża do przeciwstawienia się nowym formom niewolnictwa, takim jak zorganizowana prostytucja (s. 792).

⁹ Zob. np. D. J. Morrissey, *The Separation of Church and State: An American-Catholic Perspective*, „Catholic University Law Review” 47, 1997, s. 1-50.

¹⁰ T. L. Shaffer, *Erastian and Sectarian Arguments in Religiously Affiliated American Law Schools*, „Stanford Law Review” 45, 1993, s. 1859. Należy jednak odnotować, że – zwłaszcza w okresie kampanii wyborczych – także politycy uważani za niechętnych obecności religii w życiu publicznym, jak Bill Clinton czy Al Gore – wyraźnie się do niej odwoływali. Zob. w tej kwestii np. D. M. Smolin, *Cracks in the Mirrored Prison: An Evangelical Critique of Secularist Academic and Judicial Myths Regarding the Relationship of Religion and American Politics*, „Loyola of Los Angeles Law Review” 29, 1996, s. 1487-1512, czy wspomniany wyżej S. Levinson, *Religious Language and the Public Square* (jest to recenzja książki M. J. Perry, *Love and Power: The Role of Religion and Morality in American Politics*, Oxford University Press, New York 1991), „Harvard Law Review” 105, 1992, s. 2062 i n.

¹¹ *Christian Legal Theory* (rec. *Christian Perspectives on Legal Thought*, red. M. W. McConnell, R. F. Cochran, Jr., A. C. Carmella, Yale University Press, New Haven-London 2001), „Harvard Law Review” 116, 2003, s. 1707.

w środowiskach naukowych tych uczelni, jeśli nie liczyć kilku wyjątków, nie ma zaangażowanych chrześcijan, a tamtejsze nawoływania do większej różnorodności stanowisk w obrębie świata akademickiego zwykle nie uwzględniają wzbogacenia go o uczonych o silnej tożsamości religijnej¹². Podobnie uważa cytowany wyżej William J. Stuntz, który pisząc o nikłej obecności perspektywy chrześcijańskiej w amerykańskim prawie i prawnawstwie, twierdzi, że powinny być one choćby pod pewnymi względami reprezentatywne dla społeczeństwa USA. Właśnie z uwagi na to ostatnie – podkreśla – prezydent nominujący na sędziów federalnych jedynie białych mężczyzn czy stosująca podobne ograniczenie szkoła prawa spotkałaby się z powszechnym potępieniem. Dlaczego zatem – pyta – kryterium religii ma być inaczej traktowane niż rasa czy płeć? „Sprawienie, by w wieku, który egzaltuje się różnorodnością, chrześcijaństwo znajdowało wyraz w prawnawstwie, jako jedna z wielu perspektyw, byłoby dobrym sposobem uczynienia nauki prawa [...] bardziej pluralistyczną. To z kolei mogłoby umożliwić naszemu prawu lepiej wyrażać społeczeństwo, któremu służy” – podsumowywał¹³.

Jeszcze radykalniej widzi to na przykład David M. Smolin, który wskazuje na represje, jakich „chrześcijańscy tradycjoniści” doświadczają ze strony „elit akademickich i prawniczych”¹⁴. Przykładem może być, zdaniem Smolina, Mary Ann Glendon z Harvard Law School, przewodnicząca delegacji Stolicy Apostolskiej na Czwartą Światową Konferencję do spraw Kobiet w Pekinie we wrześniu 1995 r., członek Papieskiej Akademii Życia¹⁵. Co najwyżej tolerowana w swej uczelni¹⁶, prof. Glendon została ukarana urzędową naganą za to, że do korespondencji w sprawie ochrony prawa do życia nienarodzonych używała swojego harwardzkiego papieru firmowego¹⁷.

Słowa prof. Smolina są tym bardziej gorzkie, że większość amerykańskich szkół prawa, jak i uniwersytetów w ogóle (włączając elitarny Harvard, Yale czy Duke) od swego zarania posiadała afiliację religijną, a tamtejsza edukacja prawnicza uwzględniała religijny i aksjologiczny wymiar prawa. Generalnie jednak przed końcem XIX w. odeszło to do przeszłości, co doskonale oddaje podtytuł książki prof. George’a Marsdena z Notre Dame: *The*

¹² S. Levinson, *Some Reflections on Multiculturalism, "Equal Concern and Respect," and the Establishment Clause of the First Amendment*, „University of Richmond Law Review” 27, 1993, s. 996.

¹³ W. J. Stuntz, op. cit., s. 1708. Podobne postulaty w odniesieniu do amerykańskich uniwersytetów w ogóle formuluje m.in. G. Marsden, *The Outrageous Idea of Christian Scholarship*, Oxford University Press, New York 1997. Zob. np. rec. M. J. Baxter, *Not Outrageous Enough*, „First Things” 113, March 2001, s. 14-16 i szereg omówień, także w Internecie, m.in. uwagi samego Marsdena pod tym samym tytułem dostępne na <http://www.clm.org/real/ri19902/marsden.html>.

¹⁴ D. M. Smolin, *Regulating Religious and Cultural Conflict in a Postmodern America: A Response to Professor Perry* (rec. M. J. Perry, *Love and Power: The Role of Religion and Morality in American Politics*, Oxford University Press, New York 1991), „Iowa Law Review” 76, 1992, s. 1068.

¹⁵ Zob. jej *Women's Identity, Women's Rights and the Civilization of Life*, w: *"Evangelium vitae" e Diritto, "Evangelium vitae" and Law*, Atti del Convegno Internazionale (23-25 Maggio 1996), A. López Trujillo, J. Herranz, E. Sgreccia (red.), Libreria Editrice Vaticana, Città del Vaticano 1997, s. 63-76. W Polsce opublikowano jej *Spojrzenie na nowy feminizm*, „Więź” 1998, nr 1, s. 68-79, i *Feminizm i rodzina – małżeństwo nierozdzielne*, „Więź” 1998, nr 5, s. 92-100.

¹⁶ D. L. Gregory, Ch. J. Russo, *Proposals to Counter Continuing Resistance of the Implementation of Ex Corde Ecclesiae*, „St. John's Law Review” 74, 2000, s. 636-37.

¹⁷ Zob. np. C. Macero, Jr., *Furor Grows over Bias Charge vs. SJC Pick*, „Boston Herald”, 29 September 1999, s. 1.

*Soul of American University: From Protestant Establishment to Established Nonbelief*¹⁸.

Sekularyzacja amerykańskich uniwersytetów przyczyniła się do zmiany filozoficznego oblicza tamtejszego prawnictwa i nauczania prawa¹⁹. Jak to ujął ćwierć wieku temu ówczesny dziekan szkoły prawa Cornell University, prof. Roger C. Cranton, amerykańską edukację prawniczą tamtych lat opłatały – mające status nowych dogmatów – „moralny relatywizm prowadzący do nihilizmu, pragmatyzm prowadzący do amoralnego instrumentalizmu, realizm prowadzący do cynizmu, indywidualizm prowadzący do atomizmu oraz wiara w rozum i procesy demokratyczne prowadząca do co najwyżej łatwowierności i bałwochwalstwa”²⁰. Stąd też raz po raz pojawiające się głosy o kryzysie amerykańskiego szkolnictwa prawniczego i samego zawodu prawnika²¹.

IV. Krytyka amerykańskich elit prawniczych odnoszona jest także do sędziów federalnego Sądu Najwyższego. Jak stwierdził jego prezes William Rehnquist w zdaniu odrębnym do wydanego w 2000 r. orzeczenia w sprawie *Santa Fe Independent School District v. Doe*, które uznało za niekonstytucyjny przepis okręgu szkolnego Santa Fe w Teksasie zezwalający na publiczne odmawianie przez uczniów modlitwy podczas uroczystości przed szkolnym meczem futbolowym, sąd ten jest „najeżony wrogością wobec wszystkiego co religijne w życiu publicznym”²². Inny z sędziów, Clarence Thomas, tym razem pod adresem przegłosowanych sędziów, w opinii w sprawie *Mitchell v. Helms* (2000) napisał, że przejawiają oni „szczególną wrogość w stosunku do tych, którzy biorą swe przekonania religijne poważnie, którzy uważają, że ich religia powinna wpływać na całe ich życie”²³. Ogromne emocje wywołało orzeczenie Sądu Apelacyjnego dla Dziewiątego Okręgu w sprawie *Newdow v. U.S. Congress*, 292 F.3d 597 (9th Cir. 2002)²⁴, który uznał za sprzeczne z konstytucyjną zasadą rozdziału Ko-

¹⁸ Oxford University Press, New York 1994. Zob. np. recenzję P. E. Johnsona, *How the Universities Were Lost*, „First Things” 51, March 1995, s. 51-56.

¹⁹ Zob. np. H. J. Berman, *The Secularization of American Legal Education in the Nineteenth and Twentieth Centuries*, „Journal of Legal Education” 27, 1975, s. 382-385.

²⁰ R. C. Cranton, *The Ordinary Religion of the Law School Classroom*, „Journal of Legal Education” 29, 1978, s. 262.

²¹ Zob. np. H. J. Berman, *The Crisis of Legal Education in America*, „Boston College Law Review” 26, 1985, s. 347-352; M. A. Glendon, *A Nation Under Lawyers. How the Crisis in the Legal Profession Is Transforming American Society*, Harvard University Press, Cambridge, Mass. 1994, czy artykuł P. J. Schiltza pod wymownym tytułem: *On Being a Happy, Healthy, and Ethical Member of an Unhappy, Unhealthy and Unethical Profession*, „Vanderbilt Law Review” 52, 1999, s. 871-951.

²² *Santa Fe Independent School District v. Doe*, 530 U.S. 290 (2000), s. 318, cyt. za: W. F. Sullivan, *Indifferentism Redux: Reflections on Catholic Lobbying in the Supreme Court of the United States*, „Notre Dame Law Review” 76, 2001, s. 993.

²³ *Mitchell v. Helms*, 120 S. Ct. 2530 (2000), s. 2551, cyt. za: ibidem, s. 993-994. Być może przejawem takiej postawy jest niedawna decyzja federalnego Sądu Apelacyjnego dla Trzeciego Okręgu z 17 października 2003 r., w której Sąd uznał za zgodne z Konstytucją USA wyłączenie na wniosek prokuratora ze składu ławy przysięgłych osób szczególnie zaangażowanych religijnie – United States v. DeJesus, <http://caselaw.lp.findlaw.com/data2/circs/3rd/021394p.pdf>. Zob. komentarz S. F. Colb, *Too Religious for the Jury? A Federal Court Upholds Peremptory Challenges Based on Religious Involvement*, <http://writ.news.findlaw.com/colb/20031105.html>.

²⁴ Tekst decyzji np. na <http://news.findlaw.com/cnn/docs/conlaw/newdowus62602opn.pdf>. 11 listopada 2003 r. Sąd Najwyższy USA zapowiedział, że rozpatrzy tę sprawę w przyszłym roku. Zob. np. *One Nation, Under God?*, <http://www.cbsnews.com/stories/2003/10/14/national/main577944.shtml>.

ściola od państwa – z uwagi na odniesienie do Boga – odmawianie przed rozpoczęciem lekcji w szkołach publicznych przysięgi na wierność fladze amerykańskiej, zawierającej słowa o „jednym i niepodzielnym narodzie w obliczu Boga”²⁵.

Jednym z wyrazów tego typu postaw jest fakt, że osoba Jana Pawła II, niekiedy nawet w charakterze strony pozwanej, pojawia się w aktach kilkudziesięciu spraw sądowych, z których wymienić można na przykład *O’Hair v. Wojtyła* (1979), *Guardian F. v. Archdiocese of San Antonio* (1994) czy *Thomas John Wolf v. The Roman Catholic Church, His Holiness Pope John Paul II, His Eminence Pio Cardinal Laghi i in.* (1996). Nieco szerzej znana jest jedynie ta pierwsza, w której Madalyn O’Hair, założycielka i ówczesna przewodnicząca stowarzyszenia amerykańskich ateistów – działającego w Austin, w stanie Teksas, *Society of Separationists Inc.* – żądała wydania przez sąd zakazu celebrowania przez Papieża mszy św. w Waszyngtonie. W innej ze spraw wniesionych przez stowarzyszenie do sądu federalnego w San Antonio w 1987 r. (*Shirley v. Scharer* (SA-87-1080) przedmiotem powództwa były m.in. plany amerykańskiej poczty zaoferowania upamiętniającego wizytę Papieża stempla okolicznościowego w miastach, które miał odwiedzić. Papież określony został przez powodów jako „Karol Wojtyła, also known as Pope John Paul II, doing business as the Roman Catholic Church”²⁶.

V. Zostawiając Jana Pawła II doświadczenia z amerykańską Temidą i wracając do jego obecności w tamtejszym czasopiśmiennictwie prawniczym, zobaczmy, komu w pierwszym rzędzie Ojciec Święty zawdzięcza tę obecność. Spośród kilkunastoosobowego grona autorów, w których pracach myśl Jana Pawła II stanowi wyraźny punkt odniesienia, obok wspomnianej M. A. Glendon wymienić należy w pierwszym rzędzie uczonych, którzy nauczaniu Papieża (w wypadku czterech ostatnich – jeszcze jako Karola Wojtyły) poświęcili osobne publikacje, takich jak Russel Hittinger z Tulsa University, John J. Coughlin, O.F.M. z St. John’s University, Samuel J. M. Donnelly z Syracuse University College of Law, Scott FitzGibbon z Boston College Law School, James V. Schall, S.J. z Georgetown University oraz Leslie C. Griffin z University of Houston Law Center czy wreszcie George Huntson Williams (1914-2000)²⁷, nieznanzy w kręgach prawniczych teolog i hi-

²⁵ Lawina komentarzy w tej sprawie dostępna jest w Internecie. Spośród komentarzy akademickich por. np. A. E. Garfield, *A Positive Rights Interpretation of the Establishment Clause*, „*Temple Law Review*” 76, 2003, s. 281-295 (aprobuje orzeczenie) i L. Trinh, *Newdow v. U.S. Congress: One Nation Indivisible*, „*Whittier Law Review*” 24, 2003, s. 807-831 (krytykuje je). W prasie polskiej zob. np. B. Węglarczyk, *Amerykane znów kłóć się o rozdział religii od państwa*, „*Gazeta Wyborcza*” 5 lipca 2002, <http://www1.gazeta.pl/swiat/1,34181,916043.html#dalej>; A. Rogozińska-Wickers, *Z Bogiem czy bez Boga*, „*Rzeczpospolita*” 28 czerwca 2003.

²⁶ G. Taylor, *Atheists Sue over Pope’s Visit. Divine Intervention Rejected*, „*National Law Journal*” 14 September 1987, s. 3. Zob. też np. artykuł S. P. Menefeege, *Crowns and Crosses: The Problems of Politico-Religious Visits as They Relate to the Establishment Clause of the First Amendment*, „*Harvard Journal of Law and Public Policy*” 3, 1980, s. 232 i n., przedstawiający orzeczenia sądów amerykańskich w związku z wizytą Papieża w USA w 1979 r.

²⁷ R. Hittinger, *The Problem of the State in Centesimus Annus*, „*Fordham International Law Journal*” 15, 1992, s. 952-996 i *Natural Law as ‘Law’: Reflections on the Occasion of ‘Veritatis Splendor’*, „*American Journal of Jurisprudence*” 39, 1994, s. 1-32; J. J. Coughlin, *Natural Law, Marriage, and the Thought of Karol Wojtyła*, „*Fordham Urban Law Journal*” 28, 2001, s. 1771-1786; idem, *The Practical Impact of the Com-*

storyk Kościoła z Harvardu, jeden z pierwszych zachodnich biografów Papieża, ekspert w historii Polski, członek Polskiej Akademii Umiejętności. Zaraz po nich na wymienienie zasługują Teresa Stanton Collett z South Texas College of Law²⁸, Charles E. Rice, emerytowany profesor szkoły prawa Notre Dame²⁹, Michael J. Perry z Wake Forest University (do niedawna przez wiele lat związany z Northwestern University)³⁰, Douglas W. Kmiec – pierwszy dziekan nowo utworzonej Ave Maria School of Law, wcześniej związany z Notre Dame i Catholic University of America³¹, David L. Gregory z nowojorskiego St. John's University,³² Daniel Gordon z St. Thomas University School of Law³³, Lucia A. Silecchia ze szkoły prawa wspomnianego Catholic University of America³⁴, J. Gregory Sidak z American Enterprise Institute for Public Policy Research³⁵, John M. Finnis z Oxfordu

mon Good in Catholic Social Thought, „St. John's Law Review” 75, 2001, s. 293-295; S. J. M. Donnelly, *Towards a Personalist Jurisprudence: Basic Insights and Concepts*, „Loyola of Los Angeles Law Review” 28, 1995, s. 547-618; S. FitzGibbon, *Wojtylan Insight into Love and Friendship: Shared Consciousness and the Breakdown of Solidarity*, w: L. Gormally (red.), *Culture of Life, Culture of Death: Proceedings of an International Conference on “the Great Jubilee and the Culture of Life”*, Linacre Centre, London 2002, s. 279-298, oraz – w amerykańskich czasopiśmie prawniczych zwłaszcza *The Failure of the Freedom-Based and Utilitarian Arguments for Assisted Suicide*, „American Journal of Jurisprudence” 42, 1997, s. 211-260, i “True Human Community”: *Catholic Social Thought, Aristotelean Ethics, and the Moral Order of the Business Company*, „Saint Louis University Law Journal” 45, 2001, s. 1243-1279; J. V. Schall (red.), K. Wojtyła, *Person and Community – Selected Essays*, tł. T. Sandok, Peter Lang, New York 1993, „American Journal of Jurisprudence” 39, 1994, s. 499-502, *On Being Dissatisfied with Compromises: Natural Law and Human Rights*, „Loyola Law Review” 38, 1992, s. 289-309 i *A Reflection on the Classical Treatise on Tyranny: The Problem of Democratic Tyranny*, „American Journal of Jurisprudence” 41, 1996, s. 1-19; L. C. Griffin, *Evangelium Vitae: The Law on Abortion*, w: *John Paul II and Moral Theology. Readings in Moral Theology No. 10*, Ch. E. Curran, R. A. McCormick, S. J. (red.), Paulist Press, New York-Mahwah, 1998, s. 92-108. Tekst Griffina, który jako jedyny z wymienionych wyżej autorów, zdaje się być krytyczny wobec stanowiska Papieża, wygłoszony został na konferencji poświęconej *Evangelium vitae* w Uniwersytecie Georgetown w 1995 r.; G. H. Williams, *John Paul II's Concepts of Church, State, and Society*, „Journal of Church and State” 24, 1982, s. 463-496; *The Mind of John Paul II: Origins of His Thought and Action*, Seabury Press, New York 1981. Zob. recenzje tej książki pióra M. A. Schatkin, „Theology Today” 39, 1982, s. 346-348.

²⁸ Np. *Speak No Evil, Seek No Evil, Do No Evil: Client Selection and Cooperation With Evil*, „Fordham Law Review” 66, 1998, s. 1339-1381; *Professional Versus Moral Duty: Accepting Appointments in Unjust Civil Cases*, „Wake Forest Law Review” 32, 1997, s. 635-670; *To Be a Professing Woman*, „Texas Tech Law Review” 127, 1996, s. 1051-1060.

²⁹ *A Cultural Tour of the Legal Landscape: Reflections on Cardinal George's Law and Culture*, „Ave Maria Law Review” 1, 2003, s. 81-112; *Abortion, Euthanasia, and the Need to Build a New 'Culture of Life'*, „Notre Dame Journal of Law, Ethics & Public Policy” 12, 1998, s. 497-528.

³⁰ Oprócz prac przywołanych niżej zob. np. *Religion in Politics*, „U.C. Davis Law Review” 29, 1996, s. 729-791; *Response: The Law Professor as Moral Philosopher?*, „Yale Journal of Law & the Humanities” 11, 1999, s. 415-433; *Giannella Lecture: What Is “Morality” Anyway?*, „Villanova Law Review” 45, 2000, s. 69-104; *Religion, Politics, and Abortion*, „University of Detroit Mercy Law Review” 70, 2001, s. 1-37; *Catholics, the Magisterium, and Moral Controversy: An Argument for Independent Judgment (With Particular Reference to Catholic Law Schools)*, „Dayton Law Review” 26, 2001, s. 293-325.

³¹ Np. *Behind the “Empty Cloud” of Autonomous Reason – Or Why It Doesn't Matter if the Natural Law of Veritatis Splendor is “Real Law”*, „American Journal of Jurisprudence” 39, 1994, s. 37-46; *Is the American Democracy Compatible With the Catholic Faith?*, „American Journal of Jurisprudence” 41, 1996, s. 69-78.

³² Zob. zwłaszcza *From Pope John Paul II to Bono/US2: International Debt Relief Initiatives „In the Name of Love”*, „Boston University International Law Journal” 19, 2001, s. 257-271; *Dorothy Day's Lessons for the Transformation of Work*, „Hofstra Labor Law Journal” 14, 1996, s. 57-150.

³³ *Ex Corde Ecclesiae: The Conflict Created for American Catholic Law Schools*, „Gonzaga Law Review” 34, 1998, s. 125-156; idem (z L. Pertnoy), *Would Alan Dershowitz Be Hired to Teach Law at a Catholic Law School? Catholicizing, Neo-Brandeisizing, and an American Constitutional Policy Response*, „Seattle University Law Review” 23, 1999, s. 355-379.

³⁴ *On Doing Justice & Walking Humbly with God: Catholic Social Thought on Law as a Tool for Building Justice*, „Catholic University Law Review” 46, 1997, s. 1163-1187; *Reflections on the Future of Social Justice*, „Seattle University Law Review” 23, 2000, s. 1121-1154.

³⁵ *To Declare War*, „Duke Law Journal” 41, 1991, s. 27-121; *True God of the Next Justice*, „Constitutional Commentary” 18, 2001, s. 9-50; *Mr. Justice Nemo's Social Statics*, „Texas Law Review” 79, 2001, s. 737-767.

i Notre Dame, członek Papieskiej Komisji Iustitia et Pax (1990-1995) i Papieskiej Akademii Życia³⁶, Robert P. George z Princeton³⁷, Robert John Araujo, S.J. – profesor Gonzaga University School of Law³⁸ i doradca prawny Watykanu (m.in. podczas prac nad Statutem Międzynarodowego Trybunału Karnego, za co otrzymał Papieski Srebrny Medal³⁹), Stephen M. Bainbridge ze szkoły prawa Uniwersytetu Kalifornijskiego w Los Angeles (UCLA). Spośród autorów nie posiadających statusu akademickiego wspomnieć trzeba zwłaszcza Davida A. Daigle'a szeroko prezentującego *Evangelium vitae*⁴⁰, Roberta W. Lannana⁴¹ i Roberta J. Muise'a⁴². Osobno wymienić należy ks. Martina Rhonheimera, profesora etyki i filozofii politycznej Papieskiego Uniwersytetu Świętego Krzyża w Rzymie, który na łamach „American Journal of Jurisprudence” opublikował artykuł dyskutujący *Evangelium vitae* z perspektywy konstytucjonalisty⁴³ – obok wymienionych wyżej opracowań Hittingera, Coughlina i Schalla – jeden z nielicznych w literaturze prawniczej USA poświęcony bezpośrednio nauczaniu Jana Pawła II, czy znanego biografą Papieża George'a Weigle'a⁴⁴. Niemal wszyscy z wymienionych autorów związani są z tradycją prawnonaturalną, a niektórzy – jak Finnis czy George, którzy reprezentują tak zwaną nową teorię prawa naturalnego⁴⁵ – posiadają opinię najwybitniejszych współczesnych filozofów prawa.

Jeśli chodzi o czasopisma wyróżniające się pozytywnie pod interesującym nas względem, to – pomijając „Journal of Church and State”⁴⁶, zajmujący się

³⁶ Zob. J. M. Finnis, *Law, Morality and "Sexual Orientation"*, „Notre Dame Law Review” 69, 1994, s. 1049-1076; *The Good of Marriage and the Morality of Sexual Relations: Some Philosophical and Historical Observations*, „American Journal of Jurisprudence” 41, 1997, s. 97-134; *Punishment's Formative Aim*, „American Journal of Jurisprudence” 44, 1999, s. 91-103.

³⁷ Zob. P. Lee i R. P. George, *What Sex Can Be: Self-Alienation, Illusion, or One-Flesh Union*, „American Journal of Jurisprudence” 42, 1997, s. 135-157; R. P. George, *Public Reason and Political Conflict: Abortion and Homosexuality*, „Yale Law Journal” 106, 1997, s. 2475-2504; *Reason, Freedom, and the Rule of Law: Their Significance in Western Thought*, „Regent University Law Review” 15, 2002, s. 187-194, a także, *The Tyrant State*, „First Things” 67, November 1996, s. 39-42.

³⁸ *Humanitarian Jurisprudence: The Quest for Civility*, „Saint Louis University Law Journal” 40, 1996, s. 715-782; *And God's Justice Shall Become Ours: Reflections on Teaching Law in a Catholic University*, „Regent University Law Review” 11, 1998, s. 37-48; *Realizing a Mission: Teaching Justice as "Right Relationship"*, „St. John's Law Review” 74, 2000, s. 591-604; *The International Personality and Sovereignty of the Holy See*, „Catholic University Law Review” 50, 2001, s. 291-360; *Sovereignty, Human Rights, and Self-Determination: The Meaning of International Law*, „Fordham International Law Journal” 24, 2001, s. 1477-1532.

³⁹ *Honored*, „National Law Journal” 19-26 November 2001, s. 7.

⁴⁰ *Crossing the Threshold of Law with the Gospel of Life*, „Catholic Lawyer” 37, 1997, s. 295-337.

⁴¹ *Catholic Tradition, and the New Catholic Theology and Social Teaching on the Environment*, „Catholic Lawyer” 39, 2000, s. 353-388.

⁴² *Professional Responsibility for Catholic Lawyers: The Judgment of Conscience*, „Notre Dame Law Review” 71, 1996, s. 771-798.

⁴³ *Fundamental Rights, Moral Law, and the Legal Defense of Life in a Constitutional Democracy: A Constitutional Approach to the Encyclical Evangelium Vitae*, „American Journal of Jurisprudence” 43, 1998, s. 135-183.

⁴⁴ *The Just War Tradition and the World After September 11*, „Catholic University Law Review” 51, 2002, s. 689-714.

⁴⁵ Zob. np. R. Hittinger, *A Critique of the New Natural Law Theory*, Notre Dame 1987; C. I. Massini Correas, *The New School of Natural Law – Some Approaches*, „Rechtstheorie” 30, 1999, s. 461-478; Z polskich opracowań: K. Motyka, *Prawo naturalne bez natury, bez prawa i bez Boga? Teoria prawa naturalnego Johna Finnis'a*, w: *Ze sztandarem prawa przez świat. Księga dedykowana Profesorowi Wieniczyłowowi Józefowi von Igelgrund z okazji 85-lecia urodzin*, R. Tokarczyk, K. Motyka (red.), Kraków-Zakamycze 2002, s. 317-333; P. Łabieniec, *Zarys teorii prawa naturalnego Johna Finnis'a*, „Ruch Filozoficzny” 56, 1999, nr 3-4, s. 331-343; idem, *Teoria prawa naturalnego Johna Finnis'a wobec sporu między pozytywizmem prawniczym a doktrynami prawa naturalnego*, „Ius et Lex” 2002, nr 1, 179-209.

⁴⁶ Czasopismo wydawane jest przez funkcjonujący w ramach Uniwersytetu Baylora Instytut Badań Kościół-Państwo im. J. M. Dawson (Waco, Teksas).

między innymi dokumentacją bieżących wydarzeń w tym zakresie i w konsekwencji piszącego o Janie Pawle II w każdym numerze⁴⁷ – najczęściej artykułów z odniesieniami do Ojca Świętego opublikowano na łamach czasopism związanych z katolickim Notre Dame University w stanie Indiana: „Notre Dame Journal of Law, Ethics and Public Policy” (36 prac od 1997 r., tj. od 11 tomu), wydawanego przez Natural Law Institute, i będącego kontynuatorem „Natural Law Forum” – „American Journal of Jurisprudence” (21 – od 1996 r.) oraz „Notre Dame Law Review” (27 od 1982 r.). Za nimi lokują się waszyngtoński „Catholic University Law Review” (25 od 1982 r.) oraz „Catholic Lawyer” – kwartalnik Instytutu Tomasza Morusa z St. John’s University w Nowym Jorku (15 od 1995 r.). Po kilkanaście tekstów z „Janem Pawłem II” znajdziemy w „Brigham Young University Law Review” (17), „University of Detroit Mercy Law Review” (14), „Marquette Law Review” (14), „Regents University Law Review” (13 – od 1997 r.), dziesięć – w „Fordham Law Review”, nieco mniej – w „St. John’s Law Review”, „Journal of Law and Religion” i „Gonzaga Law Review”.

VI. Spośród encyklik Ojca Świętego najczęściej przywoływano *Evangelium vitae* (147 artykułów w *Lexis-Nexis*), a w dalszej kolejności *Centesimus annus*, *Veritatis splendor*, *Laborem exercens*, *Fides et ratio* i *Redemptor hominis* (odpowiednio w 84, 70, 48, 25 i 17 opracowaniach). Pierwszeństwo *Evangelium vitae* wydaje się całkiem naturalne, jako że najbardziej bezpośrednio odnosi się ona do prawa, tak jak je rozumieją prawnicy, to znaczy do pozytywnego prawa ludzkiego mającego za sobą autorytet państwa (Rhonheimer określa to jako aspekt instytucjonalno-jurydyczny⁴⁸), a w dodatku nawołuje do poszanowania prawa do życia w tych kontekstach, w których właśnie w Stanach Zjednoczonych jest ono nie tylko naruszane w praktyce, lecz także kwestionowane na poziomie doktryny etycznej i prawnej.

VII. W pierwszym rzędzie odnosi się to do prawa do życia jeszcze nieurodzonego dziecka, które można też zasadnie określić mianem prawa do urodzenia się. Prawo to od czasu głośnego orzeczenia Sądu Najwyższego w sprawie *Roe v. Wade* (1973)⁴⁹ uważa się *de lege lata* za podporządkowane interesowi matki, mającej – na mocy tego orzeczenia – konstytucyjne prawo do aborcji. Sąd większością 7:2 uznał wówczas za niekonstytucyjne przepisy kodeksu karnego Teksasu (typowe pod tym względem w ówczesnych Stanach Zjednoczonych) zakazujące przerywania ciąży, z wyjątkiem sytuacji, gdy jest to konieczne dla ratowania życia lub zdrowia kobiety. Zdaniem sądu proklamowane przezeń kilka lat wcześniej w orzeczeniu *Gris-*

⁴⁷ Ale tekstów poświęconych bezpośrednio nauczaniu Jana Pawła II jest też niewiele. Obok ww. prac Hittingera i Gregory’ego, zob. G. H. Williams, *John Paul II’s Concepts of Church, State, and Society*, „Journal of Church and State” 24, 1982, s. 463-496 i *John Paul II’s Relations with Non-Catholic States and Current Political Movements*, „Journal of Church and State” 25, 1983, s. 13-55.

⁴⁸ *Fundamental Rights, Moral Law, and the Legal Defense of Life...*, s. 147.

⁴⁹ 310 U.S. 113 (1973). Omówienie i komentarz np. w: S. Frankowski, R. Goldman, E. Łętowska, *Sąd Najwyższy USA. Prawa i wolności obywatelskie*, OSCE, b.r., s. 37-40, 48 i n.; K. Wiak, *Problemy prawnej ochrony życia dziecka poczętego w orzecznictwie Sądu Najwyższego Stanów Zjednoczonych*, „Ethos” 1999, nr 45-46, s. 300-311.

wold v. Connecticut (1967) jako zawarte w Konstytucji implicite prawo do prywatności jest „dostatecznie szerokie, by objąć decyzję kobiety o przerwaniu lub utrzymaniu ciąży”⁵⁰. Jednocześnie – wbrew stanowisku Roe i popierających ją środowisk, utrzymujących, że kobieta ma prawo przerwać ciążę w jakimkolwiek czasie, w jakimkolwiek sposób i z jakichkolwiek powodów – sąd uznał, że prawo to nie jest absolutne i stany „mogą zasadnie dowodzić swych ważnych interesów w ochronie zdrowia, utrzymaniu standardów medycznych i w ochronie potencjalnego życia”. Sąd przyjął tzw. teorię trymestrów, uznając, że w pierwszym z nich jedynym ograniczeniem prawa kobiety jest wymóg przeprowadzenia aborcji przez lekarza. W drugim trymestrze – dopuszczalne są ograniczenia, które mają na względzie zdrowie kobiety, a dopiero w trzecim, po osiągnięciu przez dziecko zdolności do życia poza łonem matki – także takie, które dyktuje interes państwa w ochronie potencjalnego życia. Takie stanowisko byłoby niemożliwe bez przyjęcia przez sąd założenia, że pojęcie osoby w rozumieniu Czternastej Poprawki, zakazującej stanom pozbawiania życia, wolności i mienia bez uczciwego procesu, nie obejmuje – wbrew argumentacji władz Teksasu – dziecka nienarodzonego⁵¹. Mimo upływu czasu i wyraźnego przesunięcia w składzie Sądu Najwyższego na prawo, Roe nie zostało uchylone i mimo pewnych ograniczeń w USA mamy do czynienia z prawną dopuszczalnością „aborcji na żądanie”, czego efektem jest ponad 43 358 000 aborcji przeprowadzonych w latach 1973-2002⁵², co w jakiejś mierze odzwierciedla stosunek do niej Amerykanów⁵³. Pod pewnymi względami, w rezultacie zastąpienia – w *Planned Parenthood v. Casey*, 505 U.S. 833 (1992) za sprawą skądinąd krytycznej wobec Roe sędzi Sandry O’Connor – koncepcji trymestrów koncepcją „nadmiernego ciężaru” (*undue burden*), wolność kobiety w tym względzie uległa rozszerzeniu. Prawo amerykańskie zezwala nawet na stosowaną w zaawansowanym etapie rozwoju płodu tzw. aborcję przy częściowym porodzie (*partial-birth abortion*)⁵⁴, a próby jej prawnego zakazu (za którym opowiada się większość ankietowanych⁵⁵) podejmowane przez legislaturę federalną i legislatury stanowe⁵⁶ spotkały się z wetem prezydenta Clintona w tym pierwszym wypadku bądź z derogującym je orzeczeniem Sądu Najwyższego (*Stenberg v. Carhart* z 2000 r. w odniesieniu do ustawy Nebraski)⁵⁷.

⁵⁰ 410 U.S. 113, 153. Cyt. za: S. Frankowski, R. Goldman, E. Łętowska, op. cit., s. 37-38.

⁵¹ 410 U.S. 113, 158.

⁵² Dane Guttmacher Institute związanego z popierającym prawo do aborcji *Planned Parenthood*. Zob. http://www.mcccl.org/abortion_facts.htm. Podobne dane przedstawia np. Ch. Quint Kalebic, *Children, the Unprotected Minority: A Call for the Reexamination of Children's Rights in Light of Stenberg v. Carhart*, „Regent University Law Review” 15, 2002, s. 224. Zob. też np. R. J. Adamek, *Roe's Days Are Numbered*, „Human Life Review” Fall 2001, s. 69-77; Ch. Lugosi, *The Law of the Sacred Cow: Sacrificing the First Amendment to Defend Abortion on Demand*, „Denver University Law Review” 79, 2001, s. 91-135.

⁵³ Wyniki badań opinii publicznej w tej materii różnią się niekiedy dość istotnie. Por. dane zamieszczone na <http://www.pollingreport.com/abortion.htm>. Ibidem m.in. dane badań dla Fox News, wg których w lipcu 2003 r. w równej części (po 44%) Amerykanie określali się jako raczej *pro-life* i jako raczej *pro-choice*.

⁵⁴Zob. np. T. Goudy, *Slouching Toward Barbarism? The Quest to Limit Partial Birth Abortion After Stenberg v. Carhart*, „West Virginia Law Review” 103, 2000, s. 219-259.

⁵⁵Wg badań ABC News z lipca 2003 – 62%, a wg badań Gallupa dla CNN i USA Today z października 2003 – 68%. Zob. <http://www.pollingreport.com/abortion.htm>.

⁵⁶ 30 stanów uchwaliło stosowne ustawy. Zob. A. M. Gauthier, *Stenberg v. Carhart: Have the States Lost Their Power to Regulate Abortion?*, „New England Law Review” 36, 2002, s. 631.

⁵⁷ 530 US 914 (2000). Zdaniem komentatorów tego samego można oczekiwać po uchwalonym przez Kongres USA i podpisanym przez prezydenta Busha w październiku 2003 r. *Partial-Birth Abortion Ban Act*,

VIII. Drugim przejawem współczesnej „kultury śmierci” jest tzw. prawo do śmierci czy wręcz „prawo do samobójstwa z pomocą lekarza”, o które w USA toczą się boje zarówno w obszarze praktyki i doktryny prawa, jak i w etyce czy teologii⁵⁸. Na terenie prawa i prawoznawstwa nabrały one na sile w ostatnich trzydziestu latach. W 1976 r., nawiązując do swego orzeczenia Sądu Najwyższego USA w sprawie *Doe v. Bolton* (1973) – w myśl którego prawo do prywatności chroni decyzje jednostki dotyczące jej zdrowia – Sąd Najwyższy New Jersey w sprawie *In re Quinlan*⁵⁹ uznał, że właśnie gwarantowane przez ten stan prawo do prywatności uzasadnia żądanie wysunięte przez rodziców w imieniu ich trzyletniej córki znajdującej się w stanie śpiączki, aby odłączono ją od aparatury podtrzymującej jej funkcje życiowe i pozwolono jej umrzeć. Znacznie dalej poszły w swych orzeczeniach sądy apelacyjne Dziewiątego (*Compassion in Dying v. State of Washington*, 1995⁶⁰) i Drugiego (*Quill v. Vacco*, 1996⁶¹) Okręgu, które uznały tzw. prawo do pomocy w samobójstwie, lecz federalny Sąd Najwyższy jednogłośnie uchylił te orzeczenia, tym samym utrzymując w mocy uznane za niekonstytucyjne przez sądy apelacyjne ustawy stanów Waszyngton i Nowy Jork (orzeczenia *Washington v. Glucksberg*⁶² i *Vacco v. Quill*⁶³ z 1997 r.)⁶⁴. Stanowisko Sądu Najwyższego zgodne jest z opinią w tej materii takich stowarzyszeń zawodowych, jak: American Medical Association, American Psychological Association, American Geriatrics Society czy American Bar Association⁶⁵. Jak dotąd prawo do pomocy w samobójstwie zostało zagwarantowane jedynie w stanie Oregon, gdzie przyjęta w 1994 r. ustawa *Death with Dignity Act* została zatwierdzona w referendum z tego samego

jako że nie różni się on zbytnio od uznanej w Stenberg za niekonstytucyjną ustawie Wirginii Zachodniej. Zob. np. komentarz prof. S. F. Colb z Rutgers Law School w Newark, *Sending Out Partial Birth Announcements: Symbolism and Deception by Pro-Life Legislators*, zamieszczony 18 czerwca 2003 r. na stronach internetowych FindLaw: <http://writ.news.findlaw.com/colb/20030618.html>. Wg badań zrealizowanych dla NBC i „Wall Street Journal” po podpisaniu przez G. W. Busha ustawy zakazującej tego rodzaju aborcji poparcie dla zakazu zadeklarowało jedynie 47% badanych, a sprzeciw – 40%. Por. dane z przyp. 53. Odnotujemy, że 17 grudnia 2003 r. Sąd Apelacyjny dla Dziewiątego Okręgu uznał za zgodny z Konstytucją federalną zakaz takich praktyk uchwalony przez legislaturę Ohio. Zob. w tej sprawie np. *Court OKs Law Banning Late-Term Abortion*, http://news.findlaw.com/ap/o/1500/12-17-2003/20031217084501_07.html; S. Ertelt, *Ohio Partial-Birth Abortion Ban Gets Federal Court Approval*, <http://www.prolife.org/state268.html>.

⁵⁸ Problem dyskutowany był już w początkach XX w., ale nie postrzegano go tak ważnym jak obecnie. Badania Amerykańskiego Instytutu Opinii Publicznej oraz Instytutu Gallupa wykazały, że pod koniec lat 30. XX w. 46% Amerykanów popierało eutanazję nieuleczalnie chorych (w Wielkiej Brytanii – prawie 70%). Zob. J. M. Scherer, *Final Rights: An International Comparative Study of Euthanasia Regulations and Right to Die Issues*, 1997, s. 10, podaje za: L. W. Bradbury, *Euthanasia in the Netherlands: Recognizing Mature Minors in Euthanasia Legislation*, „New England Journal of International and Comparative Law” 9, 2003, s. 219.

⁵⁹ *In re Quinlan*, 355 A.2d647 (N.J. 1976).

⁶⁰ *Compassion in Dying v. State of Washington*, 79 F.3d 790 (9th Cir. 1996).

⁶¹ *Quill v. Vacco*, 80 F.3d 716 (2d Cir. 1996).

⁶² *Washington v. Glucksberg*, 521 U.S. 702 (1997).

⁶³ *Vacco v. Quill*, 521 U.S. 793 (1997).

⁶⁴ Wcześniej, w orzeczeniu w sprawie *Cruzan v. Director, Missouri Department of Health*, 497 US 261 (1990), opierając się na zawartym w Czternastej Poprawce zakazie pozbawiania życia, wolności i własności bez prawidłowego procesu, niewielką większością (5:4) odrzucił żądanie rodziców 25 letniej Nancy Cruzan, która od siedmiu lat znajdowała się w tzw. stanie wegetatywnym, by zaprzestać sztucznego podtrzymywania jej przy życiu, lecz motywował to przede wszystkim faktem, że nie wyraziła ona dostatecznie jasno i przekonująco swej woli na wypadek tego rodzaju sytuacji. Zob. S. Frankowski, R. Goldman, E. Łętowska, *op. cit.*, s. 43-45.

⁶⁵ M. W. McConnell, *The Right to Die and the Jurisprudence of Tradition*, „Utah Law Review” 1997, s. 702.

roku⁶⁶, a federalny Sąd Najwyższy odmówił rozpatrzenia odwołania władz stanowych od uznającej ją za zgodną z Konstytucją decyzji Sądu Apelacyjnego dla Dziewiątego Okręgu, co niektórzy interpretują jako pozostawienie tej sprawy w gestii stanów. Mimo że żaden z nich nie poszedł w ślady Oregonu⁶⁷, a poparcie społeczne dla legalizacji pomocy lekarza w samobójstwie słabnie, to jednak wciąż opowiada się za nim większość Amerykanów (według badań Harris Interactive⁶⁸: w 1993 r. – 73%, w 1997 r. – 68%, w 2001 r. – 65%, a w lipcu 2003 r. według badań The Pew Research Center for the People and the Press – 54%⁶⁹). Do końca 2001 r. co najmniej 91 osób skorzystało w Oregonie z takiej pomocy (1998 r. – 16, 1999 r. – 27, 2000 r. – 27, 2001 r. – 21)⁷⁰. Jak można sądzić na podstawie ilości publikacji, za legalizacją pomocy lekarza w samobójstwie opowiada się niemała część amerykańskiej doktryny prawa⁷¹.

IX. Trzecim składnikiem cywilizacji śmierci, wyróżniającym USA spośród państw współczesnego Zachodu, jest kara śmierci, orzekana i wykonywana nawet w stosunku do nieletnich. Od 1976 do 1 lipca 2003 r. wykonano tam 859 egzekucji (w 2000 r. – 85, 2001 r. – 66, 2002 r. – 71, w 1 półroczu 2003 r. – 39), a w celi śmierci znajduje się ponad 3,5 tys. osób⁷². Dotychczas niemal wszystkie sądy, w tym federalny Sąd Najwyższy, uznawały karę śmierci za zgodną z Konstytucją USA⁷³. Nadal, mimo ten-

⁶⁶ W 1997 r. – w kolejnym referendum – przeciwnych odrzuceniu tej ustawy było 60% głosujących i dopiero wtedy weszła ona w życie. Zob. np. B. H. Bix, *Physician-Assisted Suicide and Federalism*, „Notre Dame Journal of Law, Ethics & Public Policy” 17, 2003, s. 61-62.

⁶⁷ Wyborcy stanów: Kalifornia, Maine i Waszyngton odrzucili projekt legalizacji prawa do pomocy w samobójstwie (odpowiednio w 1991, 1993 i 2000 r.). Podobnie uczyniła legislatura Hawajów w 2002 r. ibidem, s. 58-59. Dodajmy, że szereg stanów wystąpiło jako tzw. *amicus curiae* („przyjaciel sądu”), w cytowanych wyżej sprawach Washington v. Glucksberg i Vacco v. Quill: Alabama, Kalifornia, Kolorado, Floryda, Georgia, Illinois, Iowa, Luizjana, Maryland, Michigan, Missisipi, Montana, Nebraska, New Hampshire, Karolina Południowa, Dakota Południowa, Tennessee i Wirginia.

⁶⁸ Podaje za: E. M. Anderson, *Foreword: Bioethics at the Beginning, Middle, and End of Life*, „Notre Dame Journal of Law, Ethics & Public Policy” 17, 2003, s. 11. Zob. przywoływany przez Anderson: H. Taylor, *Harris Interactive, 2-1 Majorities Continue to Support Rights to Both Euthanasia and Doctor-Assisted Suicide*, http://www.harrisinteractive.com/harris_poll/index.asp?PID=278.

⁶⁹ Zob. publikowany 24 lipca 2003 r. raport: The Pew Research Center for the People and the Press, *Religion and Politics, Contention and Consensus: Growing Number Says Islam Encourages Violence Among Followers*, <http://people-press.org/reports/pdf/189.pdf>, s. 20. 54% opowiedziało się za legalizacją „dostarczenia [przez lekarza] terminalnie chorym pacjentom środków kończących ich życie”, ale gdy zapytano o legalizację lekarskiej „pomocy terminalnie chorym pacjentom w popełnieniu samobójstwa” – odpowiedzi pozytywnych było 43%.

⁷⁰ E. M. Anderson, op. cit., s. 62.

⁷¹ Np. R. Dworkin, *Life's Dominion. An Argument about Abortion, Euthanasia and Individual Freedom*, Alfred A. Knopf, New York 1993; J. J. Paust, *The Human Right to Die With Dignity: A Policy-Oriented Essay*, „Human Rights Quarterly” 17, 1995, s. 463-487; M. Strasser, *Assisted Suicide and the Competent Terminally Ill: On Ordinary Treatments and Extraordinary Policies*, „Oregon Law Review” 74, 1995, s. 539-604; M. I. Urofsky, *Leaving the Door Ajar: The Supreme Court and Assisted Suicide*, „University of Richmond Law Review” 32, 1998, s. 313-405 i *Justifying Assisted Suicide: Comments on the Ongoing Debate*, „Notre Dame Journal of Law, Ethics & Public Policy” 14, 2000, s. 893-943; V. J. Samar, *Is the Right to Die Dead?*, „DePaul Law Review” 50, 2000, s. 221-264; B. Grosswald, *The Right to Physician-Assisted Suicide on Demand*, „Law and Policy” 24, 2002, s. 175-198; E. Chemerinsky, *Privacy and the Alaska Constitution: Failing to Fulfill the Promise*, „Alaska Law Review” 20, 2003, s. 29-48. Z polskich opracowań zwłaszcza K. Poklewski-Koziell, *O eutanazji w świetle nowych koncepcji prawniczych*, „Państwo i Prawo” 52, 1997, nr 1, s. 49-58; M. Plachta, „Prawo do umierania”? *Z problematyki regulacji autonomii jednostki w sprawach śmierci i umierania*, „Państwo i Prawo” 52, 1997, nr 3, s. 53-64; idem, *The Right to Die or the Duty to Live: New Legal Parameters of an Old Dilemma*, „Comparative Law Review” 9-10, 1999, s. 27-29.

⁷² Zob. *The Death Penalty in the United States (1976-2003)*, <http://www.clarkprosecutor.org/html/death/dpusa.htm>.

⁷³ Zob. zwłaszcza *Furman v. Georgia*, 408 U.S. 238 (1972) i *Gregg v. Georgia*, 428 U.S. 153 (1976).

dencji spadkowej, karę śmierci za morderstwo akceptuje większość Amerykanów – latem 2003 r. większość ta wynosiła 64% (w 1996 r. – 78%)⁷⁴. Przeciwko tej karze – zniesionej w 12 stanach i Dystrykcie Kolumbia – wypowiedzi się natomiast zdecydowana większość doktryny⁷⁵ oraz między innymi wspomniane wyżej American Bar Association⁷⁶.

X. Za wyraz kultury śmierci uważane są też – niemogące z natury przekazywać życia – związki homoseksualne, które coraz bardziej zyskują prawo obywatelstwa w społeczeństwie amerykańskim, a nawet status małżeństwa. Do niedawna jeszcze Sąd Najwyższy USA nie uważał za sprzeczną z konstytucją penalizację dobrowolnych prywatnych kontaktów seksualnych między dorosłymi osobami, ale 26 czerwca 2003 r. będące wyrazem tego stanowiska, szeroko krytykowane orzeczenie w sprawie *Bowers v. Hardwick*, 478 U.S.186 (1986) zostało uchylone orzeczeniem w sprawie *Lawrence and Garner v. Texas*, 539 US__ (2003). Zdecydowaną większością (6:3), w tym głosami umiarkowanych konserwatywnych sędziów, Sandry Day O'Connor i Anthony'ego Kennedy'ego, Sąd Najwyższy uznał, że indywidualne decyzje dotyczące dobrowolnych i prywatnych stosunków intymnych stanowią wolność, którą chroni Czternasta Poprawka do Konstytucji. Stany nie mogą penalizować takich relacji⁷⁷ – napisał w uzasadnieniu orzeczenia sędzia Kennedy – a ich uczestnicy „są uprawnieni do poszanowania ich życia prywatnego”⁷⁸. W zdaniu odrębnym sędzia Antonin Scalia napisał, że większość sądu stanęła po stronie homoseksualizmu w kulturowej wojnie, która toczy się od dziesięcioleci w USA, a reprezentujący władze Teksasu Charles Rosenthal powiedział, iż sąd „nie pozwolił ludowi stanu Teksas wyznaczyć za pośrednictwem jego wybranych ustawodawców moralnych standardów [...] tego stanu”⁷⁹. W związku z tym orzeczeniem spodziewano się jeszcze większego niż dotychczas nacisku na nadanie statusu małżeństwa parom homoseksualnym lub przynajmniej przyznanie im przywilejów podobnych do tych, które posiadają małżeństwa⁸⁰. Przypuszczenia te potwierdzone zostały 18 listopada 2003 r. decyzją w sprawie *Goodridge v. Department of Public Health*, 440 Mass. 309 (2003), w której Sąd Najwyższy Massachusetts – odmiennie niż jego odpo-

⁷⁴ Zob. cytowany wyżej raport The Pew Research Center, s. 18. Por. wyniki innych badań dostępne na stronach Death Penalty Information Center: <http://deathpenaltyinfo.org/article.php?scid=23&did=210#fox-news7/03>.

⁷⁵ Z nowszych prac zob. np. D. Aarons, *Reflections on the Killing State: A Cultural Study of the Death Penalty in the Twentieth Century United States?*, „Tennessee Law Review” 70, 2003, s. 391-454; J. L. Kirchmeier, *Another Place Beyond Here: The Death Penalty Moratorium Movement in the United States*, „Colorado Law Review” 73, 2002, s. 1-116; Anthony N. Bishop, *The Death Penalty in the United States: An International Human Rights Perspective*, „South Texas Law Review” 43, 2002, s. 1115-1231 i cyt. tam literatura.

⁷⁶ A.B.A., House of Delegates Resolution (Feb. 3, 1997).

⁷⁷ W dniu rozpatrywania sprawy przepisy penalizujące tzw. sodomie obowiązywały w 13 stanach.

⁷⁸ Zob. tekst orzeczenia i zdań odrębnych <http://caselaw.lp.findlaw.com/scripts/getcase.pl?court=US&vol=000&invol=02-102#opinion1>.

⁷⁹ J. Vicini, *In Milestone, Top Court Overturns Sodomy Laws*, FindLaw z 26 czerwca 2003 – <http://news.findlaw.com/news/s/20030626/courtsodomydc.html>.

⁸⁰ Postawy Amerykanów w tym względzie uległy w ostatnich latach istotnym zmianom: w 1996 r. przeciwników takich rozwiązań było 65%, a zwolenników 27%, w lipcu 2003 r. – odpowiednio 53% i 38%. Zob. cytowany wyżej raport The Pew Research Center, s. 2. W badaniach The Pew przeprowadzonych 15-19 października 2003 r. – 59% respondentów wypowiedziało się przeciwko legalizacji małżeństw homoseksualnych (A. Nagourney, *Decision on Gay Marriage Creates a Thorny Issue for 2004 Race*, „New York Times” 19 November 2003, dział A, s. 1, kol. 6).

wiednik w New Jersey (Lewis v. Harris, 5 listopada 2003 r.), a podobnie jak Sądy Najwyższe Hawajów, Alaski i Vermont⁸¹ – uznał stanowy zakaz małżeństw homoseksualnych⁸² za sprzeczny z Konstytucją Massachusetts⁸³. Tym samym Massachusetts dołączył do Vermont, gdzie od 2000 r. na podstawie Act Relating to Civil Unions, Vt. Stat. Ann. tit. 15, §§ 1201-1207 (2001) osoby tej samej płci mogą zawierać tzw. związki cywilne, zapewniające im – jak stanowi ustawa w § 1204(a) – takie same korzyści, ochronę i obowiązki prawne, jakie przyznane są małżonkom⁸⁴.

XI. Z wyjątkiem kary śmierci wymienione wyżej tendencje w kulturze amerykańskiej postrzegane są przez wielu z ich przeciwników jako dzieło współczesnego liberalizmu, który wiedzie Amerykę do biblijnej Gomory. Przedstawiciel tzw. Nowej Prawicy Robert H. Bork winą za to obarcza amerykańskie elity intelektualne, szczególnie zaś Sąd Najwyższy i w ogóle sądownictwo, które stanowią – jego zdaniem – najpotężniejszą siłą kształtującą kulturę amerykańską⁸⁵. Właśnie Sąd Najwyższy, twierdzi Bork, odpowiada za konstytucjonalizację skrajnego indywidualizmu, uczynienie kultury amerykańskiej na wskroś kontrydiktoryjną, za pogłębianie obsesji Amerykanów na punkcie uprawnień przy jednoczesnej, jakby powiedział Petrażycki, atrofii poczucia obowiązku⁸⁶, za moralny relatywizm, upadek autorytetu struktur pośrednich: rodziny, szkoły, władz miejskich i stanowych, prywatnych stowarzyszeń itd.⁸⁷ Bork dostrzega, że nie wystarczy wygrać wybory, by uchronić Amerykę przed kulturowym upadkiem. „Naród polityczny nie jest tym samym czym naród kulturalny; oba mają różnych przywódców i bardzo różne wizje świata. Nawet jeśli konserwatywni polityczni liderzy mają głosy, liberalni liderzy kultury działają i wywierają wpływ tam, gdzie głosy się nie liczą. [...] Jeśli konserwatyści zyskają kontrolę nad Białym Domem i obiema izbami Kongresu, niewiele zmieni się w Hollywood, w sieci wieczornych wiadomości, w uniwersytetach, biuromiastach kościelnych, New York Timesie czy Washington Post. Instytucje, któ-

⁸¹ W odpowiedzi w 1998 r. Alaska i Hawaje uchwaliły poprawki do tamtejszych konstytucji, w myśl których małżeństwo to związek kobiety i mężczyzny.

⁸² Zakaz taki został ustanowiony w 37 stanach.

⁸³ J. Grossman, *Are Bans on Same-Sex Marriage Constitutional? New Jersey Says Yes, But Massachusetts, in a Landmark Decision, Says No*, <http://writ.news.findlaw.com/grossman/20031120.html>. J. M. Schlesinger swój komentarz na temat orzeczenia *Gay-Marriage Issue Is Lifted to New Plane; Massachusetts Ruling Will Force Politicians, Nation to Confront Incendiary Subject*, „Wall Street Journal” (Eastern edition), 19 November 2003, s. A 4, rozpoczyna słowami: „The culture wars just went nuclear”. Por. S. B. Miller, *The Judge on the Front Lines of Culture War*, „Christian Science Monitor” 21 November 2003, <http://www.csmonitor.com/2003/1121/p01s02-usju.html>.

⁸⁴ Cyt. za: G. Johnson, *In Praise of Civil Unions*, „Capital University Law Review” 30, 2002, s. 315. Zob. też np. R. Robson, *Assimilation, Marriage, and Lesbian Liberation*, „Temple Law Review” 75, 2002, s. 709-820; M. J. Strasser, *Same-Sex Marriages and Civil Unions: On Meaning, Free Exercise, and Constitutional Guarantees*, „Loyola University Chicago Law Journal” 33, 2002, s. 597-630. Krytycznie np. D. M. Schowengerdt, *Defending Marriage: A Litigation Strategy to Oppose Same-Sex „Marriage”*, „Regent University Law Review” 14, 2002, s. 487-511; W. Herdlein, *Something Old, Something New: Does the Massachusetts Constitution Provide for Same-Sex „Marriage”?*, „Boston Public Interest Law Journal” 12, 2002, s. 137-182.

⁸⁵ R. H. Bork, *Slouching Towards Gomorrah: Modern Liberalism and American Decline*, Regan Books, New York 1996, s. 96 i n.

⁸⁶ Ibidem, s. 98. Wskazuje na to już w tytule swej znanej książki M. A. Glendon, *Rights Talk: The Impoverishment of Political Discourse*, Free Press, New York 1993.

⁸⁷ R. H. Bork, op. cit., s. 105.

re są przytłaczająco lewicowo-liberalne (89% dziennikarzy głosowało na Billa Clintona w 1992 r.), będą kontynuowały dezinformowanie społeczeństwa i zniekształcanie dyskursu publicznego. [...] Współcześni liberałowie zawładnęli rządem i biurokracją, ponieważ zawładnęli kulturą. Konserwatywne zwycięstwa polityczne zawsze będą mizerne i kruche, o ile konserwatyści nie odzyskają kultury” – pisał⁸⁸.

XII. W bataliach czy wręcz – jak to ujmują niektórzy – wojnie o kulturę w USA, w tym w sporach o kształt tamtejszego prawa, przywoływany jest, bardziej optymistyczny niż Bork, Jan Paweł II, który – przypomnijmy – odwiedzał USA w 1979, 1980, 1984, 1987, 1993, 1995 i 1999 r. Także podczas tych wizyt Papież potępiał kulturę śmierci i upominał się o kulturę życia, wskazując, że ta druga właśnie leży u źródeł Stanów Zjednoczonych. Żegnając się z narodem amerykańskim 8 maja 1995 r., Ojciec Święty przywołał Deklarację niepodległości, Konstytucję i Kartę praw jako strażników demokracji amerykańskiej i jej oparcia na obiektywnym prawie moralnym. „Dokumenty te – powiedział – [...] ucieleśniają niezienne zasady prawa naturalnego, którego trwała prawda i ważność mogą być poznane przez rozum, gdyż jest ono prawem wpisanym przez Boga w ludzkie serca (por. Rz. 2, 25). W centrum wizji moralnej waszych założycielskich dokumentów znajduje się uznanie praw osoby ludzkiej, a w szczególności szacunek dla godności i świętości życia ludzkiego w każdych warunkach i na wszystkich etapach jego rozwoju. Mówię do Ciebie raz jeszcze, Ameryko, w świetle twojej własnej tradycji: kochaj życie, ciesz się życiem, broń życia, od poczęcia do naturalnej śmierci”⁸⁹.

Dwa lata później, przyjmując listy uwierzytelniające ambasadora amerykańskiego przy Stolicy Apostolskiej, Lindy Boggs, Papież – znowu w nawiązaniu do Ojców Założycieli USA i ich przekonania o pochodzących od Stwórcy naturalnych prawach każdego człowieka, w tym prawa do życia – powiedział, że „wiarygodność Stanów Zjednoczonych będzie coraz bardziej zależeć od ich popierania prawdziwej kultury życia i od odnowionego zaangażowania w budowę świata, w którym najsłabsi i najbardziej bezbronni są chciani i chronieni”⁹⁰.

W tym właśnie, bardzo zresztą szerokim, kontekście kultury życia i jej zaprzeczenia – kultury śmierci, nauczanie Jana Pawła II przywoływane jest najczęściej w jurysprudencji amerykańskiej⁹¹. Na pierwszym miejscu wspomnieć należy o publikacjach odnoszących się do aborcji: zarówno

⁸⁸ Ibidem, s. 339.

⁸⁹ *Pope John Paul II, Departing Remarks from New York Visit – 8 October 1995*, <http://www.catholic-forum.com/saints/pope0264iw.htm>. Por. Jan Paweł II, *Brońcie życia zawsze i wszędzie* (Homilia podczas Mszy świętej, Nowy Jork, 7 X), „Osservatore Romano”, 17, 1996, nr 1, s. 18-19.

⁹⁰ *John Paul II on the American Experiment*, „First Things” 82, April 1998, s. 37.

⁹¹ Ten drugi termin, autorstwa Papieża, pojawia się w nawiązaniu do niego w ponad pięćdziesięciu artykułach opublikowanych w tamtejszych czasopiśmie prawniczych (w ok. 25 – występuje „kultura życia”). Obok cyt. wyżej publikacji M. Rhonheimera, Ch. Rice’a, D. A. Daigle’a (przyp. 38, 40 i 26), zob. w szczególności: P. M. Laurence, *He Beareth Not the Sword in Vain: The Church, the Courts, and Capital Punishment*, „Ave Maria Law Review” 1, 2003, s. 215-257; S. M. Parker, *Bringing the „Gospel of Life” to American Jurisprudence: A Religious, Ethical and Philosophical Critique of Federal Funding for Embryonic Stem Cell Research*, „Journal of Contemporary Health Law & Policy” 17, 2001, s. 771-808; Bernard Cardinal Law, *Address: The Pope John XXIII Lecture*, „Catholic University Law Review” 47, 1997, s. 143-150; G. P. Graham,

z uwagi na skalę tego zjawiska w USA, jak i na jego ciężar gatunkowy, właśnie ten problem najczęściej współwystępuje w publikacjach prawniczych z odniesieniami do Papieża⁹². W znacznie mniejszej liczbie publikacji wymieniających Jana Pawła II dyskutowane są zagadnienia eutanazji i pomocy w samobójstwie⁹³ (które zresztą traktują także o aborcji, wskazując niekiedy na związek między tymi praktykami) oraz problem kary śmierci⁹⁴. Jeszcze krótsza jest w tym względzie lista publikacji dotyczących małżeństw homoseksualnych⁹⁵, co związane jest po części z faktem, że kwestia ta stała się przedmiotem szerszej dyskusji dopiero w ostatnich latach.

W pozostałych kwestiach szczegółowych, związanych zresztą z kulturą śmierci – do stanowiska Jana Pawła II odwoływano się w dyskusji na temat sztucznego zapłodnienia⁹⁶, w argumentacji na rzecz prawnego zakazu klonowania⁹⁷ czy badań na komórkami macierzystymi ludzkiego embrionu⁹⁸.

Należy także odnotować kilka opracowań poświęconych zasadzie pomocniczości, wskazujących między innymi na jej związek zarówno z konserwa-

Culture of Life, Culture of Death, „Catholic Lawyer” 41, 2001, s. 237-240. W podobnej liczbie tekstów „culture of death” pojawia się bez odniesień do Jana Pawła II. Zob. np. R. Cohen-Almagor, „Culture of Death” in *the Netherlands: Dutch Perspectives*, „Issues in Law & Medicine” 17, 2001, s. 167-179; S. Adler Channick, *The Myth of Autonomy at the End-of-Life: Questioning the Paradigm of Rights*, „Villanova Law Review” 44, 1999, s. 577-641.

⁹² Zwłaszcza cyt. wyżej prace Rhonheimera, Rice’a, Daigle’a, Parker (przyp. 91), I. J. G. Sidaka, *True God of the Next Justice* (przyp. 35), M. J. Perry’ego, *Religion, Politics, and Abortion* (przyp. 30) oraz: S. A. Rumage, *Resisting the West: The Clinton Administration’s Promotion of Abortion at the 1994 Cairo Conference and the Strength of the Islamic Response*, „California Western International Law Journal” 27, 1996, s. 1-100; G. M. Saylin, *The United Nations International Conference on Population and Development: Religion, Tradition, and Law in Latin America*, „Vanderbilt Journal of Transnational Law” 28, 1995, s. 1245-1280; K. A. Cassidy Goodman, *The Mutation of Choice*, „St. Mary’s Law Journal” 28, 1997, s. 635-663. Przykładem uwzględniania stanowiska Ojca Świętego przez zwolenników prawa do aborcji jest: A. Walen, *Consensual Sex Without Assuming the Risk of Carrying an Unwanted Fetus. Another Foundation for the Right to an Abortion*, „Brooklyn Law Review” 63, 1997, s. 1051-1140. W *Lexis-Nexis* – 365 publikacji, w których występuje „aborcja” i „Jan Paweł II”, do czego dodać należy kolejne 9, w których cytowana jest *Evangelium vitae* bez wymieniania z imienia jej autora. Liczba prac, w których terminy te występują co najmniej po 3 razy jest już znacznie mniejsza – 88. Podobne proporcje zauważyć można w odniesieniu do pozostałych prezentowanych tu zagadnień – zob. niżej.

⁹³ 34/162 prace w *Lexis-Nexis*. Np. R. S. Myers, *An Analysis of the Constitutionality of Laws Banning Assisted Suicide from the Perspective of Catholic Moral Teaching*, „University of Detroit Mercy Law Review” 72, 1995, s. 771-786.

⁹⁴ 69/199 prac w *Lexis-Nexis*. Zob. zwłaszcza: artykuły Rice’a i Daigle’a (przyp. 29 i 40) oraz: T. C. Berg, *Religious Conservatives and the Death Penalty*, „William & Mary Bill of Rights Journal” 9, 2000, s. 31-60, i P. M. Laurence, *He Beareth Not the Sword in Vain: The Church, the Courts, and Capital Punishment*, „Ave Maria Law Review” 1, 2003, s. 215-257.

⁹⁵ 8/45 prac w *Lexis-Nexis*. Zob. zwłaszcza R. C. O’Brien, *Single-Gender Marriage: A Religious Perspective*, „Temple Political & Civil Rights Law Review” 7, 1998, s. 429-484, T. Stanton Collett, *Recognizing Same-Sex Marriage: Asking for the Impossible?*, „Catholic University Law Review” 47, 1998, s. 1245-1269, cyt. wyżej prace A. Koppelman (przyp. 5) oraz D. Orgon Coolidge, *Same-Sex Marriage? Baehr v. Mike and the Meaning of Marriage*, „South Texas Law Review” 38, 1997, s. 1-119, gdzie autor cytuje nie tylko encykliki Jana Pawła II, ale też jego rozprawy przed-papieskie: *Miłość i odpowiedzialność* i *Osoba i wspólnota* (przyp. 129, 131, 148, 155).

⁹⁶ H. M. Alvarez, *Religious Values and Legal Dilemmas in Bioethics: Catholic Teaching and the Law Concerning the New Reproductive Technologies*, „Fordham Urban Law Journal” 30, 2002, s. 107-134.

⁹⁷ Ch. Kalebic, *The Constitutional Question of Cloning Humans: Duplication or Procreation? An Examination of the Constitutional Right to Procreate*, „Southern California Interdisciplinary Law Journal” 8, 1008, s. 229-284; S. J. Werber, *Cloning: A Jewish Law Perspective with a Comparative Study of Other Abrahamic Traditions*, „Seton Hall Law Review” 30, 2000, s. 1114-1181.

⁹⁸ Zob. artykuł S. M. Parker (przyp. 91); S. E. Wills, „Journal of Contemporary Health Law & Policy” 18, 2001, s. 95-145; M. Brodsky, *The Viability of Our Humanity: Will the Supreme Court’s Abortion Jurisprudence Survive the Challenge of Embryonic Stem Cell Research?*, „St. John’s Law Review” 76, 2002, s. 225-252; J. F. Miller, Jr., *Promoting Life?: Embryonic Stem Cell Research Legislation*, „Catholic University Law Review” 52, 2003, s. 437-479.

tywną, jak i liberalną filozofią polityczną, oraz na rolę, jaką zasada ta pełni w Stanach Zjednoczonych i Unii Europejskiej⁹⁹. Odwoływano się w tym względzie między innymi do *Laborem exercens* i *Centesimus annus*, cytując zawartą w drugiej z encyklik Jana Pawła II definicję tej zasady¹⁰⁰. Przywoływano i zarazem kwestionowano pogląd, że Jan Paweł II – zapewne pod wpływem doświadczeń życia w realnym socjalizmie – jest tu bardziej konserwatywny niż jego poprzednicy, co ma wyrażać się w mocnym podkreśleniu negatywnych skutków nadopiekuńczości państwa¹⁰¹. Jak twierdzi Robert K. Vischer interpretacja stanowiska Papieża powinna brać pod uwagę także jego zastrzeżenia pod adresem wolnego rynku i pochwałę aktywnego rządu¹⁰². Francis Canavan – odmiennie – zwraca uwagę, że Jan Paweł II bardziej pozytywnie wypowiadał się o wolnym rynku niż jego bezpośredni poprzednicy¹⁰³, a prywatne przedsięwzięcia gospodarcze chwalił „tonem bardziej entuzjastycznym niż przyzwyczailiśmy się słyszeć w dokumentach papieskich”¹⁰⁴. W kilkunastu co najmniej publikacjach stanowisko Jana Pawła II przywoływane jest w kontekście zasady solidarności i sprawiedliwości społecznej, w szczególności kwestii pomocy najuboższym oraz imigrantom¹⁰⁵.

XIII. Nie mogąc w tym miejscu poświęcić więcej uwagi nawiązaniom do Jana Pawła II w wymienionych wyżej zagadnieniach, należy dodać, iż łączy je również to, że punktem odniesienia większości z nich jest z jednej strony prawo naturalne, z drugiej zaś prawa człowieka. Nie jest zapewne zaskoczeniem, z uwagi na ogólność tych zresztą związanych ze sobą pojęć, jak i charakter nauczania społecznego Kościoła, że stanowisko Ojca Świętego wielokrotnie uwzględniano w pracach ich dotyczących¹⁰⁶. Dostrzega się

⁹⁹ R. K. Vischer, *Subsidiarity as a Principle of Governance: Beyond Devolution*, „Indiana Law Review” 35, 2001, s. 103-142; Ch. Henkel, *The Allocation of Powers in the European Union: A Closer Look at the Principle of Subsidiarity*, „Berkeley Journal of International Law” 20, 2002, s. 359-386. Zob. też np. D. L. Gregory, *Dorothy Day's Lessons for the Transformation of Work*, „Hofstra Labor Law Journal” 14, 1996, s. 57-150.

¹⁰⁰ L. A. Silecchia, *On Doing Justice...* (zob. przyp. 34), s. 1182; R. A. Sirico, *Society, and Entitlements: Understanding and Application*, „Notre Dame Journal of Law, Ethics & Public Policy” 11, 1997, s. 579.

¹⁰¹ Np. ibidem, s. 65.

¹⁰² R. K. Vischer, *Subsidiarity*, s. 112-113. Por. S. M. Bainbridge, *Corporate Decisionmaking and the Moral Rights of Employees: Participatory Management and Natural Law*, „Villanova Law Review” 43, 1998, s. 741-828, którego zdaniem encykliki Jana Pawła II, mimo jego krytyki marksizmu, mają „etatystyczny posmak” (s. 809-810).

¹⁰³ F. Canavan, *The Popes and the Economy*, „Notre Dame Journal of Law, Ethics & Public Policy” 11, 1997, s. 430.

¹⁰⁴ Ibidem, s. 439.

¹⁰⁵ Np. L. A. Silecchia, *On Doing Justice...*, passim, Ch. Firer Hinze, *What Is Work For? A Catholic Ethical Response to a Crucial Issue in U.S. Welfare Reform*, „Notre Dame Journal of Law, Ethics & Public Policy” 11, 1997, s. 649-665; T. Coonan, *There Are No Strangers Among Us: Catholic Social Teachings and U.S. Immigration Law*, „Immigration Law” 40, 2000, s. 105-164.

¹⁰⁶ W Lexis-Nexis „Natural law” współwystępuje z „John Paul II” w 265 pracach (w 68 oba terminy pojawiają się co najmniej po 3 razy). Oprócz cyt. wyżej prac Hittingera, Coughlina i Rice'a zob. w szczególności: S. M. Bainbridge, *Corporate Decisionmaking and the Moral Rights of Employees: Participatory Management and Natural Law*, „Villanova Law Review” 43, 1998, s. 741-828; R. John Kuehn III, *Legally True But Misleading Statements: A Moral Dilemma*, „Notre Dame Journal of Law, Ethics & Public Policy” 14, 2000, s. 589-619; D. L. Gregory, *St. Thomas Aquinas, Jacques Maritain, and Law*, „Catholic Lawyer” 40, 2001, s. 381-399; K. A. Cassidy Goodman, *The Mutation of Choice* (przyp. 92); L. Griffin, *Good Catholics Should Be Rawlsian Liberals*, „Southern California Interdisciplinary Law Journal” 5, 1997, s. 297-373; R. J. Araujo, *International Law Clients: The Wisdom of Natural Law*, „Fordham Urban Law Journal” 28, 2001, s. 1751-1770. W przypadku „human rights” – liczby te wynoszą odpowiednio 366 i 88. Zob. np. M. Shupack,

przy tym na przykład, że przedstawiając kwestię relacji między prawem naturalnym a prawem pozytywnym czy cywilnym, Jan Paweł II, zarówno w *Evangelium vitae*, jak i wcześniej w rozdziale V *Centesimus annus*, stosuje rozumowanie typowe dla współczesnego konstytucjonalizmu i oparte na podstawowych jego zasadach: supremacji prawa nad władzą, podziału władzy oraz ochrony naturalnych praw jednostki, bez których demokracja degeneruje się w tyranie większości¹⁰⁷. Rhonheimer, przedstawiając prawny status aborcji w USA i RFN i rekonstruuje ukryte założenia moralne i prawne kultury śmierci (w tym i to, typowe dla pozytywizmu prawnego, że prawo pozytywne autonomicznie, bez względu na fakty biologiczne czy antropologiczne, wyznacza zakres pojęcia osoby i tym samym ustala, kto jest podmiotem prawa do równego traktowania), wyraża pogląd, iż „nikt nie pragnąłby [...] społeczeństwa i systemu prawnego opartego na takich zasadach”, dodając, że leżą one u podłoża cytowanej wyżej decyzji Sądu Najwyższego USA *Roe v. Wade*¹⁰⁸.

Problem statusu prawa naturalnego i jego relacji do prawa pozytywnego, mający wręcz podstawowe znaczenie dla nauki i praktyki prawa, w kontekście nauczania Jana Pawła II szerzej podejmowany był w kilkunastu innych publikacjach, głównie na łamach „*American Journal of Jurisprudence*”. Wymieńmy dla przykładu obszerny artykuł Russela Hittingera, wykazujący, że w *Veritatis splendor* Jan Paweł II za św. Tomaszem przyjmuje rozumienia prawa naturalnego jako prawa właściwie¹⁰⁹, co ma oczywiście poważne konsekwencje walidacyjne.

XIV. Na osobną, kończącą niniejszy przegląd wzmiankę zasługuje dyskusja nad szkołami prawa w uczelniach katolickich, która rozgorzała po opublikowaniu w 1990 r. Konstytucji apostołskiej o uniwersytetach katolic-

The Churches and Human Rights: Catholic and Protestant Human Rights Views as Reflected in Church Statements, „*Harvard Human Rights Journal*” 6, 1993, 127-157; T. P. Terrell, B. L. McNamee, *Trans-overeignty: Separating Human Rights from Traditional Sovereignty and the Implications for the Ethics of International Law Practice*, „*Fordham International Law Journal*” 17, 1994, s. 459-488; T. Coonan, *There Are No Strangers Among Us: Catholic Social Teachings and U.S. Immigration Law*, „*Catholic Lawyer*” 40, 2000, s. 105-164; M. L. Mack, *Religious Human Rights and the International Human Rights Community: Finding Common Ground – Without Compromise*, „*Notre Dame Journal of Law, Ethics & Public Policy*” 13, 1999, s. 455-497.

¹⁰⁷ M. Rhonheimer, *Fundamental Rights...* (przyp. 43), s. 135.

¹⁰⁸ Podobnie pisał jeden z najwybitniejszych amerykańskich prawników katolickich J. T. Noonan, Jr., *The Root and Branch of Roe v. Wade*, „*Nebraska Law Review*” 63, 1994, s. 668-679, upatrujący korzeni *Roe* w pozytywizmie Hansa Kelsena, na gruncie którego – jak to ujął Noonan – „there are no independent, ontological existences to which we respond as persons. Personhood depends on recognition by the law” (s. 668). Warto wszakże zaznaczyć, że będące podstawą dla *Roe* orzeczenie Griswold v. Connecticut, 381 U.S. 479 (1965) jest przykładem prawnonaturalnej interpretacji Konstytucji, stąd niektórzy uważają, iż uchylenie tej decyzji przez Sąd Najwyższy nastąpić może w oparciu o interpretację pozytywistyczną. Zob. R. B. Marcin, *“Posterity in the Preamble and a Positivist Pro-Life Position*, „*American Journal of Jurisprudence*” 38, 1993, s. 295.

¹⁰⁹ *Natural Law as “Law”* (przyp. 27), s. 30-31. Tamże inne głosy w tej dyskusji: G. V. Bradley, *Response to Hittinger*, „*American Journal of Jurisprudence*” 39, 1994, s. 33-36 i D. W. Kmieć, *Behind the “Empty Cloud” of Autonomous Reason – or Why It Doesn’t Matter if the Natural Law of “Veritatis Splendor” is “Real Law”*, „*American Journal of Jurisprudence*” 39, 1994, s. 37-46. Zob. też Ch. E. Curran, *Evangelium Vitae and Its Broader Context*, w: *John Paul II and Moral Theology...* (przyp. 27), 120-133, przeciwstawiający ujęcie Jana Pawła II podejściu Soboru Watykańskiego II. Z innych prac Hittingera zob. np. *Law and Liberty in Veritatis Splendor*, w: *The Splendor of Truth and Health Care: Proceedings of the Fourteenth Workshop for Bishops*, R. E. Smith (red.), Pope John Center, Braintree 1995, s. 29-42; *Veritatis Splendor and the Theology of Natural Law*, w: *Veritatis Splendor and the Renewal of Moral Theology*, J. A. DiNoia, O.P., R. Cessario, O.P. (red.), Scepter Publishers, Princeton 1999.

kich – *Ex corde Ecclesiae*¹¹⁰ wzywającej katolickie wyższe uczelnie do zachowywania i umacniania ich religijnej tożsamości. Również w wypadku tego dokumentu Jana Pawła II za głównego adresata uznać można środowisko akademickie Stanów Zjednoczonych, jako że większość istniejących obecnie uczelni katolickich to uczelnie amerykańskie, a ponadto głównie właśnie one utraciły swój religijny charakter¹¹¹. Jak to ujęła na łamach „New York Timesa” Karen W. Arenson, „od Notre Dame do Georgetown większość katolickich college’ów i uniwersytetów działa podobnie – jako instytucje świeckie, czyniące jedynie pełen szacunku ukłon w opisie swej misji”¹¹². Odnosi się to zwłaszcza do większości spośród około 27 katolickich szkół prawa, które w jeszcze większym stopniu niż ich macierzyste uniwersytety zagubiły swą religijną tożsamość¹¹³, co zresztą dało asumpt do powstania w ostatnich latach kilku nowych¹¹⁴. Dyskusja wokół *Ex corde Ecclesiae*¹¹⁵, toczona także na sympozjach poświęconych jej lub afiliowanym religijnie szkołom prawa¹¹⁶, nie pozbawiona głosów bardzo krytycznych¹¹⁷, dotyczyła zarówno szczegółowych kwestii konstytucyjnych, wynikających z zasady rozdziału Kościoła od państwa, wolności religijnej oraz wolności akademickiej, zakazu dyskryminacji w zatrudnieniu¹¹⁸, jak i sensu istnienia w pluralistycznym społeczeństwie katolickiej szkoły prawa oraz jej pożądanego kształtu¹¹⁹.

Szczególne kontrowersje, także wśród pracowników naukowych uniwersytetów katolickich, wywołały przepisy art. 4 dokumentu, w myśl których „w pracach badawczych i w nauczaniu wszyscy katolicycy pracownicy nauki winni wiernie przyjmować, a wszyscy pozostali respektować, katolicką

¹¹⁰ Tekst przedrukowano także na łamach „Gonzaga Law Review” 34, 1998, s. 157-164.

¹¹¹ Zob. np. J. J. Fitzgerald, *Today’s Catholic Law Schools in Theory and Practice: Are We Preserving Our Identity?*, „Notre Dame Journal of Law, Ethics & Public Policy” 15, 2001, s. 245-306.

¹¹² K. W. Arenson, *Catholic Campuses Face a Showdown on Ties to Church*, „New York Times”, February 5, 1999, Late Edition, Sec. A, s. 1.

¹¹³ Jeśli chodzi o nominalnie katolickie szkoły prawa, to najwięcej krytyki kieruje się pod adresem najsłynniejszej i najstarszej spośród nich, a zarazem mającej najwięcej studentów – Georgetown University Law Center, jednej z 13 jezuickich uczelni prawniczych w USA. Zob. np. cyt. wyżej pracę J. F. Fitzgeralda i jego *Catholic Legal Education. The Insider Story*, „Crisis” 20, 2002, nr 9, s. 26-33. Na temat jezuickiej edukacji prawniczej w interesującym nas kontekście zob. też np. S. M. Barkan, *Jesuit Legal Education: Focusing the Vision*, „Marquette Law Review” 74, 1990, s. 99-117; R. J. Araujo, „*The Harvest Is Plentiful, but the Laborers Are Few*”: *Hiring Practices and Religiously Affiliated Universities*, „University of Richmond Law Review” 30, 1996, s. 713-780.

¹¹⁴ W szczególności Ave Maria School of Law w Ann Arbor, Michigan. Zob. np. R. Lee, *Are Religiously Affiliated Law Schools Obsolete in America? The View of an Outsider Looking in*, „St. John’s Law Review” 74, 2000, s. 655-666.

¹¹⁵ Zob. opracowanie J. Metelskiego: *Ex Corde Ecclesiae (Apostolic Constitution on Catholic Universities): A Bibliography*, http://www.stthomas.edu/libraries/ireland/guides/bibliographies/ex_corde_june_2001_low_speed.pdf.

¹¹⁶ Zob. np. „Journal of College and University Law” 25, 1999, nr 4; „Marquette Law Review” 78, 1995, nr 2; „Regent University Law Review” 11, 1998, nr 1.

¹¹⁷ Wśród krytyków dokumentu znaleźli się prominentni uczeni z uniwersytetów katolickich, w tym rektor Notre Dame – Edward A. Malloy oraz kanclerz Boston College – J. Donald Monan; zob. ich wspólny artykuł „*Ex Corde Ecclesiae*” *Creates an Impasse*, „America” 30 January 1999, s. 6.

¹¹⁸ Zob. np. krytyczny wobec dokumentu artykuł: F. K. Alexander i K. W. Alexander, *The Reassertion of Church Doctrine in American Higher Education: The Legal and Fiscal Implications of the Ex Corde Ecclesiae for Catholic Colleges and Universities in the United States*, „Journal of Law & Education” 29, 2000, s. 149-173 oraz odpowiedź Ch. J. Russo i D. L. Gregory, *The Constitutional Vitality of Ex Corde Ecclesiae and a Response to the Alexanders’ Despair*, „Journal of Law & Education” 30, 2001, s. 307-315.

¹¹⁹ Np. N. P. Cafardi, *Catholic Law Schools and Ex Corde Ecclesiae, Or What Makes a Law School Catholic?*, „Toledo Law Review” 33, 2001, s. 7-17; Ch. Wolfe, *The Ideal of a (Catholic) Law School*, „Marquette Law Review” 78, 1995, s. 487-505. Z najnowszych prac w periodykach nieprawniczych zob. np. M. A. Sargent, *We Hold These Truths. The Mission of a Catholic Law School*, „Commonweal” 25 April 2003, s. 13-16.

doktrynę i moralność” (par. 3), władze zaś takich uczelni powinny unikać zagrażającego ich katolickiej tożsamości ilościowego zdominowania kadry naukowej przez niekatolików (par. 4). Krytycy dopatrywali się w tych przepisach naruszenia zasady równego traktowania w zatrudnieniu, tworzenia w uniwersytetach lepszych i gorszych kategorii pracowników na podstawie kryterium wyznaniowego, a nawet tendencji do przywrócenia systemu kwot dla niekatolickich studentów i członków kadry naukowo-dydaktycznej¹²⁰. Wyrażano też pogląd, że *Ex corde Ecclesiae* stanowi wręcz zagrożenie dla katolickiego szkolnictwa prawniczego. Zdaniem Daniela Gordona ze Szkoły Prawa Uniwersytetu św. Tomasza wyznaczona uczelniom katolickim przez ten dokument misja ewangelizacyjna jest nie do pogodzenia z nastawioną na kształcenie umiejętności misją edukacji prawniczej, co w przypadku implementacji dokumentu może doprowadzić nawet do całkowitego zaniku katolickich szkół prawa w USA w ciągu obecnego stulecia¹²¹.

Większość biorących udział w dyskusji prawników na temat *Ex corde Ecclesiae* była jednak przychylna dokumentowi, a krytyka – kierowana bardziej ku aplikującym go do tamtejszych warunków ustaleniom amerykańskich biskupów – na ogół bardziej stonowana niż ta przytoczona wyżej. Ci, którzy powitali dokument z aprobatą, wyrażali opinię, że autentyczna i naprawdę przepojona duchem Ewangelii edukacja prawnicza stanowić może wsparcie, jakiego potrzebuje Ameryka w obronie kultury życia przed cywilizacją śmierci¹²².

Dobiegliśmy do końca tego bardzo pobieżnego przeglądu obecności Jana Pawła II w jurysprudencji amerykańskiej. Niektóre z wątków tamtejszych debat związane są z konkretnymi instytucjami polityczno-prawnymi Stanów Zjednoczonych, a tym samym do pewnego stopnia specyficzne dla tego kraju, ale są i takie, które mają walor znacznie ogólniejszy i mogą być pouczające także dla nas w Polsce. To jeszcze jeden powód, by powrócić do nich w najbliższej przeszłości.

JOHN PAUL II IN AMERICAN JURISPRUDENCE. A SURVEY OF ISSUES

S u m m a r y

The paper is intended as a bibliographical and introductory essay on the reception of John Paul II's teaching in American legal scholarship. It is based on research into articles published in American legal periodicals over the past 25 years of the current Pontificate, most of which are available in Lexis-Nexis. The research, conducted in November 2003, has

¹²⁰ L. Pertnoy, D. Gordon, *Would Alan Dershowitz Be Hired...* (przyp. 33), s. 376.

¹²¹ D. Gordon, *Ex Corde Ecclesiae: The Conflict Created for American Catholic Law Schools*, „Gonzaga Law Review” 34, 1998, s. 127.

¹²² Zob. np. D. K. DeWolf, R. J. Araujo, *And God's Justice Shall Become Ours: Reflections on Teaching Law in a Catholic University*, „Regent University Law Review” 11, 1998, s. 37-48.

identified over 750 entries of „John Paul II” in law reviews and over 150 in legal news, but a great majority of them refer to the Pope merely incidentally, usually in footnotes. The author attributes this fact to the prevailing opinion in legal academia that there is no room for references to religious authorities in legal discourse and – specifically – to the secularization of American legal education, including that provided by religiously affiliated law schools.

Having quoted several, not only Catholic, legal scholars lamenting that „almost none of the contemporary demands for greater diversity of voices within the academy include a call for a greater presence of the almost totally absent sound of a strong religious sensibility” (Sanford Levinson) and „in America’s legal discourse, Christianity is an unwelcome guest” (William Stuntz), the author lists the academics, legal periodicals and articles that refer to the position of John Paul II more substantially.

The paper continues with an outline of the US legal status of abortion, assisted suicide, death penalty, and same-sex relationships, which constitute both the major dimensions of what the Pope calls in *Veritatis Splendor* and *Evangelium Vitae* a “culture of death” and the major contexts for references to his teaching. The final part of the paper summarizes American debates over Catholic legal education following the Holy Father’s edict *Ex Corde Ecclesiae* and its application in the United States.