
2015 NO. 2

EUROPEAN
OF
LAW

EIZIEHCED1 OT

JOUMAL
H1 ON

STORY

1„WE 1Il|Hll\||K|\|K||\| mım «

2015 I\10.2

EUROPEAN
OP
LAW

EIZIEHEEo1 01

JQUPML
H1 ON

STORY

1@„„„„„! 1II|H|l\||K|\|K||\| mım \

2015 I\10.2

EUROPEAN
OP
LAW

EIZIEHEEo1 01

JQUPML
H1 ON

STORY

1@„„„„„! 1II|H|l\||K|\|K||\| mım \

JOuPnAj_)N
EUROPEAN HISTORY

01/\W

VOL lı / 2015 N0 2

Editorial staff IOURNAL
ON EUROPEAN HISTORY OF LAW:

lUDr. lˇ'hDr_ Stanlslav Balík
Attorncy at Law, Prague, Czech Republic

Prof. Dr. Barna Meze
Faculty of Law, Eötvös-Loránd-University lludapcst, l-ltutgary

Prof.]UDr. lozef Beña, CSc.
Faculty of Law, Comenius University iıı Bratislava,

Slovak Republic
Doc.]UDr. PhDr. Iiñ Bílă, CSc.

Metropolite - University Prague, zeclı Republic
Dr. Piotr Fiedorczyk

Faculty of Law, University of Bialystok. Poland
Alberto Iglesias Ganón, Ph.D.

Charles lll University of Madrid, Spaiıı
Prof. Dr.iur_ Dr. hil. Thomas Ge en, MA

European University fbr Economics andrš/lanagement,
Luxembourg

Prof. Dr. Gábor Hamza
Faculty of Law, Eötvös-Loránd~University Budapest, Hungary

Prof.]UDr. 1 ác Antonín Hrdina, DrSc.
Faculty of Law, S/ıvlcstboheınia University, Plzeñ,

Czech Republic
lUDr. Vilém Knoll. Ph.D.

Faculty of Law, Wcstbolıemia University, Plzcıl,
Czech Republic

Doc. dr. ac. Mirela Kresie
Faculty of law, University of Zagreb, Croatia

Prof. zw. dr hab. Adam Litynski
Faculty of Lavv, University of Silcsia, Katowice, Poland

Doc. Dr. Olga Lysenko
Faculty of Law, Lomonosov Moscow State University, Russia

Tony Murphy
Department of Law St Criıninolo , Sheffield Hallam

University, Ulãy
ao. Univ. Prof. Dr.jur. Christian Neschwara
Faculty of Law, University of Vienna, Austria

Doc. Dr. Dmitry Poldnikov
Faculty of Law, National Research University,
Higher School of Economics, Moscow, Russia

Doc. IUDr. Karel Schelle, CSc.
Faculty of Law, Masaryk University, Bmo, Crech Republic

Dr. Gábor Sehweitzer, Ph.D.
Institute for Legal Studies

of the Hungarian Academy of Sciences. Hungary
Adw. Ewa Stawicka

Attorney at Law, Warsaw, Poland
Dr. Magdolna Szűcs, P|ı.D.

Faculty of Law, University of Now` Sad, Serbia
1UDr. Bc. laromír Tauchen, Ph_D., LL.M.

Faculty of law. Masaryk University, Brno, Czech Republic
Prof. Dr. Wulf Eckart Voll

Faculty of Law, University of Osnabrück, Germany

IOURNAL ON EUROPEAN HISTORY OF LAW
© 2015 STS Science Centre Ltd.
All rights reserved. Neither this publication nor any part of it may be reprotluced, stored in a retreival system, or transmitted in any form or by any means, electronic,
mechanical, photocopying, recording or otherwise, without the prior permission of STS Science Centre Ltd.. Published semiannually by STS Science Centre Ltd. „Journal on

TABLE OF CONTENTS
Dienm! Mrijrr: Höchstgerichtsbarkeit in Deutschland im 19. und 20.]ahrhundert_

Ein rechtshistorischer Rückblick (The Iurisdiction of the Constitutional Justice in Germany
in 19th and 20th Century. Legally-Historical View) _ . . . _ _ . _ _ . . _ _ . _ _ . _ . . _ . _ _ _ . _ . _ _ . _ _ 2

Christaplı Schmetterer: Die Kompetenz zur Regelung des Militärstrafverfahrens in Österreích(-Ungarn)
(The Competency to Enact Rules for Military Criminal Proeedure in Austra(-Hungary) _ _ . . 7

István Stlpta: Rituale Blutanklage in Ungarn im lahre 1883 (Ritual blood libel in Hungary in 1883) _ _ _ 13
Zoltán [_ Tóth: Statutory Regulation of Capital Punishment in Hungary during

the Horthy Era and World War ll _ _ _ . . _ . _ _ _ . _ _ _ _ _ _ . _ _ _ _ _ _ _ _ _ . _ _ . _ _ _ _ _ _ 23
Iván Halász: The Instítutional Framework and Methods of the Implementation

of Soviet Legal Ideas in the Czechoslovakia and Hungary during Stalinism . . _ _ _ . . . _ _ 29
Ádám Ríxer: General and Legal Meaning of Civil Society in Hungary from tlıe Beginning till 1989. _ _ _ _ 38
Anna Kliınııszewska: The Reception of the French Commercial Law on the Polish Lands

in the First Half of the 19“' Century . _ _ _ . _ _ . _ _ _ _ _ _ _ _ _ _ . _ . . . _ . _ . _ . _ . _ _ 48
Pawel I(acprzak: Rechtliche und organisatorische Grundlagen des Funktionierens

der Arbeitslzıger in Polen in den lahren 1945- 1950 (The Legal and Organizational
Principles of the Labor Camps in Poland 1945-the 19508.) . . . _ _ _ . . _ _ _ . . _ . _ . _ _ _ . _ . . . _ _ _ _ _ _ _ 53

Karol Sieıımrzko: Security of Post-German Movable Property in the First Years after the End
of World War Il in the Light of Selected Cases Considered by the Regional Court
in Gorzów Wielkopolski _ _ _ . _ _ . _ _ . . _ _ . . _ . _ _ _ . _ . . _ _ . _ . _ _ . _ _ _ _ . . _ _ _ _ . _ _ . . _ 61

Kamil Nicıviıiski: Solidarity and the ludiciary in the Polish People's Republic in the Years 1980-1981 _ _ 66
Miriam Laclavfkavá, Adıiarıa Švecavă: Attempts to Unify and Codify Private Law during

the Period of the Inter-war Czechoslovak Republic _ _ . . _ . . . _ . . _ _ . _ . . . _ _ _ 72
lán Štçfaııica: Selected Aspects of the Creation and Development of the Rules

of International Law for the Prosecution of War Criminals . _ . . _ . . _ . _ . . _ _ _ _ _ _ _ _ . _ _ _ . _ _ _ _ _ . _ _ 78
Dmitry Paldníkmr Magna Carta: Disentangling History from Myth in Russia . _ . . . _ . _ . _ _ _ _ _ _ _ 85
Katrin Treskıı, Eııgjëll Liknıeta: The Funds for the Execution of Obligations (Contract)

according to the Albanian Customary Law . _ _ _ _ _ . _ _ _ _ _ _ _ _ . . _ 90
Iván Siklósi: Treasure Trove in Roman Law, in Legal History, and in Modern Legal Systems.

A Brief Summary_ . _ . _ _ _ _ . . . _ _ _ _ _ _ . _ _ _ _ _ . _ _ _ _ . _ _ . _ . . _ 97
Miklós Kelcıneıı: Veränderung der Beschaffenheit der ,,annona militaris" in der spãten Kaiserzeit

(The Meaning Changes of the Annona Militaris in the Later Roman Empire) _ _ _ _ _ _ _ _ 103
[Kínos Erılõdy: The Regula “nasciturus pro iam nato habetur" and the Appearance

of the Expression “mulieris portio" in the Digest and its Consequences . _ . _ . _ _ _ _ . . . _ _ 110
Pál Sáry: The Rules of Condemnation to the Mines in Imperial Rome . . . _ _ . _ . _ . _ _ _ _ _ _ . _ . _ . _ . . _ _ 1 16
IóznfBenke: What Would 'Praetor Paulus' Do in 'Post-Lehman' World? A Comparative

Analysis of Lawmakers' Responses to the Spreading Practice of Fraudulent Transfers'
Novel Ruses in Late Roman Republic's Liquidity Crisis and in 21st Century Hungarian
“Post-Lehman' Crunch: Some Morals of the 'Paulian Action' . . _ _ _ _ . _ . _ _ 122

Arloýfo A. Diaz Brıutista Creıımdes: Notes about Sport Finance in Rome _ . . _ . . _ _ _ . . _ _ . . _ _ . . _ _ _ 139
Michael Canforti: Iohn Wilkes, the Wilkite Lawyers and Locke's Appeal to Law _ . . _ _ _ . _ _ . . _ _ . _ 143
/ifi Bllý: Marxism in the West Thought lnterpretation of Law in Postwar Period _ _ . _ . . . _ _ . _ _ . _ . . _ _ 157
]aEEkZicIiıis1`i: Myth of the Truth in the Heterogeneous Society _ _ _ _ _ _ _ . _ _ _ 161

BOOK REVIEWS

Feıyıvesi Csaba: A kriminalisztika tendenciái. A bűnügyi nyomozás múltja, jelene, jövője _ . _ . _ . . _ . . _ _ 169
Iole Fıırgııolí/Stdıııı Relmıich (Hrsg.): Theodor Mommsen und die Bedeutung des Römischen Rechts

[Tendencíes in Criminalistics: The Past, Present and Future of Criminal lnvestigation] _ _ _ _ _ _ . _ _ _ _ 170
Martin Lälınig (Hrsg.): Zwischenzeit. Rechtsgeschichte der Besatzungsjahre . _ . . _ . _ . . . _ . _ . _ _ . _ _ _ _ _ 171
Gerald Mımıl (Hrsg.): Deutschland und das Protektorat Böhmen und Mähren.

Aus den deutschen diplomatischen Akten von 1939 bis 1945 . _ _ _ _ _ _ _ . . _ _ . . _ _ _ _ 172
Susroıne Lõsclı: Die coniunctio in testamentarischen Verfügungen des klassischen römischen Rechts _ _ _ 173
/lıımı Margıırete Srelentag: lus pontificium cum iure civili coniunctum.

Das Recht der Arrogation in klassischer Zeit . _ _ _ . _ _ _ . . _ . _ . . _ . . . _ _ _ _ . . _ _ _ _ _ 176

REPORTS FROM HISTORY OF LAW

Die Publikationen der Liechtensteinisch%checlıischen Historikerkommission . _ _ . . _ . _ _ _ _ _ . _ _ 184
Iános Zlinszky _ _ _ _ . . _ . _ . . _ . . . _ . . _ _ . _ . _ . _ . _ _ _ . . _ _ _ _ _ . . _ . _ _ 185

Guidelines for authors _ _ _ _ . . _ _ _ . _ . _ _ _ . . . _ _ . _ _ _ _ _ . . . _ _ _ . _ _ _ . _ _ . _ _ _ 188

European History of Law" is a registered trademark of STS Science Centre Ltd.
Issued twíce a year.
Printed in the EU.
ISSN 2042-6402

Joumuum
EUROPEAN HISTORY

O1AW

VOL lı / 2015 N0 2

Editorial staff IOURNAL
ON EUROPEAN HISTORY OF LAW:

IUDr. PhDr_ Stanislav Balík
Attorncy at Law, Prague, Czech Republic

Prof. Dr. Barna Meze
Faculty of Law, Eötvös-Loránd-University liudapcst, l-Itnıgary

Prof. IUDr. lozef Beria, CSc.
Faculty of Law, Comenius University in Bratislava,

Slovak Republic
Doc. IUDr. PhDr. Iiri Bílå, CSc.

Mctropolite - University Prague, zeclı Republic
Dr. Piotr Fiedorczyk

Faculty of Law, University of Bialystok. Poland
Alberto Iglesias Ganón, Ph.D.

Charles Ill University of Madrid, Spain
Prof. Dr.iur. Dr. hil. Thomas Ge en, MA

European University fbr Economics andrš/lanagement,
Luxembourg

Prof. Dr. Gábor Hamza
Faculty of Law, Eütvös-Loránd~University Budapest, Hungary

Prof.]UDr_ I ác Antonin Hrdina, DrSc.
Faculty of Law, R/ıtlestboheınia University, Plzeñ,

Czech Republic
IUDr. Vilém Knoll. Ph_D.

Faculty of Law, Wcstbolıemia University, Plzcıl.
Czech Republic

Doc. dr. ac. Mirela Kresic
Faculty of law, University of Zagreb, Croatia

Prof. zw. dr hab. Adam Litynski
Faculty of Law, University of Silcsia, Katowice, Poland

Doc. Dr. Olga Lysenko
Faculty of Law, Lomonosov Moscow State University, Russia

Tony Murphy
Department of Law St Criıninolo , Sheffield Hallam

University, Ulåy
ao. Univ. Prof. Dr.jur. Christian Neschwara
Faculty of Law, University of Vienna, Austria

Doc. Dr. Dmitry Poldnikov
Faculty of Law, National Research University,
Higher School of Economics, Moscow, Russia

Doc. IUDr. Karel Schelle, CSc.
Faculty of Law, Masaryk University, Bmo, Czech Republic

Dr. Gabor Schweitzer, Ph.D.
Institute for Legal Studies

of the Hungarian Academy of Sciences, Hungary
Adw. Ewa Stawicka

Attorney at Law, Warsaw, Poland
Dr. Magdolna Szücs, PIı_D.

Faculty of Law, University of Now' Sad, Serbia
IUDr. Bc. Iaromír Tauchen, Ph_D., LL.M.

Faculty of law, Masaryk University, Brno, Czech Republic
Prof. Dr. Wulf Eckart Voß

Faculty of Law, University of Osnabrück, Germany

IOURNAL ON EUROPEAN HISTORY OF LAW
© 2015 STS Science Centre Ltd.
All rights reserved. Neither this publication nor any part of it may be reproduced, stored in a retreival system, or transmitted in any form or by any means, electronic,
mechanical, photocopying, recording or otherwise, without the prior permission of STS Science Centre Ltd.. Published semiannually by STS Science Centre Ltd. ,Journal on

TABLE OF CONTENTS
Dienmt Majcr: Höchstgerichtsbarkeit in Deutschland im 19. und 20.]ahrhundert_

Ein rechtshistorischer Rückblick (The Iurisdiction of the Constitutional Iustice in Germany
in 19th and 20th Century. Legally-Historical View) _ _ . . . _ _ _ _ _ _ _ . . _ _ . _ _ . _ _ _ . _ _ _ _ . _ _ _ _ _ _ _ 2

Clıristaplı Sclmıetrerer: Die Kompetenz zur Regelung des Militärstrafverfahrens in Österreich(-Ungarn)
(The Competency to Enact Rules for Military Criminal Procedure in Austra(-Hungary) _ . _ , . _ _ _ 7

István Stipta: Rituale Blutanklage in Ungarn iın lahre 1883 (Ritual blood libel in Hungary in 1883) _ _ _ 13
Zoltán]. Tríth: Statutory Regulation of Capital Punishment in Hungary during

the Horthy Era and World War 11 _ . . _ _ _ _ _ . _ _ . _ _ _ . _ _ _ _ _ _ . _ _ . _ . . . _ _ _ _ . _ _ _ _ _ _ _ _ . _ _ . _ _ _ _ _ _ 23
Iwin Halász: The Institutional Framework and Methods of the Implementation

of Soviet Legal Ideas in the Czechoslovakia and Hungary during Stalinism _ . _ _ . _ . . _ . _ . . _ _ . . _ _ _ _ 29
Ädám Ríxer: General and Legal Meaning of Civil Society in Hungary from the Beginning till 1989. _ _ _ _ 38
Anna Kliınııszewska: The Receptíon of the French Commercial Law on the Polish Lands

in the First Half of the 1911' Century _ _ _ _ . . _ _ _ _ _ . _ . . _ . _ _ _ _ _ . _ _ _ _ _ _ _ _ _ _ _ _ . _ _ . _ _ _ . . _ _ . 48
Pawel Kacprzak: Rechtliche und organisatorische Grundlagen des Funktionierens

der Arbeitslzıger in Polen in den Iahren 1945- 1950 (The Legal and Organizational
Principles of the Labor Camps in Poland 1945-the l9S0s.) _ _ _ _ . _ . . . _ _ _ _ _ _ _ _ _ _ _ _ _ . . _ _ _ _ _ _ _ _ 53

Karol Sieıımszko: Security of Post-German Movable Property in the First Years after the End
of World War ll in the Light of Selected Cases Considered by the Regional Court
in Gorzów Wielkopolski _ _ _ . _ _ _ _ _ _ . . . _ _ . _ _ _ _ _ _ _ _ _ . _ _ . _ _ _ . _ _ _ _ _ _ _ _ _ _ _ . _ . _ _ (›1

Kamil Nicıviıiski: Solidarity and the Iudiciary in the Polish People's Republic in the Years 1980-1981 _ _ 66
Miriam Laclavfkawi, Adıiaııa Svecøvá: Attempts to Unify and Codify Private Law during

the Period of the Inter-war Czechoslovak Republic _ _ . _ . _ _ . . . _ _ _ _ _ . _ . _ . _ _ _ _ _ . _ _ _ . _ _ . _ _ 72
Ián Stqfaııica: Selected Aspects of the Creation and Development of the Rules

of International Law for the Prosecution of War Criminals . _ . . _ . . _ _ _ _ _ _ _ _ _ _ _ . _ . _ _ _ . _ _ _ _ _ . _ _ 78
Dmitry Pøldııikmr Magna Carta: Disentangling History from Myth in Russia . _ _ _ _ _ _ . _ . . . _ _ _ _ _ _ 85
Katrin Treska, Eııgjëll Liknıeta: The Funds for the Execution of Obligations (Contract)

according to the Albanian Customary Law . _ _ . _ _ _ _ _ . _ _ _ _ _ _ _ _ _ _ _ _ _ . _ . _ . _ _ _ . _ _ _ _ 90
Iván Siklási: Treasure Trove in Roman Law, in Legal History, and in Modern Legal Systems.

A Brief Summary_ . _ . _ _ _ _ _ . . _ _ _ _ _ _ . . _ . _ _ _ _ _ _ . _ _ . . . _ _ _ _ . _ _ _ _ _ _ _ _ _ _ . _ _ _ . . _ . _ . _ _ 97
Miklós Kelcıneıı: Veränderung der Beschaffenheit der „annona militaris“ in der späten Kaiserzeit

(The Meaning Changes of the Annona Militaris in the Later Roman Empire) . . . _ . _ . . . _ . _ _ . _ _ _ _ 103
Irina: Erdıíriy: The Regula “nasciturus pro iam nato habetur" and the Appearance

of the Expression “mulieris portio" in the Digest and its Consequences _ _ _ _ . _ _ _ _ . _ _ _ _ 110
Pıíl Sáry: The Rules of Condemnation to the Mines in Imperial Rome _ . . _ . _ _ _ _ . _ _ . _ _ _ _ _ _ _ _ _ . . _ _ 1 16
Iázrıfßenke: What Would 'Praetor Paulus' Do in 'Post-Lehman' World? A Comparative

Analysis of Lawmakers' Responses to the Spreading Practice of Fraudulent Transfers'
Novel Ruses in Late Roman Republie's Liquidity Crisis and in 21st Century Hungarian
`Post~Lehman` Crunch: Some Morals of the 'Paulian Action' . _ _ _ _ _ _ . _ _ . _ _ _ . _ _ . _ . _ . _ _ . _ _ _ _ _ _ 122

Arlohfo A. Diaz Brıutista Creıımdes: Notes about Sport Finance in Rome _ . _ . . _ _ _ _ _ . _ _ _ _ _ _ _ _ 139
Michael Canførti: Iohn Wilkes, the Wilkite Lawyers and Locke's Appeal to Law _ _ . _ . _ . _ _ . _ _ _ 143
]iffB!1)$: Marxism in the West Thought Interpretation of Law in Postwar Period _ _ _ _ . . _ _ _ _ _ . . _ _ . _ _ 157
jmk Zicliıiski: Myth of the Tnıth in the Heterogeneous Society _ _ _ . _ . _ _ _ _ . . . _ _ _ . . _ _ . _ _ _ _ _ _ 161

BOOK REVIEWS

Feıyvesi Csalm: A kriminalisztika tendenciái. A bünügyi nyomozás mültja, ielene, jövóje _ . _ . _ . . _ _ _ _ _ 169
Iole Fargııali/Stıfmı Relmıich (Hrsg_): Theodor Mommsen und die Bedeutung des Römischen Rechts

[Tendencies in Criminalistics: The Past, Present and Future of Criminal Investigation] _ _ . _ _ . _ _ _ _ _ 170
Martin Lälmig (Hrsg_): Zwischenzeit. Rechtsgeschichte der Besatzungsjahre . _ _ _ _ . . . _ _ _ _ _ _ _ _ _ _ _ _ _ _ 171
Gerald Mund (Hrsg.): Deutschland und das Protektorat Böhmen und Mähren.

Aus den deutschen diplomatischen Akten von 1939 bis 1945 _ _ _ _ _ _ _ _ _ _ _ _ . _ _ _ _ _ _ _ _ _ 172
Susanne Lósclı: Die coniunetio in testamentarischen Verfügungen des klassischen römischen Rechts _ _ _ 173
Aıımı Margarete Seelentag: Ius pontificium cum iure civili coniunctum_

Das Recht der Arrogation in klassischer Zeit . _ . _ . . . _ _ . _ . . . _ _ _ _ . . _ _ . _ . _ . . _ . . . _ _ _ _ . . _ _ _ . _ 176

REPORTS FROM HISTORY OF LAW

Die Publikationen der Liechtensteinisch%chechischen Historikerkommission . _ . . _ _ _ _ . _ _ _ _ _ _ 184
Iános Zlinszky _ . . _ _ _ _ . _ _ _ _ _ _ _ _ . _ . _ . . _ _ _ . _ _ . _ . _ _ _ . _ _ _ _ _ _ _ _ . _ _ . _ _ _ . _ _ . _ _ 185

Guidelines for authors _ _ _ _ _ _ _ _ _ _ _ _ . . _ . _ _ _ _ _ _ _ _ . . . _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ . _ _ _ _ _ _ _ _ _ _ 188

European History of Law“ is a registered trademark of STS Science Centre Ltd.
issued twíce a year.
Printed in the EU.
ISSN 2042-6402

Joumuum
EUROPEAN HISTORY

O1AW

VOL lı / 2015 N0 2

Editorial staff IOURNAL
ON EUROPEAN HISTORY OF LAW:

IUDr. PhDr_ Stanislav Balík
Attorncy at Law, Prague, Czech Republic

Prof. Dr. Barna Meze
Faculty of Law, Eötvös-Loránd-University liudapcst, l-Itnıgary

Prof. IUDr. lozef Beria, CSc.
Faculty of Law, Comenius University in Bratislava,

Slovak Republic
Doc. IUDr. PhDr. Iiri Bílå, CSc.

Mctropolite - University Prague, zeclı Republic
Dr. Piotr Fiedorczyk

Faculty of Law, University of Bialystok. Poland
Alberto Iglesias Ganón, Ph.D.

Charles Ill University of Madrid, Spain
Prof. Dr.iur. Dr. hil. Thomas Ge en, MA

European University fbr Economics andrš/lanagement,
Luxembourg

Prof. Dr. Gábor Hamza
Faculty of Law, Eütvös-Loránd~University Budapest, Hungary

Prof.]UDr_ I ác Antonin Hrdina, DrSc.
Faculty of Law, R/ıtlestboheınia University, Plzeñ,

Czech Republic
IUDr. Vilém Knoll. Ph_D.

Faculty of Law, Wcstbolıemia University, Plzcıl.
Czech Republic

Doc. dr. ac. Mirela Kresic
Faculty of law, University of Zagreb, Croatia

Prof. zw. dr hab. Adam Litynski
Faculty of Law, University of Silcsia, Katowice, Poland

Doc. Dr. Olga Lysenko
Faculty of Law, Lomonosov Moscow State University, Russia

Tony Murphy
Department of Law St Criıninolo , Sheffield Hallam

University, Ulåy
ao. Univ. Prof. Dr.jur. Christian Neschwara
Faculty of Law, University of Vienna, Austria

Doc. Dr. Dmitry Poldnikov
Faculty of Law, National Research University,
Higher School of Economics, Moscow, Russia

Doc. IUDr. Karel Schelle, CSc.
Faculty of Law, Masaryk University, Bmo, Czech Republic

Dr. Gabor Schweitzer, Ph.D.
Institute for Legal Studies

of the Hungarian Academy of Sciences, Hungary
Adw. Ewa Stawicka

Attorney at Law, Warsaw, Poland
Dr. Magdolna Szücs, PIı_D.

Faculty of Law, University of Now' Sad, Serbia
IUDr. Bc. Iaromír Tauchen, Ph_D., LL.M.

Faculty of law, Masaryk University, Brno, Czech Republic
Prof. Dr. Wulf Eckart Voß

Faculty of Law, University of Osnabrück, Germany

IOURNAL ON EUROPEAN HISTORY OF LAW
© 2015 STS Science Centre Ltd.
All rights reserved. Neither this publication nor any part of it may be reproduced, stored in a retreival system, or transmitted in any form or by any means, electronic,
mechanical, photocopying, recording or otherwise, without the prior permission of STS Science Centre Ltd.. Published semiannually by STS Science Centre Ltd. ,Journal on

TABLE OF CONTENTS
Dienmt Majcr: Höchstgerichtsbarkeit in Deutschland im 19. und 20.]ahrhundert_

Ein rechtshistorischer Rückblick (The Iurisdiction of the Constitutional Iustice in Germany
in 19th and 20th Century. Legally-Historical View) _ _ . . . _ _ _ _ _ _ _ . . _ _ . _ _ . _ _ _ . _ _ _ _ . _ _ _ _ _ _ _ 2

Clıristaplı Sclmıetrerer: Die Kompetenz zur Regelung des Militärstrafverfahrens in Österreich(-Ungarn)
(The Competency to Enact Rules for Military Criminal Procedure in Austra(-Hungary) _ . _ , . _ _ _ 7

István Stipta: Rituale Blutanklage in Ungarn iın lahre 1883 (Ritual blood libel in Hungary in 1883) _ _ _ 13
Zoltán]. Tríth: Statutory Regulation of Capital Punishment in Hungary during

the Horthy Era and World War 11 _ . . _ _ _ _ _ . _ _ . _ _ _ . _ _ _ _ _ _ . _ _ . _ . . . _ _ _ _ . _ _ _ _ _ _ _ _ . _ _ . _ _ _ _ _ _ 23
Iwin Halász: The Institutional Framework and Methods of the Implementation

of Soviet Legal Ideas in the Czechoslovakia and Hungary during Stalinism _ . _ _ . _ . . _ . _ . . _ _ . . _ _ _ _ 29
Ädám Ríxer: General and Legal Meaning of Civil Society in Hungary from the Beginning till 1989. _ _ _ _ 38
Anna Kliınııszewska: The Receptíon of the French Commercial Law on the Polish Lands

in the First Half of the 1911' Century _ _ _ _ . . _ _ _ _ _ . _ . . _ . _ _ _ _ _ . _ _ _ _ _ _ _ _ _ _ _ _ . _ _ . _ _ _ . . _ _ . 48
Pawel Kacprzak: Rechtliche und organisatorische Grundlagen des Funktionierens

der Arbeitslzıger in Polen in den Iahren 1945- 1950 (The Legal and Organizational
Principles of the Labor Camps in Poland 1945-the l9S0s.) _ _ _ _ . _ . . . _ _ _ _ _ _ _ _ _ _ _ _ _ . . _ _ _ _ _ _ _ _ 53

Karol Sieıımszko: Security of Post-German Movable Property in the First Years after the End
of World War ll in the Light of Selected Cases Considered by the Regional Court
in Gorzów Wielkopolski _ _ _ . _ _ _ _ _ _ . . . _ _ . _ _ _ _ _ _ _ _ _ . _ _ . _ _ _ . _ _ _ _ _ _ _ _ _ _ _ . _ . _ _ (›1

Kamil Nicıviıiski: Solidarity and the Iudiciary in the Polish People's Republic in the Years 1980-1981 _ _ 66
Miriam Laclavfkawi, Adıiaııa Svecøvá: Attempts to Unify and Codify Private Law during

the Period of the Inter-war Czechoslovak Republic _ _ . _ . _ _ . . . _ _ _ _ _ . _ . _ . _ _ _ _ _ . _ _ _ . _ _ . _ _ 72
Ián Stqfaııica: Selected Aspects of the Creation and Development of the Rules

of International Law for the Prosecution of War Criminals . _ . . _ . . _ _ _ _ _ _ _ _ _ _ _ . _ . _ _ _ . _ _ _ _ _ . _ _ 78
Dmitry Pøldııikmr Magna Carta: Disentangling History from Myth in Russia . _ _ _ _ _ _ . _ . . . _ _ _ _ _ _ 85
Katrin Treska, Eııgjëll Liknıeta: The Funds for the Execution of Obligations (Contract)

according to the Albanian Customary Law . _ _ . _ _ _ _ _ . _ _ _ _ _ _ _ _ _ _ _ _ _ . _ . _ . _ _ _ . _ _ _ _ 90
Iván Siklási: Treasure Trove in Roman Law, in Legal History, and in Modern Legal Systems.

A Brief Summary_ . _ . _ _ _ _ _ . . _ _ _ _ _ _ . . _ . _ _ _ _ _ _ . _ _ . . . _ _ _ _ . _ _ _ _ _ _ _ _ _ _ . _ _ _ . . _ . _ . _ _ 97
Miklós Kelcıneıı: Veränderung der Beschaffenheit der „annona militaris“ in der späten Kaiserzeit

(The Meaning Changes of the Annona Militaris in the Later Roman Empire) . . . _ . _ . . . _ . _ _ . _ _ _ _ 103
Irina: Erdıíriy: The Regula “nasciturus pro iam nato habetur" and the Appearance

of the Expression “mulieris portio" in the Digest and its Consequences _ _ _ _ . _ _ _ _ . _ _ _ _ 110
Pıíl Sáry: The Rules of Condemnation to the Mines in Imperial Rome _ . . _ . _ _ _ _ . _ _ . _ _ _ _ _ _ _ _ _ . . _ _ 1 16
Iázrıfßenke: What Would 'Praetor Paulus' Do in 'Post-Lehman' World? A Comparative

Analysis of Lawmakers' Responses to the Spreading Practice of Fraudulent Transfers'
Novel Ruses in Late Roman Republie's Liquidity Crisis and in 21st Century Hungarian
`Post~Lehman` Crunch: Some Morals of the 'Paulian Action' . _ _ _ _ _ _ . _ _ . _ _ _ . _ _ . _ . _ . _ _ . _ _ _ _ _ _ 122

Arlohfo A. Diaz Brıutista Creıımdes: Notes about Sport Finance in Rome _ . _ . . _ _ _ _ _ . _ _ _ _ _ _ _ _ 139
Michael Canførti: Iohn Wilkes, the Wilkite Lawyers and Locke's Appeal to Law _ _ . _ . _ . _ _ . _ _ _ 143
]iffB!1)$: Marxism in the West Thought Interpretation of Law in Postwar Period _ _ _ _ . . _ _ _ _ _ . . _ _ . _ _ 157
jmk Zicliıiski: Myth of the Tnıth in the Heterogeneous Society _ _ _ . _ . _ _ _ _ . . . _ _ _ . . _ _ . _ _ _ _ _ _ 161

BOOK REVIEWS

Feıyvesi Csalm: A kriminalisztika tendenciái. A bünügyi nyomozás mültja, ielene, jövóje _ . _ . _ . . _ _ _ _ _ 169
Iole Fargııali/Stıfmı Relmıich (Hrsg_): Theodor Mommsen und die Bedeutung des Römischen Rechts

[Tendencies in Criminalistics: The Past, Present and Future of Criminal Investigation] _ _ . _ _ . _ _ _ _ _ 170
Martin Lälmig (Hrsg_): Zwischenzeit. Rechtsgeschichte der Besatzungsjahre . _ _ _ _ . . . _ _ _ _ _ _ _ _ _ _ _ _ _ _ 171
Gerald Mund (Hrsg.): Deutschland und das Protektorat Böhmen und Mähren.

Aus den deutschen diplomatischen Akten von 1939 bis 1945 _ _ _ _ _ _ _ _ _ _ _ _ . _ _ _ _ _ _ _ _ _ 172
Susanne Lósclı: Die coniunetio in testamentarischen Verfügungen des klassischen römischen Rechts _ _ _ 173
Aıımı Margarete Seelentag: Ius pontificium cum iure civili coniunctum_

Das Recht der Arrogation in klassischer Zeit . _ . _ . . . _ _ . _ . . . _ _ _ _ . . _ _ . _ . _ . . _ . . . _ _ _ _ . . _ _ _ . _ 176

REPORTS FROM HISTORY OF LAW

Die Publikationen der Liechtensteinisch%chechischen Historikerkommission . _ . . _ _ _ _ . _ _ _ _ _ _ 184
Iános Zlinszky _ . . _ _ _ _ . _ _ _ _ _ _ _ _ . _ . _ . . _ _ _ . _ _ . _ . _ _ _ . _ _ _ _ _ _ _ _ . _ _ . _ _ _ . _ _ . _ _ 185

Guidelines for authors _ _ _ _ _ _ _ _ _ _ _ _ . . _ . _ _ _ _ _ _ _ _ . . . _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ . _ _ _ _ _ _ _ _ _ _ 188

European History of Law“ is a registered trademark of STS Science Centre Ltd.
issued twíce a year.
Printed in the EU.
ISSN 2042-6402

Die Verhandlung von Tiszaeszlár war im Wesentlichen die

_ i " _ _ .Á „`.\, . ' ' _`. ;` . "

Ü `. . 4 \Ăı\ı ı V Ă. - ıc I ı , v ı

4 ;ı ' f .Ăı a " . v\v ' xx C

'Z I _ I _ . ' »l .S . ' _, ' ,

g

7 Í-

2/2015

Rituale Blutanklage in Ungarn im Jahre 1883
(Ritual blood libel in Hungary in 1883)

István Stipta alt

Abstract
This ossrgı onııhiscs the logal lnn`l<gı`onml of the blood libel pı`occs.s` tokoıı pina: in 1882- 1883. lt also gives an ovcri/icw on the nornıs of Him-

gıirion criminol process of that mi onıi their pi`oiniil in the pmxis. The pıipor oniıiıiııcs each process phıisc, including the inıpoı`tıiiıt inoıiıontıi of the
íıiilostigatioıı, orıınıiııotioıı, occıısritioiz and the coılrt litigotion. It olsofollows the tliooiotiool and prooticol dtficioiıcios of the process. Fnrtlıormoro,
the paper sooi`clıo_s`f`or roıısons that lorl to the ritiıol blood libel of ınoılicval horitıigo in Hungary of the civil ora.

Key words: blooıl libol; ritnııl iıını'zloi'; Court proross of Tiszooszlár 1882- 1883; Hungıirioii criminal proL`c.s`_s`.

Am 1. April, 1882 verscliwand ein 1)ienstmädchen mit 14
lahren im ungarisclien Dorf Tiszaeszlár am Theilš. Da sich an
diesem Tag luden aus der Gegcnd im Dorf trafen, verbreitete
sich der Verbraclit, dziss sie das Mädchen tötcteii, und ihren
Blut zum ritiiellen Zweclt, zui` Zubcreitung der Ostermatzc vei`-
wendeten. lšald fing die offizielle Untersuchung an, am Ende
dei`en eine Anltlagc erhoben wurde, und nach der öffentlichcn
Verhandlung ein Urteil getroffen wurde. Der Prozess lief un-
ter grolšem internationalem Interesse, und seine Wirkung in
Ungarn War auch aullergewölinlich Der Beitrag überblicltt die
damaligen ungarisclien Regeln des Strafrechts, die einzelnen
Pliascn des Verliandlungsprozesscs und die Urtcile der Ver-
liandlung.

1. Die Mangelhaftigkeiten des danialigen ungarischeiı
Strafverfahrens

Folge der inangellizıften und wideisprucliliclien ieclitlichen Rc
gelung dcr ungaiischen stızifsiclilichen Rechtsvcifolgung Dei
Veid iclit waie pio/cssrechtlich nicht vei stzirkt woiden ltonnen,
wenn Ungarn uber cine Piozessoidnung des Stiafveifalirens auf
dem Niveau des Zeitalteis veifugt Man kennt, dass die gestal-
tcten Regeln nicht einmal im Bcreicli des Strifrechts /u veiab
solutisieicn sind, es ist jedocli auch eine lustoiisch bewiesene
Tatsache, dass die Reclitsunsiclierlieit wegen des Noimdefi/ites
fast immei /u Missbiauchen der Rechtspiecliung fuliit Am An
fing der l88(1ci lcihie waren beide pro/essiechtlichen Beıeiche

P f*

l

der ungarischen formcllcn Reclitspicchung nicht kodifiziert.
Ein Grund der rechtlichcn Unsichcrlieit War die hinziehende
lustizpolitik von Kálmán Tisza, das anderc Grund war es, dass
die gesetzliche Regelung wurde nicht einmal von der damaligen
Rechtswissenscliaft bestimmt verlangt. Beherrschend war die
organische Auffassung, nach dem das alte Recht auch auf dem
Gebiet des Prozessrechtes bescliützt, liöchstens in altttialisieiter
Weise Weiterentwicltelt werden soll.l

Ein wesentliclier Teil der damaligen prozessrechtlichen Re-
gelii stammten aus dem ständischen Zeitalter, well 1861 die
Enquetc der Landesricliter (Országbírói Értekezlet) dafür, in
Ungarn das historisclie Recht zu behalten_ Die mehi` entwicltel-
te österreicliisclie Prozessordnung aus dem Zeitalter des Neoab-
solutismus wurde von der ungarisclien Nation nicht akzeptiert.
Um die Rcgcln des Strafvcrfalircns zu modei`nisiei`en, crarbeite-
te der Konsiliar des Ministei`iums der lustiz Károly Csemegi -
im Auftrag der Regierung - einen Entwurf mit 122 Pai`agi`aplieii,
der vom Justizminister István Bittó am 6. März, 1872 vor das
Abgeordnetenhaus eingelegt wurde. Da sich das Parlament kurz
danach löste, wurde der wichtige Vorschlag nicht angenommen.
In seiner Oi`dnung No. 4765 schickte der liistizminister ihn
den ungarischen Gerichten als malšgebende Rcgel am 1. Mai,
1872. Das, nach dem Umsclilag des Vorsclilags benannte „Gel-
bes Buch“ spielte in der Rechtsanwendung eine wichtige Rollez
Dabei spielte es auch eine Rolle, dass der Genemlanwalt von
Budapest mit sciner Empfelilung No. 3224 vom 18. Mai, 1872
auch die Staatsaiiwaltscliaften aufriefen, dem Vorschlag zu fol-

ro _ Di`_ Istvíin Stipta, Károli Gz'ispíii` Universitiit der Reformiei`ten Kirclie in Ungarn, Biiclapest
Balogh, Elemér: Die ungzirisclie Strafieclitsltodifikatioii im 19. lalirlitindert. Reclitsgescliiclite und Reclitsgesehelien. (Hrsg.) Thomas Vormlıaum. Band
12. LIT Verlag. Wien/Züricli, 2010. 32-33. p. Diese Frage wird von der Seite des mateiiellen Sti`afi`cclits aiizilysicit im Beitrag von Baló, Szilvia: Tör-
véiiyesség nélkül. Az anyagi jogi legalitás elve a Cseinegi-kódex előtt [Ohne Gcsetzinälšigkeit. Das Prinzip der Lcgalitiit im inateriellen Recht vor dem
Kodex von Csemegi_J In: Koiifeieiicia zi bírói liatalomról és az állampolgái`sági`ól_ (Szerk.: Homoki-Nagy Mária) Szegedi Egyetemi Kiadó. Szeged, 2(11 1.
29-40. p.

2 Bittó, lstvíinı 1872-es igazságiigyıiiiniszteri utasítás. lAnweisung des lustizmiiiisteis von 18721. Jogtudományi Közlöny. V11. évf_ 1872. 4. sz. 29-32.
1 D' C id d V1 . ie ıriii e er erordniing:]ogtudom:'inyi Közlöny. V11. évf. 1872. 4. sz. 13-18. p.

Die Verhandlung von Tiszaeszlár war im Wesentlichen die

. i -- _ _ .J „`,\, _ ' ' .C ;' _ "

Ü 3. . 4 \Äı\¬ ~ V K1 - ıc I ı , v ı

1 3! ' 1 am ii " . w\v ' kw C

'Z 1 _ l . . ' ›Ä .S . ' _, ' ,

`

_ gr

2/2015

Rituale Blutanklage in Ungarn im jahre 1883
(Ritual blood libel in Hungary in 1883)

lstván Stipta alt

Abstract
This essig/ aııııh/ses the legal l›ırokgı'r›uıııl of the blood lilıcl process trıkoıı place in 1882- 1883. It also gives an ovcri›ı'cw on the ııorıııs of Him-

gırríoıı criiııínrrl process of that om und their proıfıril in the pmxís. The pırpcr oxmiıíııcs each process phırsc, includiııg the íıııpoı'tuııt moıiıcnta of the
íıiiwstigırtioıı, orıuiıiııatíoıı, acoıısatioiı and the court litigrrtioıı. It also follows the tlicorctical und μmctiorıl dtficiciıcíos of the process. Frmlıorıiıorc,
the μnpcr smrclıcs for reasons that lcrl to the ritiıal blood libel of ıiıcılicifal lıcrítırgc in Hungary of the civil era.

Kg/ words: lølooıl liløol; rituııl iııurılcr; court process of Tiszaoszlár 1882-1883; Huıigrrmıii crinıimrl process.

Am 1. April, 1882 verschwand ein 1)ienstmädchen mit 14
Jahren im ungarischen Dorf Tiszaeszlár am Theiß_ Da sich an
diesem Tag luden aus der Gegend im Dorf trafen, verbreitete
sich der Verbracht, dass sie das Mädchen tötctcn, und ihren
Blut ztıin ritucllen Zweck, zur Zubereitung der Ostermatzc ver-
wendeten. Bald fing die offizielle Untersuchung an, am Ende
deren eine Anklage erhoben wurde, und nach der öffentlichen
Verhandlung ein Urteil getroffen wurde. Der Prozess lief un-
ter großem internationalem Interesse, und seine Wirkung in
Ungarn war auch außergewöhnlich. Der Beitrag überblickt die
damaligen ungarischen Regeln des Strafrechts, die einzelnen
Phasen des Verlrandlungsprozesscs und die Urteile der Ver-
handlung.

1. Die Mangelhaftigkeiten des damaligen ungarischen
Strafverfahrens

Folge der rnairgcllrafteır und widerspruchlichen rechtlichen Rc
gelung dcr ungarischen strafsiclrliclreır Rechtsverfolgung Der
Vcrd icht ware pro/cssrechtlich nicht ver starkt worden konnen,
wenn Ungarn uber eine Prozessoidnung des Strsfveifalrrcns auf
dem Niveau des Zcitaltcrs veifugt Man kennt, dass die gestal-
teten Regeln nicht einmal im Bereich des Strrfrcchts /u veiab
solutisrcicn sind, es ist iedoch auch eine historisch bewiesene
Tatsache, dass die Rechtsunsiclierhert wegen des Nor mdefi/ites
fast immer /u Missbrauchen der Rechtsprechung fulut Am An
fing der 1880er Icrhie waren beide pro/essrechtlichen Bereiche

P f*

l

der ungarischen formellen Rechtsprechung nicht kodifizicrt.
Ein Grund der rechtlichen Unsicherheit war die hinzichende
Iustizpolitik von Kálmán Tisza, das andere Grund war es, dass
die gesetzliche Regelung wurde nicht einmal von der damaligen
Rechtswissenschaft bestimmt verlangt. Beherrschend war die
organische Auffassung, nach dem das alte Recht auch auf dem
Gebiet des Prozessrechtes beschützt, höchstens in aktualisierter
Weise weiterentwickelt werden so1l.'

Ein wesentlicher Teil der damaligen prozcssrechtlichen Rc-
geln stammten aus dem ständischen Zeitalter, weil 1861 die
Enquetc der Landcsrichter (Országbírói Ertckezlet) dafür, in
Ungarn das historische Recht zu behalten. Die mehr entwickel-
te österreichische Prozessordnung aus dem Zeitalter des Neoab-
solutismus wurde von der ungarischen Nation nicht akzeptiert.
Um die Regeln des Strafverfahrens zu modernisieren, erarbeite-
te der Konsiliar des Ministeriums der Iustiz Károly Cscmegi -
im Auftrag der Regierung - einen Entwurf mit 122 Paragraplrcn,
der vom Justizminister István Bittó am 6. März, 1872 vor das
Abgeordnetenhaus eingelegt wurde. Da sich das Parlament kurz
danach löste, wurde der wichtige Vorschlag nicht angenommen.
In seiner Ordnung No. 4765 schickte der Iustizminister ihn
den ungarischen Gerichten als maßgebende Regel am 1. Mai,
1872. Das, nach dem Umschlag des Vorschlags benannte „Gc1-
bes Buch“ spielte in der Rechtsanwendung eine wichtige Rollez
Dabei spielte es auch eine Rolle, dass der Generalanwalt von
Budapest mit seiner Empfehlung No. 3224 vom 18. Mai, 1872
auch die Staatsanwaltschaften aufriefen, dem Vorschlag zu fol-

ro _ Dr. Istvírn Stipta, Károli Gzispírr' Universitiit der Reformierten Kirche in Ungarn, Budapest.
Balogh, Elemérz Die tıngarisclre Strafrechtskodifikation im 19. Ialrrlıtıntlcrt Rechtsgeschichte und Rechtsgcschehen. (Hrsg.) Thomas Vormbarıiir Band
12. LIT Verlag. Wien/Zürich, 2010. 32-33. p. Diese Frage wird von der Seite des materiellen Strafrcclıts analysiert im Beitrag von Bató, Szilvia: Tör-
vénycsség nélkiil. Az anyagi iogi legalitás clve a Csemegi-kódex elött [Ohne Gcsctzmäßigkcit_ Das Prinzip der Lcgalitiit im materiellen Recht vor dem
Kodex von Cscmegi_] ln: Konfcrencia a birói hatalomról és az :illampolgárságról. (Szerk_: Homoki-Nagy Maria) Szegedi Egycteini 1(iad(›_ Szegcd, 2(11 1.
29-40. p.

2 Bittó, István: 1872-es igazságiigyıniniszteri utasítás. [Anweisung dcs Iustizministers von 1872]. Jogttıdományi Közlöny. V11. évf. 1872. 4. sz_ 29-32.
› D' C rd d V1 . ic irüı e er erortlnung: Iogttıtlornziıryi 1(öz1öny_ V11. évf. 1872. 4. sz_ 13-18. p.

Die Verhandlung von Tiszaeszlár war im Wesentlichen die

. i -- _ _ .J „`,\, _ ' ' .C ;' _ "

Ü 3. . 4 \Äı\¬ ~ V K1 - ıc I ı , v ı

1 3! ' 1 am ii " . w\v ' kw C

'Z 1 _ l . . ' ›Ä .S . ' _, ' ,

`

_ gr

2/2015

Rituale Blutanklage in Ungarn im jahre 1883
(Ritual blood libel in Hungary in 1883)

lstván Stipta alt

Abstract
This essig/ aııııh/ses the legal l›ırokgı'r›uıııl of the blood lilıcl process trıkoıı place in 1882- 1883. It also gives an ovcri›ı'cw on the ııorıııs of Him-

gırríoıı criiııínrrl process of that om und their proıfıril in the pmxís. The pırpcr oxmiıíııcs each process phırsc, includiııg the íıııpoı'tuııt moıiıcnta of the
íıiiwstigırtioıı, orıuiıiııatíoıı, acoıısatioiı and the court litigrrtioıı. It also follows the tlicorctical und μmctiorıl dtficiciıcíos of the process. Frmlıorıiıorc,
the μnpcr smrclıcs for reasons that lcrl to the ritiıal blood libel of ıiıcılicifal lıcrítırgc in Hungary of the civil era.

Kg/ words: lølooıl liløol; rituııl iııurılcr; court process of Tiszaoszlár 1882-1883; Huıigrrmıii crinıimrl process.

Am 1. April, 1882 verschwand ein 1)ienstmädchen mit 14
Jahren im ungarischen Dorf Tiszaeszlár am Theiß_ Da sich an
diesem Tag luden aus der Gegend im Dorf trafen, verbreitete
sich der Verbracht, dass sie das Mädchen tötctcn, und ihren
Blut ztıin ritucllen Zweck, zur Zubereitung der Ostermatzc ver-
wendeten. Bald fing die offizielle Untersuchung an, am Ende
deren eine Anklage erhoben wurde, und nach der öffentlichen
Verhandlung ein Urteil getroffen wurde. Der Prozess lief un-
ter großem internationalem Interesse, und seine Wirkung in
Ungarn war auch außergewöhnlich. Der Beitrag überblickt die
damaligen ungarischen Regeln des Strafrechts, die einzelnen
Phasen des Verlrandlungsprozesscs und die Urteile der Ver-
handlung.

1. Die Mangelhaftigkeiten des damaligen ungarischen
Strafverfahrens

Folge der rnairgcllrafteır und widerspruchlichen rechtlichen Rc
gelung dcr ungarischen strafsiclrliclreır Rechtsverfolgung Der
Vcrd icht ware pro/cssrechtlich nicht ver starkt worden konnen,
wenn Ungarn uber eine Prozessoidnung des Strsfveifalrrcns auf
dem Niveau des Zcitaltcrs veifugt Man kennt, dass die gestal-
teten Regeln nicht einmal im Bereich des Strrfrcchts /u veiab
solutisrcicn sind, es ist iedoch auch eine historisch bewiesene
Tatsache, dass die Rechtsunsiclierhert wegen des Nor mdefi/ites
fast immer /u Missbrauchen der Rechtsprechung fulut Am An
fing der 1880er Icrhie waren beide pro/essrechtlichen Bereiche

P f*

l

der ungarischen formellen Rechtsprechung nicht kodifizicrt.
Ein Grund der rechtlichen Unsicherheit war die hinzichende
Iustizpolitik von Kálmán Tisza, das andere Grund war es, dass
die gesetzliche Regelung wurde nicht einmal von der damaligen
Rechtswissenschaft bestimmt verlangt. Beherrschend war die
organische Auffassung, nach dem das alte Recht auch auf dem
Gebiet des Prozessrechtes beschützt, höchstens in aktualisierter
Weise weiterentwickelt werden so1l.'

Ein wesentlicher Teil der damaligen prozcssrechtlichen Rc-
geln stammten aus dem ständischen Zeitalter, weil 1861 die
Enquetc der Landcsrichter (Országbírói Ertckezlet) dafür, in
Ungarn das historische Recht zu behalten. Die mehr entwickel-
te österreichische Prozessordnung aus dem Zeitalter des Neoab-
solutismus wurde von der ungarischen Nation nicht akzeptiert.
Um die Regeln des Strafverfahrens zu modernisieren, erarbeite-
te der Konsiliar des Ministeriums der Iustiz Károly Cscmegi -
im Auftrag der Regierung - einen Entwurf mit 122 Paragraplrcn,
der vom Justizminister István Bittó am 6. März, 1872 vor das
Abgeordnetenhaus eingelegt wurde. Da sich das Parlament kurz
danach löste, wurde der wichtige Vorschlag nicht angenommen.
In seiner Ordnung No. 4765 schickte der Iustizminister ihn
den ungarischen Gerichten als maßgebende Regel am 1. Mai,
1872. Das, nach dem Umschlag des Vorschlags benannte „Gc1-
bes Buch“ spielte in der Rechtsanwendung eine wichtige Rollez
Dabei spielte es auch eine Rolle, dass der Generalanwalt von
Budapest mit seiner Empfehlung No. 3224 vom 18. Mai, 1872
auch die Staatsanwaltschaften aufriefen, dem Vorschlag zu fol-

ro _ Dr. Istvírn Stipta, Károli Gzispírr' Universitiit der Reformierten Kirche in Ungarn, Budapest.
Balogh, Elemérz Die tıngarisclre Strafrechtskodifikation im 19. Ialrrlıtıntlcrt Rechtsgeschichte und Rechtsgcschehen. (Hrsg.) Thomas Vormbarıiir Band
12. LIT Verlag. Wien/Zürich, 2010. 32-33. p. Diese Frage wird von der Seite des materiellen Strafrcclıts analysiert im Beitrag von Bató, Szilvia: Tör-
vénycsség nélkiil. Az anyagi iogi legalitás clve a Csemegi-kódex elött [Ohne Gcsctzmäßigkcit_ Das Prinzip der Lcgalitiit im materiellen Recht vor dem
Kodex von Cscmegi_] ln: Konfcrencia a birói hatalomról és az :illampolgárságról. (Szerk_: Homoki-Nagy Maria) Szegedi Egycteini 1(iad(›_ Szegcd, 2(11 1.
29-40. p.

2 Bittó, István: 1872-es igazságiigyıniniszteri utasítás. [Anweisung dcs Iustizministers von 1872]. Jogttıdományi Közlöny. V11. évf. 1872. 4. sz_ 29-32.
› D' C rd d V1 . ic irüı e er erortlnung: Iogttıtlornziıryi 1(öz1öny_ V11. évf. 1872. 4. sz_ 13-18. p.

m-- f
IOURNAL ON EUROPEAN HISTORY OF LAW

gen. ln der Verhandlung wurde ıneistens auf diese Rechtsquelle
mit zweifelhafter Normativität verwiesen.

Eine gründliche, die Analyse der einzelnen Urteile vorausset-
zende Forschung könnte entscheiden, laut welcher Rechtsnor-
men und Reehtsprinzipien die Rechtsprechung in den 1880er
Iahren in Ungarn lief. lm Allgemeinen ist es festzustellen, dass
während der Zeit der großen Verhandlung das Strafverfahren
laut der Rechtsprechung der königlichen Kurie, des Gelben
Buchs, der dessen Vollstreckung dienenden Ordnungen des
Generalstaatsanwalts und des lnnenministers, der Ordnung
des lnnenministers vom 15. August, 1880, der weiterlebenden
Bräuche und der einzelnen Regeln des Zivilprozessrechts (1) lief.
Die entscheidenden Strafrichter verwendeten oft die damaligen
wissenschaftlichen Werke, besonders das Buch „Strafrechtsleh-
re“ von Tivadar Pauler, in dem der Autor - der während des
Verfahrens lustizminister war - für die veraltete gebundene
Beweiswürdigung eine Stellung nahm.3 Eine von den bitteren
Lehren der Strafverhandlung des Iahrhunderts ist, dass sich im
Iahre 1883 in Ungarn immer noch die individuelle Rechtsauf-
fassung, die so genannte Rechtspraxis im Bereich der Strafrecht-
sprechung - in solchem empfindlichen Bereich des Staats- und
Gesellschaftsleben - durchsetzte. Die Rechtsprechung war nicht
einheitlich, der Partikularisınus endete nicht, die Rechtsanwen-
dung war in den verschiedenen Teilen des Landes abweichend.

Die maßgebenden Freiheitsgarantien des Strafprozesses, die
deklarierten Verfahrensgrundsätze setzten sich widersprüchlich
durch. Laut des Strafverteidigers im Verfahren Károly Eötvös
„hatte Ungarn damals ein besonderes Strafverfahrenssystem.
Ein verwickeltes System der Öffentlichkeit und des geheimen
Verfahrens, der Mündlichkeit und der Schriftlichkeit. Während
der Ermittlung konnte niemand, nicht einmal sein Rechtsver-
treter, Verteidiger mit dem Beschuldigter kontaktieren. ln die
Akten der Untersuchung konnte niemand, nicht einmal der
Verteidiger einsehen.“ Die Dauer der Untersuchung wurde
auch nicht beschränkt, ihre Anordnung und Terminierung hing
vom Untersuchungsrichter. Die Ordnung der Durchsetzung der

Strafınacht war zentralisiert, sie befolgte in der Erınittlungspha-
se das Prinzip der lnquisition. Das inquisitorische Verfahren
war auch laut Károly Gsemegi „das aus dem lnstinkt der Staats-
ınacht staınınende System des Mystizisınus, der Geheiınnisvöl-
ligkeit, des Formalismus und der Subtilitäten.“4

„Welches Land konstitutionell wurde, umgestaltete sein Sy-
stem zum akkusatorischen Verfahren.“ Das geschah noch nicht
im damaligen Ungarn.5 Während des Gerichtsverfahrens stell-
te es sich heraus, dass das akkusatorische Verfahren, das von
den Zeitgenossen für erwünscht und von dem geltenden Recht
für nachahınenswert gehalten wurde, setzte sich in der Praxis
widersprüchlich durch. Der öffentliche Ankläger verfügte über
das Recht zu beantragen, das jedoch bezog sich nicht auf, den
ganzen Prozess anzutreiben, sondern lediglich die als Prozes-
sphasc betrachtete Vorprüfung zu veranlassen. Auch innerhalb
dessen \var es unklar, wie und wie tiefgründig die Anträge der
Staatsanwaltschaft die Prüfungshandlungen bestimmen kön-
nen. Man findet keine Verfügung nicht einmal davon, \velche
prozessrechtlichen Konsequenzen die Anklagerücknahme durch
den Staatsanwalt während der Untersuchung hatte. Es forınte
sich ein auch die Praxis paralysierender Widerspruch auch in
diesem Fall zwischen den Bestimmungen von der Öffentlich-
keit und der Kompetenz des Staatsanwalts im Gelben Buch und
iın Gesetz von der Staatsanwaltschaft (Gesetz Nr. XXX111 vom
187l).°

Wegen der dogmatischen Unbestimmtheit des ungarischen
Prozessrechts separierten sich klar die einzelnen Phasen des Ver-
fahrens, und nicht einmal die Regelung in Bezug auf die Rechts-
stellung der Personen im Gerichtsverfahren war eindeutig. Das
Gelbe Buch unterschied zwischen der Vorermittlung und der
Untersuchung.7 Diese zweifache Bezeichnung mit verschlim-
ınerter Terminologie täuschte vor, dass der Prozess auch eine
ordentliche Ermittlungsphase hatte. Die Rechtswissenschaft
kritisierte scharf die Tatsache, dass im Prozess zwei verschiede-
ne Behörden (die Polizei und das Gericht) mit gleichen Verrich-
tungen beschäftigt wurden. Vom Aspekt des Gerichtsverfahrens

3 Pauler, Tivadar: Büntetöjogtan. 11. kötet. Anyagi büntetöjog különös resze. Alaki hüntetöjog. [Strafrechtslehre. 2. Band, 2. Besonderer Teil des mate-

4

5

6

7

L_

riellen Strafrechts. Forınelles Strafrecht.[2. kiad. Pest, 1870. (im Weiteren: Pauler) 421-431. p. Die \veiteren ınaßgehenden rechtswissenschaftlichen
Werke: Kautz, Gusztáv: A magyar büntetö jog es eljárás tankönyve különös tekintettel a gyakorlati élet igényeire is. [Das Lehrbuch des ungarischen
Strafrechts und - Prozesses mit besonderer Hinsicht auch auf die Ansprüche des praktischen Lel›ens.[Pest, 1873.; Magyar btinvádi eljíıras törveny-
székck elött. Törvényjavaslat. Keszitette [Akkusatorisches Verfahren in Ungarn vor den Gerichtshöfern. Hergestellt von] Csemegi, l(aro1y. Bp., 1882.;
Bünvadi eljánis a törvényszékek elött. Szokasjogi forrásokból összeallitotta [Akkusatorisches Verfahren vor den Geriehtshöfern. Von gewohnheitsrecht-
lichen Quellen zusaınınengestellt von] Payer, László. Bövített különlenyomat a Iogtudomanyi 1(<"›zlönyhö1. [Erweiterte Sonderausdruek vom Rechtswis-
senschaftlichen Amtsl›1att.] Bp., 1884.; Bünvadi eljzirás a törvényszékek elött. Szokíısjogi forrzisokból összeallitotta [Akkusatorisches Verfahren vor den
Gerichtshöfern. Von gewohnheitsrechtlichen Quellen zusaınmengestellt von] Payer, László. Míısodik füzet. [Zweites Heft] Bp., 1885.; Payer, László:
A ınagyar bünvadi eljáras ınai érvényeben. [Das geltende akkusatorische Verfahren in Ungarn.] 2. kiad. Bp., 1887.; Szekacs, Ferencz: A magyar büntetö
eljárás kezikönyve [Das Handbuch des ungarischen Strafverfahrens] 2. kiad. Bp. 1887. (im Weiteren: Szekäcs).
Pau1er352-353. p.; Eötvös, Károly: A nagy per, ınely ezcr éve folyik s mcg sincs vége. [Die große Verhandlung, die seit 1000 Iahren läuft, und trotzdcın
ist es noch nicht zu En(1e.[Revai testvérek lrodalmi lntézet Rt, Budapest, 1904. (im Weiteren: Eötvös) 111. 157. p.; Szekács 412-413. p.
Tervezet [Entwurf] 1882. 15. p. Es existierte auch ein gegenteiliger Standpunkt; in der Zeit des Gerichtsverfahrens argurneııtierte Gusztav Beksics „im
lnteresse der Geltendınachung der ungarischen Staatsidee“ für den akkusatorischen Prozess. Magyar Iogaszegyleti Ertekezések X11. köt. A büntetô
biróságok szervezete és hatósagi köre, tekintettel a magyar bünvadi eljaıíıs tervezetere. 1883. míırcius 19 es jünius l között folyt vita. [Aufsätze der
ungarischen Iuristenvereins. X11. Band. Die Organisation untl Kompetenzen der Strafgerichte angesichts des Entwurfs des ungarischen akkusatorischen
Prozesses] Bp., 1884. 64. p. _'
Nánasi, László: A ınagyar kiralyi ügyészseg törtenete 1871-1945. [Die Geschichte der ungarischen königlichen Staatsanwaltschaft.[Legföbb Ugyesz-
ség. Bp., 201 1. (im Weiteren: Náııási) 86. p.; Die Dokumente von [ózsef Bary in Beziehung ınit der Untersuchung von Tiszaeszlíır. Orszagos Széchenyi
Könyvtar. Kézirattar. [Landesbibliothek Széchényi, Manuscriptarchiv.] Fol. Hung. 1847/1-11. (im Weiteren: OSZ1(Bary) 671-672. p.
Dr. Baumgarten, lzidorı Az elözetes eljíıras reformja (Különlenyoınat a „Büntetöjog '1`arabó1"). [Die Reform des vorläufigen Prozesses (Sonderausdruck
aus der Sammlung des Strafrechts)] Bp., 1893. (im Weiteren: Bauıngarten) 8-9. p.

m-- f
IOURNAL ON EUROPEAN HISTORY OF LAW

gen. ln der Verhandlung wurde ıneistens auf diese Rechtsquelle
mit zweifelhafter Normativität verwiesen.

Eine gründliche, die Analyse der einzelnen Urteile vorausset-
zende Forschung könnte entscheiden, laut welcher Rechtsnor-
men und Reehtsprinzipien die Rechtsprechung in den 1880er
Iahren in Ungarn lief. lm Allgemeinen ist es festzustellen, dass
während der Zeit der großen Verhandlung das Strafverfahren
laut der Rechtsprechung der königlichen Kurie, des Gelben
Buchs, der dessen Vollstreckung dienenden Ordnungen des
Generalstaatsanwalts und des lnnenministers, der Ordnung
des lnnenministers vom 15. August, 1880, der weiterlebenden
Bräuche und der einzelnen Regeln des Zivilprozessrechts (1) lief.
Die entscheidenden Strafrichter verwendeten oft die damaligen
wissenschaftlichen Werke, besonders das Buch „Strafrechtsleh-
re“ von Tivadar Pauler, in dem der Autor - der während des
Verfahrens lustizminister war - für die veraltete gebundene
Beweiswürdigung eine Stellung nahm.3 Eine von den bitteren
Lehren der Strafverhandlung des Iahrhunderts ist, dass sich im
Iahre 1883 in Ungarn immer noch die individuelle Rechtsauf-
fassung, die so genannte Rechtspraxis im Bereich der Strafrecht-
sprechung - in solchem empfindlichen Bereich des Staats- und
Gesellschaftsleben - durchsetzte. Die Rechtsprechung war nicht
einheitlich, der Partikularisınus endete nicht, die Rechtsanwen-
dung war in den verschiedenen Teilen des Landes abweichend.

Die maßgebenden Freiheitsgarantien des Strafprozesses, die
deklarierten Verfahrensgrundsätze setzten sich widersprüchlich
durch. Laut des Strafverteidigers im Verfahren Károly Eötvös
„hatte Ungarn damals ein besonderes Strafverfahrenssystem.
Ein verwickeltes System der Öffentlichkeit und des geheimen
Verfahrens, der Mündlichkeit und der Schriftlichkeit. Während
der Ermittlung konnte niemand, nicht einmal sein Rechtsver-
treter, Verteidiger mit dem Beschuldigter kontaktieren. ln die
Akten der Untersuchung konnte niemand, nicht einmal der
Verteidiger einsehen.“ Die Dauer der Untersuchung wurde
auch nicht beschränkt, ihre Anordnung und Terminierung hing
vom Untersuchungsrichter. Die Ordnung der Durchsetzung der

Strafınacht war zentralisiert, sie befolgte in der Erınittlungspha-
se das Prinzip der lnquisition. Das inquisitorische Verfahren
war auch laut Károly Gsemegi „das aus dem lnstinkt der Staats-
ınacht staınınende System des Mystizisınus, der Geheiınnisvöl-
ligkeit, des Formalismus und der Subtilitäten.“4

„Welches Land konstitutionell wurde, umgestaltete sein Sy-
stem zum akkusatorischen Verfahren.“ Das geschah noch nicht
im damaligen Ungarn.5 Während des Gerichtsverfahrens stell-
te es sich heraus, dass das akkusatorische Verfahren, das von
den Zeitgenossen für erwünscht und von dem geltenden Recht
für nachahınenswert gehalten wurde, setzte sich in der Praxis
widersprüchlich durch. Der öffentliche Ankläger verfügte über
das Recht zu beantragen, das jedoch bezog sich nicht auf, den
ganzen Prozess anzutreiben, sondern lediglich die als Prozes-
sphasc betrachtete Vorprüfung zu veranlassen. Auch innerhalb
dessen \var es unklar, wie und wie tiefgründig die Anträge der
Staatsanwaltschaft die Prüfungshandlungen bestimmen kön-
nen. Man findet keine Verfügung nicht einmal davon, \velche
prozessrechtlichen Konsequenzen die Anklagerücknahme durch
den Staatsanwalt während der Untersuchung hatte. Es forınte
sich ein auch die Praxis paralysierender Widerspruch auch in
diesem Fall zwischen den Bestimmungen von der Öffentlich-
keit und der Kompetenz des Staatsanwalts im Gelben Buch und
iın Gesetz von der Staatsanwaltschaft (Gesetz Nr. XXX111 vom
187l).°

Wegen der dogmatischen Unbestimmtheit des ungarischen
Prozessrechts separierten sich klar die einzelnen Phasen des Ver-
fahrens, und nicht einmal die Regelung in Bezug auf die Rechts-
stellung der Personen im Gerichtsverfahren war eindeutig. Das
Gelbe Buch unterschied zwischen der Vorermittlung und der
Untersuchung.7 Diese zweifache Bezeichnung mit verschlim-
ınerter Terminologie täuschte vor, dass der Prozess auch eine
ordentliche Ermittlungsphase hatte. Die Rechtswissenschaft
kritisierte scharf die Tatsache, dass im Prozess zwei verschiede-
ne Behörden (die Polizei und das Gericht) mit gleichen Verrich-
tungen beschäftigt wurden. Vom Aspekt des Gerichtsverfahrens

3 Pauler, Tivadar: Büntetöjogtan. 11. kötet. Anyagi büntetöjog különös resze. Alaki hüntetöjog. [Strafrechtslehre. 2. Band, 2. Besonderer Teil des mate-

4

5

6

7

L_

riellen Strafrechts. Forınelles Strafrecht.[2. kiad. Pest, 1870. (im Weiteren: Pauler) 421-431. p. Die \veiteren ınaßgehenden rechtswissenschaftlichen
Werke: Kautz, Gusztáv: A magyar büntetö jog es eljárás tankönyve különös tekintettel a gyakorlati élet igényeire is. [Das Lehrbuch des ungarischen
Strafrechts und - Prozesses mit besonderer Hinsicht auch auf die Ansprüche des praktischen Lel›ens.[Pest, 1873.; Magyar btinvádi eljíıras törveny-
székck elött. Törvényjavaslat. Keszitette [Akkusatorisches Verfahren in Ungarn vor den Gerichtshöfern. Hergestellt von] Csemegi, l(aro1y. Bp., 1882.;
Bünvadi eljánis a törvényszékek elött. Szokasjogi forrásokból összeallitotta [Akkusatorisches Verfahren vor den Geriehtshöfern. Von gewohnheitsrecht-
lichen Quellen zusaınınengestellt von] Payer, László. Bövített különlenyomat a Iogtudomanyi 1(<"›zlönyhö1. [Erweiterte Sonderausdruek vom Rechtswis-
senschaftlichen Amtsl›1att.] Bp., 1884.; Bünvadi eljzirás a törvényszékek elött. Szokíısjogi forrzisokból összeallitotta [Akkusatorisches Verfahren vor den
Gerichtshöfern. Von gewohnheitsrechtlichen Quellen zusaınmengestellt von] Payer, László. Míısodik füzet. [Zweites Heft] Bp., 1885.; Payer, László:
A ınagyar bünvadi eljáras ınai érvényeben. [Das geltende akkusatorische Verfahren in Ungarn.] 2. kiad. Bp., 1887.; Szekacs, Ferencz: A magyar büntetö
eljárás kezikönyve [Das Handbuch des ungarischen Strafverfahrens] 2. kiad. Bp. 1887. (im Weiteren: Szekäcs).
Pau1er352-353. p.; Eötvös, Károly: A nagy per, ınely ezcr éve folyik s mcg sincs vége. [Die große Verhandlung, die seit 1000 Iahren läuft, und trotzdcın
ist es noch nicht zu En(1e.[Revai testvérek lrodalmi lntézet Rt, Budapest, 1904. (im Weiteren: Eötvös) 111. 157. p.; Szekács 412-413. p.
Tervezet [Entwurf] 1882. 15. p. Es existierte auch ein gegenteiliger Standpunkt; in der Zeit des Gerichtsverfahrens argurneııtierte Gusztav Beksics „im
lnteresse der Geltendınachung der ungarischen Staatsidee“ für den akkusatorischen Prozess. Magyar Iogaszegyleti Ertekezések X11. köt. A büntetô
biróságok szervezete és hatósagi köre, tekintettel a magyar bünvadi eljaıíıs tervezetere. 1883. míırcius 19 es jünius l között folyt vita. [Aufsätze der
ungarischen Iuristenvereins. X11. Band. Die Organisation untl Kompetenzen der Strafgerichte angesichts des Entwurfs des ungarischen akkusatorischen
Prozesses] Bp., 1884. 64. p. _'
Nánasi, László: A ınagyar kiralyi ügyészseg törtenete 1871-1945. [Die Geschichte der ungarischen königlichen Staatsanwaltschaft.[Legföbb Ugyesz-
ség. Bp., 201 1. (im Weiteren: Náııási) 86. p.; Die Dokumente von [ózsef Bary in Beziehung ınit der Untersuchung von Tiszaeszlíır. Orszagos Széchenyi
Könyvtar. Kézirattar. [Landesbibliothek Széchényi, Manuscriptarchiv.] Fol. Hung. 1847/1-11. (im Weiteren: OSZ1(Bary) 671-672. p.
Dr. Baumgarten, lzidorı Az elözetes eljíıras reformja (Különlenyoınat a „Büntetöjog '1`arabó1"). [Die Reform des vorläufigen Prozesses (Sonderausdruck
aus der Sammlung des Strafrechts)] Bp., 1893. (im Weiteren: Bauıngarten) 8-9. p.

W f

2/20

von Tiszaeszlár stellte sich als tragisch auch die dogmatische
Sicht dar, die die Vorermittlung und die Untersuchung nicht für
den organischen Teil des Strafprozesses hielt, deshalb wünschte
sie sich nicht, die strafrechtlichen Freiheitsgarantien auf diese
Prozessphasen - nicht einmal im erforderlichen Maße - zu er-
weitern. Die Vorermittlung wurde inhaltlich als die Vorberei-
tung der richterlichen Untersuchung durch die öffentliche Ver-
waltung betrachtet.

Die weitere Mangelhaftigkeit des damaligen Systems der
Rechtsverfolgung war es, dass es der königlichen Staatsanwalt-
schaft lediglich das Überwachungsrecht im larrfenden Verfahren
und lediglich eine nachträgliche Rolle bei der definitiven Beur-
teilung des Falles einräumte, damit führte es die ersetzenden
und ergänzenden Untersuchungen ein.“ Die Rechtslage der am
akkusatorischen Gerichtsverfahren Teilnehmenden und die in
das Gerichtsverfahren gezogenen Personen waren auch unge-
klärt. Damit kann es erklärt werden, dass auch in den offiziel-
len Dokumenten der großen Verhandlung sich die Ausdrücke
Verdächtigter, Angeschuldigter und Angeklagter mischen. Es
existierte für die Prozessfristcn keine rigorose Regel. Deshalb
konnte es vorkommen, dass der öffentliche Ankläger nur am
12. Mai, 1882 die - zu dieser Zeit schon ein internationales
Echo auslösende - Ortsuntersucluıng des Falles verordnete.“

Nicht einmal die öffentliche Verwaltung und die Recht-
sprechung wurden voneinander getrennt, bei der Teilung der
Staatsgewalt setzten sich die Prinzipien von Montesquieu nicht
durch. Für die Verhältnisse der l88()er lahre ist die Ordnung des
lnnenministers charakteristisch, in dem es von der Mitwirkung
der Munizipien in den akkusatorischen Verfahren ging. Auf-
grund dieser Ordnung erhielten die Verwaltungsbearnten eine
Ermittlungsrolle rınd nahmen rrngebildete Gerneindenrichter
und Komitatspanduren an der ludikatur teil. Der Einleitungs-
text der Ordnung an sich ist die ernste Kritik der damaligen
Rechtsprechung. „Derjenige weitverzweigte und vielmals kon-
troverse Prozess, der sich -mangels eines Gesetzes mit systema-
tischer und taxativer Maßnahme - im Bereich der Strafjustiz,
rein aufgrund der Praxis des Gerichtshofes an den ungarischen
Gerichten ent\vickelten, führten oft zu Kornpetenzkonflikten
und ungeordneten Umständen.“ 19

Der erdrückende Widerspruch der damaligen Rechtspre-
chung war cs, dass - bis zum Gesetz Nr. XVII. vom 1891 zur
Modifizierung der Organisation der Richter und der Staatsan-
wälte - sich auf den richterlichen Beruf niedrigere Qualifika-
tionsvorschriften als die für die Rechtsanwälte bezogen. Die
bruchstückartigen Verfahrensregeln setzten keine Befähigungs-
bedingungen gegen die an der Ermittlung Teilnehmende, so

ll Baumgarten 161. p. A
I: OSZK Bary 685-687. p.

A 13.587

1 5

wurde die Vorermittlung von dem Gerneindericlrter und dem
Notar der Gemeinde getan. Entgegen dem Gelben Buch wurde
ein Subnotar des Gerichtshofes zur Untersuchung des Krirninal-
falles ausgeschickt. Deshalb schrieb Eötvös, dass „weder Gesetz,
noch Praxis gestattete, dass bei solchem wichtigen Fall solcher
niederwertige Gerichtsbeamte die große und schwierige Arbeit
der Untersuchung verrichten. Der Gerichtshof jedoch über-
wand das Gesetz und die Praxis.“ " Mangels ausschließender
Normen konnte in diesem Fall eine wegen Mordes verurteilte
Person der Notar des Untersuchungsrichters werden, und konn-
te das die Anklage des eines von den deutigsten Krlrninalprozes-
sen irn Jahrhundert begründende Protokoll verfertigen. In dem
Verfahren äußerster Bedeutung wurde die Ermittlung -wieder
zitiert Eötvös - „auf ein Zöglingsubnotar als Untersucluıngs-
richter, einen Substaatswalt mit stupider Denkgewohnheit, ein
paar Gendarmcn roher Moral und ein paar unerfahrene, unge-
bildete Arzte vertraut.“ 'Z

lm Vorbereitungsprozess wurde auch die Unschuldsvermu-
tung beeinträchtigt, da es vorkarn, dass von den Verdäclrtigten
der Beweis ihrer Unschuld erwartet wurde. Auch noch in der
Begründung des freisprechenden Urteils erster Instanz fasste ab,
dass „die leugnenden Angeklagten waren nicht fähig, mit dem
Geständnis welches einwandfreien Zeugen es zu beweisen, dass
sie während der Zeit der larıt der Anklage von ihnen begehen-
den Handlung nicht in der Kirche waren.“ '3 Die maßgebenden
Normen waren nicht einmal in der Frage der Unmittclbarkeit
und der Mündlichkeit des Verfahrens eindeutig. Nicht einmal
für die freie Beweiswürdigung der Richter sind maßgebliche Re-
geln zu finden. Die Verteidigung konnte nicht alle ihre Rechte
während des Verfahrens durchsetzen. Obwohl der Verteidiger
larıt des damaligen Strafverfahrens mit den Angeklagten nicht
kontaktieren durfte, hätte er jedoch - larrt des Gesetz vom 1871
an die Staatsanwaltschaft - mit den Zeugen sprechen dürfen.
Diese Möglichkeit wurde für die Verteidigung in der Vorerrnitt-
lungsphase des Gerichtsverfahrens nicht gewährleistet.

Die Methode der Verwendung der Beweise war ungeregelt, es
existierte nicht einmal eine schriftliche Regel für die Anhörung
der Zeuge. Sie durften in der Privatwohnung des Gendarrnen
rınd in Anwesenheit von Unzuständigen verhört wurden, wie es
bei der Erzwingung der entscheidenden Äußerung in der Nacht
am 21. Mai, 1882 passierte. Während des Verfahrens ermit-
telte der Notar ohne Ermächtigung, führte die Anhörung und
stellte das Protokoll zusammen. Die von der Behörde gesam-
rnelten prozessrralen Beweise waren in entscheidendem Maße
Zeugenaussagen, zwar larıt der damaligen Rechtsliteratur war
„kein zweifelhäfterer Beweis als die Zeugenaussage.“ '4 Die Un-

“ /1872. BM s/.arnu rendelet. [Ordnung des lnnenrninisters Nr. 13.857/1872].
Auch aus den Memoiren voir Iózsef Bary stellt sich es heraus, dass es am Gerichtshof von Nyiregyháza solche Person mit richterlichen Qualifikation
(Geza Megyery) existierte, die rechtsmäßig die Tätigkeit des Untersuchungsrichters hätte erfüllen könnerı. A tiszaeszlári br"mper. Bary Iózsef vizs-
galóbiró emlékiratai. [1)as Strafverfahren von Tiszaeszlírr. Die Mernorande vom Untersuchungsrichter Iózsef Bary] Királyi Magyar Egyeteıni Nyoında.

12 Bp., 1933. (im Weiteren: Bary) 46. p.

|3 _ ._ .. ,.

Eötvös 11. 72. p.; Antal, Tarnás: Törvénykezési reforınok Magyarorszírgon (1890-1900). ltélötáblak, birói jogviszony, esküdtszek. [Reforrne der lustiz
in Ungarn (1890-1900). Rechtsmittelgerichte, rielrterlicher Reclrtsverhältnis, Schwurger'icht.] Del-Alföldi Evszazadok 23. Csongrad ınegyei Levéltár.
Szeged, 2006. 137- 154. p.
Urtc`lH r erster Instanz, Eotvos III. 233. p.
Székacs 70. p. Mit gleichem Inhalt: Pauler 437-440. p.

`

W f

2/20

von Tiszaeszlár stellte sich als tragisch auch die dogmatische
Sicht dar, die die Vorermittlung und die Untersuchung nicht für
den organischen Teil des Strafprozesses hielt, deshalb wünschte
sie sich nicht, die strafrechtlichen Freiheitsgarantien auf diese
Prozessphasen - nicht einmal im erforderlichen Maße - zu er-
weitern. Die Vorermittlung wurde inhaltlich als die Vorberei-
tung der richterlichen Untersuchung durch die öffentliche Ver-
waltung betrachtet.

Die weitere Mangelhaftigkeit des damaligen Systems der
Rechtsverfolgung war es, dass es der königlichen Staatsanwalt-
schaft lediglich das Überwachungsrecht im larrfenden Verfahren
und lediglich eine nachträgliche Rolle bei der definitiven Beur-
teilung des Falles einräumte, damit führte es die ersetzenden
und ergänzenden Untersuchungen ein.“ Die Rechtslage der am
akkusatorischen Gerichtsverfahren Teilnehmenden und die in
das Gerichtsverfahren gezogenen Personen waren auch unge-
klärt. Damit kann es erklärt werden, dass auch in den offiziel-
len Dokumenten der großen Verhandlung sich die Ausdrücke
Verdächtigter, Angeschuldigter und Angeklagter mischen. Es
existierte für die Prozessfristcn keine rigorose Regel. Deshalb
konnte es vorkommen, dass der öffentliche Ankläger nur am
12. Mai, 1882 die - zu dieser Zeit schon ein internationales
Echo auslösende - Ortsuntersucluıng des Falles verordnete.“

Nicht einmal die öffentliche Verwaltung und die Recht-
sprechung wurden voneinander getrennt, bei der Teilung der
Staatsgewalt setzten sich die Prinzipien von Montesquieu nicht
durch. Für die Verhältnisse der l88()er lahre ist die Ordnung des
lnnenministers charakteristisch, in dem es von der Mitwirkung
der Munizipien in den akkusatorischen Verfahren ging. Auf-
grund dieser Ordnung erhielten die Verwaltungsbearnten eine
Ermittlungsrolle rınd nahmen rrngebildete Gerneindenrichter
und Komitatspanduren an der ludikatur teil. Der Einleitungs-
text der Ordnung an sich ist die ernste Kritik der damaligen
Rechtsprechung. „Derjenige weitverzweigte und vielmals kon-
troverse Prozess, der sich -mangels eines Gesetzes mit systema-
tischer und taxativer Maßnahme - im Bereich der Strafjustiz,
rein aufgrund der Praxis des Gerichtshofes an den ungarischen
Gerichten ent\vickelten, führten oft zu Kornpetenzkonflikten
und ungeordneten Umständen.“ 19

Der erdrückende Widerspruch der damaligen Rechtspre-
chung war cs, dass - bis zum Gesetz Nr. XVII. vom 1891 zur
Modifizierung der Organisation der Richter und der Staatsan-
wälte - sich auf den richterlichen Beruf niedrigere Qualifika-
tionsvorschriften als die für die Rechtsanwälte bezogen. Die
bruchstückartigen Verfahrensregeln setzten keine Befähigungs-
bedingungen gegen die an der Ermittlung Teilnehmende, so

ll Baumgarten 161. p. A
I: OSZK Bary 685-687. p.

A 13.587

1 5

wurde die Vorermittlung von dem Gerneindericlrter und dem
Notar der Gemeinde getan. Entgegen dem Gelben Buch wurde
ein Subnotar des Gerichtshofes zur Untersuchung des Krirninal-
falles ausgeschickt. Deshalb schrieb Eötvös, dass „weder Gesetz,
noch Praxis gestattete, dass bei solchem wichtigen Fall solcher
niederwertige Gerichtsbeamte die große und schwierige Arbeit
der Untersuchung verrichten. Der Gerichtshof jedoch über-
wand das Gesetz und die Praxis.“ " Mangels ausschließender
Normen konnte in diesem Fall eine wegen Mordes verurteilte
Person der Notar des Untersuchungsrichters werden, und konn-
te das die Anklage des eines von den deutigsten Krlrninalprozes-
sen irn Jahrhundert begründende Protokoll verfertigen. In dem
Verfahren äußerster Bedeutung wurde die Ermittlung -wieder
zitiert Eötvös - „auf ein Zöglingsubnotar als Untersucluıngs-
richter, einen Substaatswalt mit stupider Denkgewohnheit, ein
paar Gendarmcn roher Moral und ein paar unerfahrene, unge-
bildete Arzte vertraut.“ 'Z

lm Vorbereitungsprozess wurde auch die Unschuldsvermu-
tung beeinträchtigt, da es vorkarn, dass von den Verdäclrtigten
der Beweis ihrer Unschuld erwartet wurde. Auch noch in der
Begründung des freisprechenden Urteils erster Instanz fasste ab,
dass „die leugnenden Angeklagten waren nicht fähig, mit dem
Geständnis welches einwandfreien Zeugen es zu beweisen, dass
sie während der Zeit der larıt der Anklage von ihnen begehen-
den Handlung nicht in der Kirche waren.“ '3 Die maßgebenden
Normen waren nicht einmal in der Frage der Unmittclbarkeit
und der Mündlichkeit des Verfahrens eindeutig. Nicht einmal
für die freie Beweiswürdigung der Richter sind maßgebliche Re-
geln zu finden. Die Verteidigung konnte nicht alle ihre Rechte
während des Verfahrens durchsetzen. Obwohl der Verteidiger
larıt des damaligen Strafverfahrens mit den Angeklagten nicht
kontaktieren durfte, hätte er jedoch - larrt des Gesetz vom 1871
an die Staatsanwaltschaft - mit den Zeugen sprechen dürfen.
Diese Möglichkeit wurde für die Verteidigung in der Vorerrnitt-
lungsphase des Gerichtsverfahrens nicht gewährleistet.

Die Methode der Verwendung der Beweise war ungeregelt, es
existierte nicht einmal eine schriftliche Regel für die Anhörung
der Zeuge. Sie durften in der Privatwohnung des Gendarrnen
rınd in Anwesenheit von Unzuständigen verhört wurden, wie es
bei der Erzwingung der entscheidenden Äußerung in der Nacht
am 21. Mai, 1882 passierte. Während des Verfahrens ermit-
telte der Notar ohne Ermächtigung, führte die Anhörung und
stellte das Protokoll zusammen. Die von der Behörde gesam-
rnelten prozessrralen Beweise waren in entscheidendem Maße
Zeugenaussagen, zwar larıt der damaligen Rechtsliteratur war
„kein zweifelhäfterer Beweis als die Zeugenaussage.“ '4 Die Un-

“ /1872. BM s/.arnu rendelet. [Ordnung des lnnenrninisters Nr. 13.857/1872].
Auch aus den Memoiren voir Iózsef Bary stellt sich es heraus, dass es am Gerichtshof von Nyiregyháza solche Person mit richterlichen Qualifikation
(Geza Megyery) existierte, die rechtsmäßig die Tätigkeit des Untersuchungsrichters hätte erfüllen könnerı. A tiszaeszlári br"mper. Bary Iózsef vizs-
galóbiró emlékiratai. [1)as Strafverfahren von Tiszaeszlírr. Die Mernorande vom Untersuchungsrichter Iózsef Bary] Királyi Magyar Egyeteıni Nyoında.

12 Bp., 1933. (im Weiteren: Bary) 46. p.

|3 _ ._ .. ,.

Eötvös 11. 72. p.; Antal, Tarnás: Törvénykezési reforınok Magyarorszírgon (1890-1900). ltélötáblak, birói jogviszony, esküdtszek. [Reforrne der lustiz
in Ungarn (1890-1900). Rechtsmittelgerichte, rielrterlicher Reclrtsverhältnis, Schwurger'icht.] Del-Alföldi Evszazadok 23. Csongrad ınegyei Levéltár.
Szeged, 2006. 137- 154. p.
Urtc`lH r erster Instanz, Eotvos III. 233. p.
Székacs 70. p. Mit gleichem Inhalt: Pauler 437-440. p.

`

 i

]OU13U\lAL ON EUROPEAN HISTORY OF LAW

tersucher des Falles wollten statt sachlicher Beweise um jeden
Preis belastende Zeugen erwerben. Während der Vorermittlung
erzwangen die Gendarrnen mit Gewalt Zeugenaussagen essenti-
eller Bedeutung. 15 Der Untersuchungsrichter hielt nicht einmal
die Rechte des in das Gerichtsverfahren gezwungenen minder-
jährigen Kindes ein. Der Vater wurde nicht in das Verfahren
eingezogen, und kein Betreuer - wie das damals benannt wur-
de - wurde für den Schutz der Rechte der Angeschuldigten mit
beschränkter Geschäftsfähigkeit, für die Vertretung ihrer außer-
prozessualen Interessen beigeordnet.

Die Logik des Untersuchungsrichters baute sich in den von
ihm geführten Phasen des Verfahrens auf das Prinzip der Kol-
lektivschuld. Die Untersuchung betrachtete es auch als einen
zweifelhaften Umstand, dass es in Tiszaeszlár mehrere fremde
Schächter und einige jüdische Bettlerfamilien im fragwürdigen
Zeitpunkt gemeinsam anwesend waren. Die Verdächtigten, die
einander oft gar nicht kannten, wurden aus entfernten Sied-
lungen gesammelt, beaufsichtigt mit besonderem Kummer, dass
sie ausschließlich luden seien. Nur luden wurden verklagt, so
wurde der Christ Igníıc Matej nicht angeklagt, der (wie sich
später herausstellte: auf Zwangswirkung) seine Teilnahme an
der Leichnamschwemrnung bekannte, aber einer von den An-
geklagten wurde auch Emanuel Taub, der mit den Angeklagten
nur zu Mittag aß, und den Gästen, die zum Probenflehen und
zur Schächterwahl in Tiszaeszlár ankarnen, Unterkunft gab.
Sonst in seinem Fall beantragte nicht einmal der königliche
Hauptstaatsanwalt die Anklageerhebrrng, trotzdem fand der
Anklagerat des Gerichts so, dass er davon wissen musste, was
die anderen getan hatten.

Während der Vorermittlung wurde auch das Prinzip der
Öffentlichkeit verletzt. Laut des traditionellen ungarischen
Gewohnheitsrechts durfte jede „anständige, erwachsene Per-
son“ bei den prozessentscheidenden Verfahrenshandlungen an-
wesend sein. Ein besonderes Recht zu erscheinen hatten der
Angeklagte und der Verteidiger. Laut der seit lahrhunderten
existierenden Praxis sollte die Vorentscheidung des Gerichts-
hofes, die mit der Ausschließung der Öffentlichkeit getroffen
wrrrde, als nichtig betrachtet werden. Trotzdem wurden weder
die Angeklagten noch die Verteidiger von der die Zeugenaussa-
gen beglaubigenden Verhandlung informiert. Nicht einmal zur
richterlichen Beschau wurden die Angeklagten eingeladen, und
wurden die Verteidiger nicht informiert. Schon 1765 verlangte
Cesare Beccaria, die Bedingungen der vorläufigen Festnahme
zu bestimmen. Das damalige ungarische Prozessrecht entsprach
nicht eimnal dieser Forderung. Auch unter solchen Umständen
kam es die Situation selten vor, den Angeklagten aufgrund seiner
Zeugenaussage zu verhaften, wie es Móric Scharf passierte. Ent-
gegensetzt der elementaren Regeln der Rechtsprechung wurde
der Untersuchungsgefangene in einem Privathaus rınterbracht,
und der Kronzeuge des Gerichtsverfahrens - mit einer an die

Rechtsprechung des Mittelalters erirmernden Lösung - wurde
für 14 Monate im Untersuchungsgefängnis gehalten. Nach der
Freilassung des früher verhafteten minderjährigen Kronzeugen
(„mit der Ausschließung der Möglichkeit, mit seinen Eltern zu
kontaktieren) wurde ihm im offiziellen Raum der Gefängnis-
wärter eine Unterbringung gewährleistet.'°

Vor 1848 wrırde das ungarische Strafgerichtssystern auf die
Schriftlichkeit gebaut. Auch in der Zeit des Gerichtsverfahrens
von Tiszaeszlär hätte die präzise Befestigung der Verfahrenshand-
lungen eine besondere Bedeutung gehabt, da die Berufungsforen
ausschließlich aufgrund der Dokumente des Gerichtsverfahrens
entschieden. Das das große Strafprozess begründende Protokoll
der Verdächtigten hatte kein Datrrrn darauf, selbstverständlich
damit es nachträglich auf den Zeitpunkt datiert werden kann,
auf welchen die falsche Aussage erzwungen wird. Das Protokoll,
das von dem Prozess der Erkennung in Gsonkafiizes geschrie-
ben wurde, wurde nicht mit den Zeugen unterschrieben, und
befestigt wurden nicht einmal die Äußerungen, die im Leich-
nam Eszter Solyrnosi erkannten. Das Protokoll der von den
Flößern erzwungenen Aussagen wurde vom Dolmetscher nicht
unterschrieben. Der Untersuchungsrichter stellte das Protokoll
selbst zusammen, obwohl das Gelbe Buch die Verpflichtung vor-
schrieb, Protokollfülrr'er zu verwenden. Der königliche Staats-
anwalt hätte bei der Anhörung der Angeklagten nicht anwesend
sein können, trotzdem nahm er daran handelnd teil.

Das Strafgericht von Nyiregyhaza authentifizierte am
23. Mai, 1883 das den Prozess gründende Protokoll des Kron-
zeugen, wie das die Geschworenen der Kornitate im ständischen
Alter in der Zeit von Mätyás Hunyadi tan. Dieser Akt kann
vom Aspekt der Reclrtsgrundsätze auch nachträglich ausge-
setzt werden, weil von 1872 die schriftliche Verhandlung der
Gerichtsverfahren endete, die Verhandlungen wurden öffent-
lich, mündlich, mit der Mitwirkung der Betroffenen gehalten,
um die unmittelbare Wahrheit zu ermitteln.'7 Die Ergebnisse
der Untersuchung waren strikt geheim, nur diejenige konnten
öffentlich werden, die gegen die Angeklagten läuteten. Diese
Marrgelhaftigkeiten können nicht mır auf die Versärırnnisse der
amtlichen Mitwirkenden zurückgefiihrt werden; sie waren in
erheblichem Maße die Konsequenzen der widersprüchlichen
prozessrechtlichen Regelung.

Einer der wichtigen Versuche, das moderne Strafprozessrecht
zu schöpfen, der Gesetzentwurf vom Innemninister Teofil Fabi-
ny vom Jahre 1888 fasste die Besonderheiten Strafjustiz dieser
Epoche folgenderweise zusammen: „Der Mangel an System
und Einförrnigkeit, Grundprinzipien von der schon lange veral-
teten und kaum gekannten ungarischen Praxis, Regeln die ange-
sichts der Einzelheiten gefolgt und von einer anderen, weniger
freisirmigen Gesetzgebung geschöpft wurden, und von den Ent-
wicklungen der lokalen Praxis ergänzt wurden, Willkür in vielen
Richtungen und die grellsten Anomalien.“ 18

'5 Die Gewalt wurde voir der Begründung des Urteils der Kurie dritter Instanz als eine Tatsache festgestellt. Küriai itelet. [Urteil der Kurie.] Eötvös 111.
275. p.

1“ Szabolcsi Levéltár [Archiv] 129/1882 sz.
'7 Laut eines von den Dokumenten der Untersuchung begründete der eventuelle spätere Widerruf der Aussagen die Beglaubigung durch das Gericht. Das

zeigt auch die veraltete inquisitorische Denkweise, die das Recht auf den Widerruf der Aussage bezweifelt. OSZK Bary 686. p.
“I A magyar b('ınvádi eljzirás törvenyjavaslata. Az 1887/92-iki országgyülés második idöszakziban a képviselölríız elé terjesztette Fabiny Tihamér igazság-

ügyrniniszter. [Der Gesetzentwurf des ungarischen akkusatorischen Prozesses. In der zweiten Etappe des Parlaments vom 1887/92 präsentiert von
Innenminister Tihamér Fabiny.] Franklin Tarsulat. Bp., 1889. 15. p.

 i

]OU13U\lAL ON EUROPEAN HISTORY OF LAW

tersucher des Falles wollten statt sachlicher Beweise um jeden
Preis belastende Zeugen erwerben. Während der Vorermittlung
erzwangen die Gendarrnen mit Gewalt Zeugenaussagen essenti-
eller Bedeutung. 15 Der Untersuchungsrichter hielt nicht einmal
die Rechte des in das Gerichtsverfahren gezwungenen minder-
jährigen Kindes ein. Der Vater wurde nicht in das Verfahren
eingezogen, und kein Betreuer - wie das damals benannt wur-
de - wurde für den Schutz der Rechte der Angeschuldigten mit
beschränkter Geschäftsfähigkeit, für die Vertretung ihrer außer-
prozessualen Interessen beigeordnet.

Die Logik des Untersuchungsrichters baute sich in den von
ihm geführten Phasen des Verfahrens auf das Prinzip der Kol-
lektivschuld. Die Untersuchung betrachtete es auch als einen
zweifelhaften Umstand, dass es in Tiszaeszlár mehrere fremde
Schächter und einige jüdische Bettlerfamilien im fragwürdigen
Zeitpunkt gemeinsam anwesend waren. Die Verdächtigten, die
einander oft gar nicht kannten, wurden aus entfernten Sied-
lungen gesammelt, beaufsichtigt mit besonderem Kummer, dass
sie ausschließlich luden seien. Nur luden wurden verklagt, so
wurde der Christ Igníıc Matej nicht angeklagt, der (wie sich
später herausstellte: auf Zwangswirkung) seine Teilnahme an
der Leichnamschwemrnung bekannte, aber einer von den An-
geklagten wurde auch Emanuel Taub, der mit den Angeklagten
nur zu Mittag aß, und den Gästen, die zum Probenflehen und
zur Schächterwahl in Tiszaeszlár ankarnen, Unterkunft gab.
Sonst in seinem Fall beantragte nicht einmal der königliche
Hauptstaatsanwalt die Anklageerhebrrng, trotzdem fand der
Anklagerat des Gerichts so, dass er davon wissen musste, was
die anderen getan hatten.

Während der Vorermittlung wurde auch das Prinzip der
Öffentlichkeit verletzt. Laut des traditionellen ungarischen
Gewohnheitsrechts durfte jede „anständige, erwachsene Per-
son“ bei den prozessentscheidenden Verfahrenshandlungen an-
wesend sein. Ein besonderes Recht zu erscheinen hatten der
Angeklagte und der Verteidiger. Laut der seit lahrhunderten
existierenden Praxis sollte die Vorentscheidung des Gerichts-
hofes, die mit der Ausschließung der Öffentlichkeit getroffen
wrrrde, als nichtig betrachtet werden. Trotzdem wurden weder
die Angeklagten noch die Verteidiger von der die Zeugenaussa-
gen beglaubigenden Verhandlung informiert. Nicht einmal zur
richterlichen Beschau wurden die Angeklagten eingeladen, und
wurden die Verteidiger nicht informiert. Schon 1765 verlangte
Cesare Beccaria, die Bedingungen der vorläufigen Festnahme
zu bestimmen. Das damalige ungarische Prozessrecht entsprach
nicht eimnal dieser Forderung. Auch unter solchen Umständen
kam es die Situation selten vor, den Angeklagten aufgrund seiner
Zeugenaussage zu verhaften, wie es Móric Scharf passierte. Ent-
gegensetzt der elementaren Regeln der Rechtsprechung wurde
der Untersuchungsgefangene in einem Privathaus rınterbracht,
und der Kronzeuge des Gerichtsverfahrens - mit einer an die

Rechtsprechung des Mittelalters erirmernden Lösung - wurde
für 14 Monate im Untersuchungsgefängnis gehalten. Nach der
Freilassung des früher verhafteten minderjährigen Kronzeugen
(„mit der Ausschließung der Möglichkeit, mit seinen Eltern zu
kontaktieren) wurde ihm im offiziellen Raum der Gefängnis-
wärter eine Unterbringung gewährleistet.'°

Vor 1848 wrırde das ungarische Strafgerichtssystern auf die
Schriftlichkeit gebaut. Auch in der Zeit des Gerichtsverfahrens
von Tiszaeszlär hätte die präzise Befestigung der Verfahrenshand-
lungen eine besondere Bedeutung gehabt, da die Berufungsforen
ausschließlich aufgrund der Dokumente des Gerichtsverfahrens
entschieden. Das das große Strafprozess begründende Protokoll
der Verdächtigten hatte kein Datrrrn darauf, selbstverständlich
damit es nachträglich auf den Zeitpunkt datiert werden kann,
auf welchen die falsche Aussage erzwungen wird. Das Protokoll,
das von dem Prozess der Erkennung in Gsonkafiizes geschrie-
ben wurde, wurde nicht mit den Zeugen unterschrieben, und
befestigt wurden nicht einmal die Äußerungen, die im Leich-
nam Eszter Solyrnosi erkannten. Das Protokoll der von den
Flößern erzwungenen Aussagen wurde vom Dolmetscher nicht
unterschrieben. Der Untersuchungsrichter stellte das Protokoll
selbst zusammen, obwohl das Gelbe Buch die Verpflichtung vor-
schrieb, Protokollfülrr'er zu verwenden. Der königliche Staats-
anwalt hätte bei der Anhörung der Angeklagten nicht anwesend
sein können, trotzdem nahm er daran handelnd teil.

Das Strafgericht von Nyiregyhaza authentifizierte am
23. Mai, 1883 das den Prozess gründende Protokoll des Kron-
zeugen, wie das die Geschworenen der Kornitate im ständischen
Alter in der Zeit von Mätyás Hunyadi tan. Dieser Akt kann
vom Aspekt der Reclrtsgrundsätze auch nachträglich ausge-
setzt werden, weil von 1872 die schriftliche Verhandlung der
Gerichtsverfahren endete, die Verhandlungen wurden öffent-
lich, mündlich, mit der Mitwirkung der Betroffenen gehalten,
um die unmittelbare Wahrheit zu ermitteln.'7 Die Ergebnisse
der Untersuchung waren strikt geheim, nur diejenige konnten
öffentlich werden, die gegen die Angeklagten läuteten. Diese
Marrgelhaftigkeiten können nicht mır auf die Versärırnnisse der
amtlichen Mitwirkenden zurückgefiihrt werden; sie waren in
erheblichem Maße die Konsequenzen der widersprüchlichen
prozessrechtlichen Regelung.

Einer der wichtigen Versuche, das moderne Strafprozessrecht
zu schöpfen, der Gesetzentwurf vom Innemninister Teofil Fabi-
ny vom Jahre 1888 fasste die Besonderheiten Strafjustiz dieser
Epoche folgenderweise zusammen: „Der Mangel an System
und Einförrnigkeit, Grundprinzipien von der schon lange veral-
teten und kaum gekannten ungarischen Praxis, Regeln die ange-
sichts der Einzelheiten gefolgt und von einer anderen, weniger
freisirmigen Gesetzgebung geschöpft wurden, und von den Ent-
wicklungen der lokalen Praxis ergänzt wurden, Willkür in vielen
Richtungen und die grellsten Anomalien.“ 18

'5 Die Gewalt wurde voir der Begründung des Urteils der Kurie dritter Instanz als eine Tatsache festgestellt. Küriai itelet. [Urteil der Kurie.] Eötvös 111.
275. p.

1“ Szabolcsi Levéltár [Archiv] 129/1882 sz.
'7 Laut eines von den Dokumenten der Untersuchung begründete der eventuelle spätere Widerruf der Aussagen die Beglaubigung durch das Gericht. Das

zeigt auch die veraltete inquisitorische Denkweise, die das Recht auf den Widerruf der Aussage bezweifelt. OSZK Bary 686. p.
“I A magyar b('ınvádi eljzirás törvenyjavaslata. Az 1887/92-iki országgyülés második idöszakziban a képviselölríız elé terjesztette Fabiny Tihamér igazság-

ügyrniniszter. [Der Gesetzentwurf des ungarischen akkusatorischen Prozesses. In der zweiten Etappe des Parlaments vom 1887/92 präsentiert von
Innenminister Tihamér Fabiny.] Franklin Tarsulat. Bp., 1889. 15. p.

`

FAW' 7

2/2015

11. Die Phasen des Gerichtsverfahrens
1. Phase der Polizei (öffentlichen Verwaltung)

Der betreffende Strafprozess wurde von einer Periode von
beinahe einerhalb Monat antizipiert, deren amtlichen Maßnah-
men und hauptsächlich Versäumnisse vom Aspekt der Samm-
lrıng der tatsächlichen Grundlagen des Gerichtsverfahrens von
entscheidender Wichtigkeit waren. Die Mutter von Eszter Soly-
rnosi berichtete am April 3. 1882 dem Hauptrichter des Dorfes
das Verschwinden ihrer Tochter vom 1. April. Schon derzeit bat
die Mutter die Behörde, „die jüdische Kirche durchzusuchen.“
Dazu fühlte sich der Vorgesetzte des Dorfes nicht bevollmäch-
tigt, er erfasste kein Protokoll, er traf keine amtliche Maßnahme,
er schickte nur die Mutter zu seinem Vorgesetzten des Bezirks
weiter.'9 Am nächsten Tag berichtete so der Anmelder selbst
dem Harrptstuhlrichter des Bezirks in Vencsellö das Verschwin-
den und sein Verdächtnis. Die Mutter bat wieder, die Kirche zu
untersuchen, aber Ienö Iármy erließ nur eine offizielle Fahndung,
die die Personenbeschreibrrng des verschwundenen Dienstrnäd-
chens auch beinhaltete.29 In dem Fall stellte die disziplinärische
Untersuchung, die von Innenminister Kálmán Tisza veran-
lasst wrrrde, die Verantwortung von [army später fest. Laut des
1-1auptstaatsanwalts des Kornitats bestand das Versäumnis darin,
dass das Organ der öffentlichen Verwaltung hielt nach der ersten
Meldung von Frau Solyrnosi „die regelmäßig zu vollstreckende
Polizeirıntersrrchung nicht sofort, weil es nicht reicht, nur die
verschwundenen Personen ordnungsgemäß zu falmden, sondern
unbedingt auch ordentliche polizeiliche Untersuchung zu hal-
ten, die die Umstände der Versclrwindung darstellt.“2'

Es ist eine besondere und bisher wenig gekannte Tatsache,
dass die Mutter von Eszter Solyrnosi am „laut der Anweisung
von Gabor Farkas“ 6. April in Nyiregyhírza auch den Vorsitzen-
den des Komitatsgerichtslrofs Ferenc Kornis aufsrrchte, dem sie
sagte, dass ihre Tochter von den luden „unterschlagen” wurde.
Der Vorsitzende „verwies sie mit der Bemerkung, dass sie sol-
ches Hörensagen nicht glauben solle“, „er anwies übrigens [die
Analphabetej, ihre Beschwerde schriftlich einzureichen, was
sie jedoch versäumte zu tun.“ Die Erinnerung an die Begeg-
nung konnte dem Leiter des Gerichtshofs, dem Vorsitzenden
des Anklagerates und dem Leiter des Strafrats, der später die
Angelegenheit auf erster Instanz entschied, seelische Beschwer-
den verursachen. Es wäre nämlich die amtliche Pflicht vom Vor-
sitzenden des Komitatsgeichtshofs Ferenc Kornis gewesen, mit
dem Prozess anzufangen und die Ortsuntersuchung sofort zu
verordnen.22 Wenn er fünf Tage nach dem Verschwinden ge-
tan hätte, hätte die Untersuchung schneller und ergebnisreicher
sein können.

S'/.abolcsi Leveltár [Archiv vom Komitat Szabolcs] 5208/82. sz.

21
22
23
24

Szabolcsi Leveltzir 5208/82. sz.; Köver 367. p.
Eötvös 1. 86. p.

Organe des Koınitates ohne Strafe, mit einer Warnung beschloss.
Köver 372-373. p.; Bary 43. p.
Bary 1933. 61 1. p.

25
26

, rz
Die Behörden der öffentlichen Verwaltung untersuchten

nicht mit richtiger Gründlichkeit die Umstände des Verschwin-
dens und die Ereignisse des inkrirninierten Tages. In dieser ent-
scheidenden Phase der Aufklärung des Falles verging zudem ein
Monat ohne Maßnahme definitiv zu treffen. Die Mutter gang
am 4. Mai wieder zum Hauptstuhlrichter, so dass er Untersu-
chung hält. Iármy schrieb einen Brief an den Gerneinderichter,
in dem er ihn bat, Maßnahme zu treffen, und von deren Er-
gebnisse zu referieren. Den Brief brachte die Mutter (1) heim
und gab ihn dem Gerneinderichter Gabor Farkas.23 Von diesem
Moment an rechnet man den offiziellen Anfang der Ermittlung
der Polizei.

Der Gemeinderichter hielt zuerst am 6. Mai mit der Hilfe
des Gemcindenotars Ermittlung. lm dessen Laufe wurde die
Ortsgerede (die Version des rituellen Mords vom Kind mit 5
lahren Samu Scharf) auch schriftlich festgestellt. Deren Wahr-
heitsgehalt wurde nicht kontrolliert, man überzeugte sich da-
von nicht, ob das Kind durch das Schlüsselloch der Iudenkirche
alles überhaupt sehen konnte, was er behauptete. Die Leute von
der Behörde der Gemeinde verhörten nicht einmal die Hauswir-
tin von Eszter Solyrnosi, sie strebten sich nicht, die sachlichen
Beweise einzusaınrneln. Der Vorstand der Gemeinde schickte
zum Hauptstuhlrichter lenö [army am selben Tag das Protokoll,
aber [army traf auch diesmal keine definitiven Maßnalnnerr,
sondern er, ignorierend „die ordnungsrnäßig zu vollstreckende
Untersrrchung der Polizei“, leitete seelenlos zur Behörde der öf-
fentlichen Anklage, zum königlichen Staatsanwalt von Nyiregy-
háza das Dokument weiter.“

Die amtliche Akte wurde auf den königlichen Vizestaatsan-
walt László Nagy signiert, der sich auch nicht beeilte, die ein-
gegangenen Dokumente durchzustudieren.25 Der Vertreter der
Anklagebehörde beantragte aufgrund der genommenen Proto-
kolle am 12. Mai, dass der königliche Gerichtshof auf dem Ort
eine richterliche Untersuchung hält. Wegen der abwartenden,
zögernden Attitüde der Organe der öffentlichen Verwaltung
geriet der Fall von Eszter Solyrnosi zu spät zum Strafverfah-
ren. Die Organe der öffentlichen Verwaltung konnten sogar die
den Grund der Verschwindung verrnutenden persönlichen und
sachlichen Beweise nicht einsarnrneln - obwohl das ihre Aufga-
be gewesen wäre.

2. Die Vorermittlrıng des Gerichtshofs
Die zweite Prozessphase des Strafverfahrens fing am 12. Mai,

1882 an, als Vizestaatsanwalt László Egresi Nagy eine Ortsun-
tersucluıng in Tiszaeszlár beantragte. Die Prozessphase schließ
am 29. luli, 1882.26 Die Aufgabe der damaligen Vorermittlung
war, die Umstände der nach dem Verdacht begangenen Straftat

OSZK [Landesbibliothek Széchenyi] Bary 221. p.; Köver, György: A tiszaeszlári drama. Tärsadalomtörteneti látószögek. [Das Drama von Tiszaeszlar.
Sozialwissensehaftliche Blickwinkel.] Osiris. Bp., 201 1. 750 p. (im Weiteren: Köver). 357. p.; Eötvös 1. 83. p.
Szabolcsi Levéltar 670/ 1882. Szikszay Pzil megyei föügyész. [Koınitatsharıptstaatsanwalt Pal Szikszay].

S'/.abolcsi Levóltär 3087/82. sz. Gegen [army veranlasste der Innenminister - durch den Hauptgespan - auch eiıre disziplinäre Untersrrchung, die die

`

FAW' 7

2/2015

11. Die Phasen des Gerichtsverfahrens
1. Phase der Polizei (öffentlichen Verwaltung)

Der betreffende Strafprozess wurde von einer Periode von
beinahe einerhalb Monat antizipiert, deren amtlichen Maßnah-
men und hauptsächlich Versäumnisse vom Aspekt der Samm-
lrıng der tatsächlichen Grundlagen des Gerichtsverfahrens von
entscheidender Wichtigkeit waren. Die Mutter von Eszter Soly-
rnosi berichtete am April 3. 1882 dem Hauptrichter des Dorfes
das Verschwinden ihrer Tochter vom 1. April. Schon derzeit bat
die Mutter die Behörde, „die jüdische Kirche durchzusuchen.“
Dazu fühlte sich der Vorgesetzte des Dorfes nicht bevollmäch-
tigt, er erfasste kein Protokoll, er traf keine amtliche Maßnahme,
er schickte nur die Mutter zu seinem Vorgesetzten des Bezirks
weiter.'9 Am nächsten Tag berichtete so der Anmelder selbst
dem Harrptstuhlrichter des Bezirks in Vencsellö das Verschwin-
den und sein Verdächtnis. Die Mutter bat wieder, die Kirche zu
untersuchen, aber Ienö Iármy erließ nur eine offizielle Fahndung,
die die Personenbeschreibrrng des verschwundenen Dienstrnäd-
chens auch beinhaltete.29 In dem Fall stellte die disziplinärische
Untersuchung, die von Innenminister Kálmán Tisza veran-
lasst wrrrde, die Verantwortung von [army später fest. Laut des
1-1auptstaatsanwalts des Kornitats bestand das Versäumnis darin,
dass das Organ der öffentlichen Verwaltung hielt nach der ersten
Meldung von Frau Solyrnosi „die regelmäßig zu vollstreckende
Polizeirıntersrrchung nicht sofort, weil es nicht reicht, nur die
verschwundenen Personen ordnungsgemäß zu falmden, sondern
unbedingt auch ordentliche polizeiliche Untersuchung zu hal-
ten, die die Umstände der Versclrwindung darstellt.“2'

Es ist eine besondere und bisher wenig gekannte Tatsache,
dass die Mutter von Eszter Solyrnosi am „laut der Anweisung
von Gabor Farkas“ 6. April in Nyiregyhírza auch den Vorsitzen-
den des Komitatsgerichtslrofs Ferenc Kornis aufsrrchte, dem sie
sagte, dass ihre Tochter von den luden „unterschlagen” wurde.
Der Vorsitzende „verwies sie mit der Bemerkung, dass sie sol-
ches Hörensagen nicht glauben solle“, „er anwies übrigens [die
Analphabetej, ihre Beschwerde schriftlich einzureichen, was
sie jedoch versäumte zu tun.“ Die Erinnerung an die Begeg-
nung konnte dem Leiter des Gerichtshofs, dem Vorsitzenden
des Anklagerates und dem Leiter des Strafrats, der später die
Angelegenheit auf erster Instanz entschied, seelische Beschwer-
den verursachen. Es wäre nämlich die amtliche Pflicht vom Vor-
sitzenden des Komitatsgeichtshofs Ferenc Kornis gewesen, mit
dem Prozess anzufangen und die Ortsuntersuchung sofort zu
verordnen.22 Wenn er fünf Tage nach dem Verschwinden ge-
tan hätte, hätte die Untersuchung schneller und ergebnisreicher
sein können.

S'/.abolcsi Leveltár [Archiv vom Komitat Szabolcs] 5208/82. sz.

21
22
23
24

Szabolcsi Leveltzir 5208/82. sz.; Köver 367. p.
Eötvös 1. 86. p.

Organe des Koınitates ohne Strafe, mit einer Warnung beschloss.
Köver 372-373. p.; Bary 43. p.
Bary 1933. 61 1. p.

25
26

, rz
Die Behörden der öffentlichen Verwaltung untersuchten

nicht mit richtiger Gründlichkeit die Umstände des Verschwin-
dens und die Ereignisse des inkrirninierten Tages. In dieser ent-
scheidenden Phase der Aufklärung des Falles verging zudem ein
Monat ohne Maßnahme definitiv zu treffen. Die Mutter gang
am 4. Mai wieder zum Hauptstuhlrichter, so dass er Untersu-
chung hält. Iármy schrieb einen Brief an den Gerneinderichter,
in dem er ihn bat, Maßnahme zu treffen, und von deren Er-
gebnisse zu referieren. Den Brief brachte die Mutter (1) heim
und gab ihn dem Gerneinderichter Gabor Farkas.23 Von diesem
Moment an rechnet man den offiziellen Anfang der Ermittlung
der Polizei.

Der Gemeinderichter hielt zuerst am 6. Mai mit der Hilfe
des Gemcindenotars Ermittlung. lm dessen Laufe wurde die
Ortsgerede (die Version des rituellen Mords vom Kind mit 5
lahren Samu Scharf) auch schriftlich festgestellt. Deren Wahr-
heitsgehalt wurde nicht kontrolliert, man überzeugte sich da-
von nicht, ob das Kind durch das Schlüsselloch der Iudenkirche
alles überhaupt sehen konnte, was er behauptete. Die Leute von
der Behörde der Gemeinde verhörten nicht einmal die Hauswir-
tin von Eszter Solyrnosi, sie strebten sich nicht, die sachlichen
Beweise einzusaınrneln. Der Vorstand der Gemeinde schickte
zum Hauptstuhlrichter lenö [army am selben Tag das Protokoll,
aber [army traf auch diesmal keine definitiven Maßnalnnerr,
sondern er, ignorierend „die ordnungsrnäßig zu vollstreckende
Untersrrchung der Polizei“, leitete seelenlos zur Behörde der öf-
fentlichen Anklage, zum königlichen Staatsanwalt von Nyiregy-
háza das Dokument weiter.“

Die amtliche Akte wurde auf den königlichen Vizestaatsan-
walt László Nagy signiert, der sich auch nicht beeilte, die ein-
gegangenen Dokumente durchzustudieren.25 Der Vertreter der
Anklagebehörde beantragte aufgrund der genommenen Proto-
kolle am 12. Mai, dass der königliche Gerichtshof auf dem Ort
eine richterliche Untersuchung hält. Wegen der abwartenden,
zögernden Attitüde der Organe der öffentlichen Verwaltung
geriet der Fall von Eszter Solyrnosi zu spät zum Strafverfah-
ren. Die Organe der öffentlichen Verwaltung konnten sogar die
den Grund der Verschwindung verrnutenden persönlichen und
sachlichen Beweise nicht einsarnrneln - obwohl das ihre Aufga-
be gewesen wäre.

2. Die Vorermittlrıng des Gerichtshofs
Die zweite Prozessphase des Strafverfahrens fing am 12. Mai,

1882 an, als Vizestaatsanwalt László Egresi Nagy eine Ortsun-
tersucluıng in Tiszaeszlár beantragte. Die Prozessphase schließ
am 29. luli, 1882.26 Die Aufgabe der damaligen Vorermittlung
war, die Umstände der nach dem Verdacht begangenen Straftat

OSZK [Landesbibliothek Széchenyi] Bary 221. p.; Köver, György: A tiszaeszlári drama. Tärsadalomtörteneti látószögek. [Das Drama von Tiszaeszlar.
Sozialwissensehaftliche Blickwinkel.] Osiris. Bp., 201 1. 750 p. (im Weiteren: Köver). 357. p.; Eötvös 1. 83. p.
Szabolcsi Levéltar 670/ 1882. Szikszay Pzil megyei föügyész. [Koınitatsharıptstaatsanwalt Pal Szikszay].

S'/.abolcsi Levóltär 3087/82. sz. Gegen [army veranlasste der Innenminister - durch den Hauptgespan - auch eiıre disziplinäre Untersrrchung, die die

 i

IOURNAL ON EUROPEAN HISTORY OF LAW

und die annehmbaren Täter herauszufinden. Die für diese rich-
tungsgebenden Prinzipien waren in § 19-32 des Gelben Buchs.
Der Leiter der Vorerrnittlungsphase und verantwortlich dafür
war der Untersuchungsrichter, der die Organe der öffentlichen
Verwaltung in Anspruch nehmen durfte, aber sie hatten nur sub-
sidiäre Behördenaufgaben. Die Staatsanwaltschaft hatte keinen
definitiven Einfluss an die Tätigkeit des Untersuchungsrichters,
sie sollte lediglich sein Büro von den Ermittlungshandlungen
und eventuellen Ortsuntersuchungen informieren. Wenn der
Leiter der Anklagebehörde es für rechtfertigt hielt, durfte er
den ausgewählten Staatsanwalt auftragen, bei den Ermittlungs-
handlungen anwesend zu sein und die für wichtig gehaltenen
Propositionen zu treffen. Wenn es eine Auseinandersetzung
zwischen dem Untersuchungsrichter und dem Staatsamvalt von
den zu treffenden Maßnahmen gab, dann entschied der Rat des
Gerichtshofs.27

Der Errnittlungsantrag der Staatsanwaltschaft formulierte
den Verdacht „des gewaltsamen sexuellen Verkehrs, Wegsteh-
lens, Entführung“. Der Strafsenat des königlichen Gerichtshofs
von Nyiregyháza fand die Vorlegung von László Egresi Nagy am
13. Mai definitiv begründet, und gab wegen der Verordnung der
dringenden Untersuchung einem mit ihm befreundeten Unter-
suchungsrichter die Dokumente des Falles.“

Am 16. Mai setzte der Untersuchungsrichter Iózsef Bary „im
Fall gegen Iózsef Scharf mit dem Verdacht vom Kindesraubs
und Mords“ die vom Gerichtshof verordnete Ortsuntersuchung
auf den 19. Mai. Zrı dieser Zeit verhörte er den Kindeszeugen
mit 5 jahren, Samu Scharf, der gegen seine Eltern und Bruder
gestand. Aufgrund dieses Geständnisses wurden der als Teilneh-
mende benannten Bruder, Vater und weitere zwei Erwachse-
ne sofort festgenommen. Es ist eine ausgezeichnete rechtsge-
schichtliche Aufgabe, Die Äußerung der während sieben Tagen
verhörten 53 Zeugen, das Protokoll des Ortsbeschaus zu analy-
sieren und sie mit den Beweisen der öffentlichen Verhandlung,
die den gleichen Inhalt hatten, zu vergleichen. Besonders we-
sentlich in diesem Aspekt war das Geständnis des am 20. Mai
verhörten Halbbruders, des Kronenzeugen mit 14 lahren Móric
Scharf, das schließlich der stärkste „Beweis“ der Anklage wrrrde.
Die Untersuchung „gab außer der erheblichen Verdachtsursa-
che keinen direkten sachlichen Beweis.“ 33

Es war ein fataler Prozessfehler. dass Móric am 21. Mai zur
Wohnung vom Gendarmen András Recsky, nach Nagyfalu, wo
Móric von ihm und vom Schreiber Kálmán Péczeli gezwungen
wurde, ein belastendes Geständnis auszusagen.

27 Bary 1933. 51. p.
33 Bary 1933. 44-45. p.
33 Kövér 377. p.; Bary 1933. 59. p.
3“ Bary 71-72. p.; Eötvös 1. 110., 139. p.
3' Das Urteil zweiter Instanz. Eötvös 111. 259. p.; Bary 98. p.
32 OSZK Bary 88. p.

Untersuchungsrichter Iózsef Bary war nicht anwesend, ob-
wzar er das Protokoll hätte aufnehmen sollen. Im Text finden
sich Ausdrücke wie Zwang oder Szene, die vom lungen nicht
angewandt wurden. Das Protokoll (wie das schon erwähnt wur-
de) hatte kein Datum darauf, weil damals es noch nicht gewusst
wurde, wann er ein Geständnis aussagt.3° Das Verhören geschah
in der Nacht, was vom Rechtsrnittelgericht Budapest in seinem
Urteil von zweiter Instanz ernst eingewandt wurde.3l Laut
des Bescheids des Untersuchungsrichters vom 22. Mai, 1882
„zeigt sich der Verdacht gründlich, dass [Eszter Solyrnosi] von
mehreren Israeliten angeblich wegen religiöser Zwecke in der
jüdische Kapelle getötet wrrrde.“ Sich darauf beziehend, ordne-
te er für jene, die unter Überwachung der Polizei waren, eine
Untersuchungshaft an. Die Betroffenen legten eine Berufung
dagegen ein, aber der Gerichtshof von Nyiregyháza stimmte der
freiheitsentziehenden Entscheidung zu.33 Während des Prozes-
ses sollte man den Kronenzeugen von seinen Eltern entfernen,
deshalb wrrrde er am 22. Mai zusammen mit den Verhafteten
nach Nyiregyhäza, zum Sitz des Gerichtshofes geliefert. Staats-
anwalt László Egresi Nagy stimmte den nächsten Tag der sepa-
rierenden Maßnahme zu.

Am 23. Mai erhörte Vorsitzender des Gerichtshofes Ferenc
Kornis den Untersuchungsrichter und hielt sofort eine Sitzung.
Die Mitglieder des Anklagerats waren Richter des Gerichtsho-
fes Gusztáv Russu rınd Ernö Gruden. Anwesend war auch der
Leiter der königlichen Staatsanwaltschaft Menyhért Both. Der
Gerichtshof beglaubigte - wie in alten Zeiten - die prozessent-
scheidende Zeugenaussage des.es Kindes.33 Die Verhandlung
war nicht öffentlich. die Angeklagten wurden nicht berufen,
für ihre Verteidigung wurde auch nicht gesorgt. Da die Authen-
tifikation der Zeugenaussage war nicht der Teil des offiziellen
Prozesses, hätte die Verteidigung freilich eingezogen werden
können, dadurch gewährleistend die unserem alten Recht ent-
sprechende Kundenöffentlichkeit. Das taten sie aber nicht, des-
halb konnten die Verhafteten immer noch nicht wissen, was die
Anklage gegen sie ist, und warum sie ihre Freiheit verloren.34

Königliche Staatsanwalt Menyhért Both schlug vor, dass der
Zeuge Móric Scharf seine Aussage nicht widerruft, und weiterhin
unter Überwachung bleibt.33 Der Gerichtshof konnte den ab-
surden Vorschlag nicht annehmen, er gab dem Untersuchungs-
richter das Kind zusammen mit den Dokumenten zurück. Bary
löschte die Untersuchungshaft am 26. Mai, aber er rief den Kin-
deszeugen zur offiziellen Räumlichkeit der Zuclrthausbewacher,
und verbot, dass seine Eltern ihn treffen können.3“

33 Der die Anklage vertretende Vizehauptstaatsamvalt äußerte bei der Endverlrandlung die Beglaubigung als „eine I'Iandlung, die den Prozessregeln des
Strafverfahrens nicht entsprach.“ Bary 79. p.

3'* Eötvös 1. 126-127. p. Dagegen: laut § 38 der damals gültigen Regelung „ist der Angeklagte berechtigt, nach dem Beginn der Untersuclrung einen
Rechtsan\valt-Verteidiger als Hilfe zu haben.“ Also dafür gab es vor dem Beginn der Untersrrchung keine Möglichkeit. Bary 80. p.

33 Bary 81. p.; Eötvös 1. 130-131. p.
3“ Eötvös 1. 132. Bar 81. _ Das Kind bat um den Hausarrest, weil er bei seinen Eltern nicht bleiben wollte. Pauler stimmte in seiner arrfdie Inter ellationY P P

gegebenen Antwort auch dieser Entscheidung zu. Bary 83. p.

 i

IOURNAL ON EUROPEAN HISTORY OF LAW

und die annehmbaren Täter herauszufinden. Die für diese rich-
tungsgebenden Prinzipien waren in § 19-32 des Gelben Buchs.
Der Leiter der Vorerrnittlungsphase und verantwortlich dafür
war der Untersuchungsrichter, der die Organe der öffentlichen
Verwaltung in Anspruch nehmen durfte, aber sie hatten nur sub-
sidiäre Behördenaufgaben. Die Staatsanwaltschaft hatte keinen
definitiven Einfluss an die Tätigkeit des Untersuchungsrichters,
sie sollte lediglich sein Büro von den Ermittlungshandlungen
und eventuellen Ortsuntersuchungen informieren. Wenn der
Leiter der Anklagebehörde es für rechtfertigt hielt, durfte er
den ausgewählten Staatsanwalt auftragen, bei den Ermittlungs-
handlungen anwesend zu sein und die für wichtig gehaltenen
Propositionen zu treffen. Wenn es eine Auseinandersetzung
zwischen dem Untersuchungsrichter und dem Staatsamvalt von
den zu treffenden Maßnahmen gab, dann entschied der Rat des
Gerichtshofs.27

Der Errnittlungsantrag der Staatsanwaltschaft formulierte
den Verdacht „des gewaltsamen sexuellen Verkehrs, Wegsteh-
lens, Entführung“. Der Strafsenat des königlichen Gerichtshofs
von Nyiregyháza fand die Vorlegung von László Egresi Nagy am
13. Mai definitiv begründet, und gab wegen der Verordnung der
dringenden Untersuchung einem mit ihm befreundeten Unter-
suchungsrichter die Dokumente des Falles.“

Am 16. Mai setzte der Untersuchungsrichter Iózsef Bary „im
Fall gegen Iózsef Scharf mit dem Verdacht vom Kindesraubs
und Mords“ die vom Gerichtshof verordnete Ortsuntersuchung
auf den 19. Mai. Zrı dieser Zeit verhörte er den Kindeszeugen
mit 5 jahren, Samu Scharf, der gegen seine Eltern und Bruder
gestand. Aufgrund dieses Geständnisses wurden der als Teilneh-
mende benannten Bruder, Vater und weitere zwei Erwachse-
ne sofort festgenommen. Es ist eine ausgezeichnete rechtsge-
schichtliche Aufgabe, Die Äußerung der während sieben Tagen
verhörten 53 Zeugen, das Protokoll des Ortsbeschaus zu analy-
sieren und sie mit den Beweisen der öffentlichen Verhandlung,
die den gleichen Inhalt hatten, zu vergleichen. Besonders we-
sentlich in diesem Aspekt war das Geständnis des am 20. Mai
verhörten Halbbruders, des Kronenzeugen mit 14 lahren Móric
Scharf, das schließlich der stärkste „Beweis“ der Anklage wrrrde.
Die Untersuchung „gab außer der erheblichen Verdachtsursa-
che keinen direkten sachlichen Beweis.“ 33

Es war ein fataler Prozessfehler. dass Móric am 21. Mai zur
Wohnung vom Gendarmen András Recsky, nach Nagyfalu, wo
Móric von ihm und vom Schreiber Kálmán Péczeli gezwungen
wurde, ein belastendes Geständnis auszusagen.

27 Bary 1933. 51. p.
33 Bary 1933. 44-45. p.
33 Kövér 377. p.; Bary 1933. 59. p.
3“ Bary 71-72. p.; Eötvös 1. 110., 139. p.
3' Das Urteil zweiter Instanz. Eötvös 111. 259. p.; Bary 98. p.
32 OSZK Bary 88. p.

Untersuchungsrichter Iózsef Bary war nicht anwesend, ob-
wzar er das Protokoll hätte aufnehmen sollen. Im Text finden
sich Ausdrücke wie Zwang oder Szene, die vom lungen nicht
angewandt wurden. Das Protokoll (wie das schon erwähnt wur-
de) hatte kein Datum darauf, weil damals es noch nicht gewusst
wurde, wann er ein Geständnis aussagt.3° Das Verhören geschah
in der Nacht, was vom Rechtsrnittelgericht Budapest in seinem
Urteil von zweiter Instanz ernst eingewandt wurde.3l Laut
des Bescheids des Untersuchungsrichters vom 22. Mai, 1882
„zeigt sich der Verdacht gründlich, dass [Eszter Solyrnosi] von
mehreren Israeliten angeblich wegen religiöser Zwecke in der
jüdische Kapelle getötet wrrrde.“ Sich darauf beziehend, ordne-
te er für jene, die unter Überwachung der Polizei waren, eine
Untersuchungshaft an. Die Betroffenen legten eine Berufung
dagegen ein, aber der Gerichtshof von Nyiregyháza stimmte der
freiheitsentziehenden Entscheidung zu.33 Während des Prozes-
ses sollte man den Kronenzeugen von seinen Eltern entfernen,
deshalb wrrrde er am 22. Mai zusammen mit den Verhafteten
nach Nyiregyhäza, zum Sitz des Gerichtshofes geliefert. Staats-
anwalt László Egresi Nagy stimmte den nächsten Tag der sepa-
rierenden Maßnahme zu.

Am 23. Mai erhörte Vorsitzender des Gerichtshofes Ferenc
Kornis den Untersuchungsrichter und hielt sofort eine Sitzung.
Die Mitglieder des Anklagerats waren Richter des Gerichtsho-
fes Gusztáv Russu rınd Ernö Gruden. Anwesend war auch der
Leiter der königlichen Staatsanwaltschaft Menyhért Both. Der
Gerichtshof beglaubigte - wie in alten Zeiten - die prozessent-
scheidende Zeugenaussage des.es Kindes.33 Die Verhandlung
war nicht öffentlich. die Angeklagten wurden nicht berufen,
für ihre Verteidigung wurde auch nicht gesorgt. Da die Authen-
tifikation der Zeugenaussage war nicht der Teil des offiziellen
Prozesses, hätte die Verteidigung freilich eingezogen werden
können, dadurch gewährleistend die unserem alten Recht ent-
sprechende Kundenöffentlichkeit. Das taten sie aber nicht, des-
halb konnten die Verhafteten immer noch nicht wissen, was die
Anklage gegen sie ist, und warum sie ihre Freiheit verloren.34

Königliche Staatsanwalt Menyhért Both schlug vor, dass der
Zeuge Móric Scharf seine Aussage nicht widerruft, und weiterhin
unter Überwachung bleibt.33 Der Gerichtshof konnte den ab-
surden Vorschlag nicht annehmen, er gab dem Untersuchungs-
richter das Kind zusammen mit den Dokumenten zurück. Bary
löschte die Untersuchungshaft am 26. Mai, aber er rief den Kin-
deszeugen zur offiziellen Räumlichkeit der Zuclrthausbewacher,
und verbot, dass seine Eltern ihn treffen können.3“

33 Der die Anklage vertretende Vizehauptstaatsamvalt äußerte bei der Endverlrandlung die Beglaubigung als „eine I'Iandlung, die den Prozessregeln des
Strafverfahrens nicht entsprach.“ Bary 79. p.

3'* Eötvös 1. 126-127. p. Dagegen: laut § 38 der damals gültigen Regelung „ist der Angeklagte berechtigt, nach dem Beginn der Untersuclrung einen
Rechtsan\valt-Verteidiger als Hilfe zu haben.“ Also dafür gab es vor dem Beginn der Untersrrchung keine Möglichkeit. Bary 80. p.

33 Bary 81. p.; Eötvös 1. 130-131. p.
3“ Eötvös 1. 132. Bar 81. _ Das Kind bat um den Hausarrest, weil er bei seinen Eltern nicht bleiben wollte. Pauler stimmte in seiner arrfdie Inter ellationY P P

gegebenen Antwort auch dieser Entscheidung zu. Bary 83. p.

1
1

1

›

1

„
.
1

rjvmc
2/2015

Vom professionellen Aspekt war die schwierigste Frage
des Strafprozesses, ob es möglich ist, in solcher wesentlichen
Verhandlung die Aussage eines Minderjährigen annehmen zu
können. Bei der Endverhandlung ließ der Gerichtshof Móric
Scharf nicht schwören, er betrachtete seine Aussage rechtlich
nicht relevant. Das war die Aussage, die der Gerichtshof in der
Voruntersuchungsphase beglaubigte, und nahm sie früher als
den Hauptbeweis der Ermittlung an. Auf diese Zeugenaussa-
ge - so die spätere Begründung - kann der Gerichtshof keine
Anklage begründen, weil der Zeuge „vor dem Gericht den star-
ken Beweis seines Hasses und seiner Verachtung gegen seine
gesetzliche Religion, seinen Vater, und seine Glarrbenschicksals-
gesellen__gab.“37 Daneben war er vom unreifen Lebensalter, in
seinen Außerungen wurden weiterhin zahlreiche Widersprüche
gefunden.33

Zur diesen Verhandlungsphase gehörte eine besondere
Episode des Verfahrens, das Finden der Leiche im Theiß am
18. Iuni, 1882, und die rornanhafte Ereignisfolge der Identi-
fizierung des Leichnams. Die prozessrechtlichen Bezüge sind
auch in dieser Hinsicht nicht offengclegt. Es tauchte schon eine
Debatte zwischen dem Untersuchungsrichter, den Verteidigern
und dem Staatsanwalt von der Ausgabe des Leichnamsuntersu-
chungsprotokolls für die Verteidigung und der Möglichkeit der
Teilnahme der Verteidigung auf.33 Durch die Denkweise voll
von Vorurteilen bewertete der Anklagebeschluss des Gerichts
als im Voraus ungültig den Teil des Arztexperten-Gutachtens,
der nicht die bei tler Beiordnung des Experten gestellten Fragen
beantwortete. Ungeachtet dessen, dass diese Antworten laut
§ 60 des Gelben Buchs vom Aspekt der Beurteilung der Ange-
legenheit relevant waren, obwohl der Verdacht des Leiclmarns-
schmuggels in Frage gestellt wurde.

Laut der Aussage, die am 2(). Iuli, 1882 vor dem königlichen
Gerichtshof getroffen, aber von dem Gericht nicht angenom-
men wrrrde, schlug Salaınon Schwarz Eszter mit Faust tot, weil
sie ihn vcrspottet hatte. Diese mündliche Behauptung bot „ge-
gen die Ablenkung der Untersuchung in andere Richtung, und
den Angeklagten, der nach dem Widerruf folgerichtig vernein-
te, keinen richtigen Beweis.“49 Auf der öffentlichen Verhand-
lung stellte es sich eindeutig heraus, dass er die Äußerung, in
der er der kapitalen Sünde unternahm, für die Befreiung seiner
verbitterten Angeklagtengesellen traf.

3. Untersuchung
Die Untersuchung der Gerichtsverhandlung von Tiszaesz-

lár' begann mit dem Abschluss des Vorerrnittlrrngsprozesses am
29.]uli, 1882 und beendete am 22. Oktoberf“ Die Prozesspha-
se fing mit dem Beschluss an, der vom Untersuchungsrichter'

šv
38
39

Urteil erster Instanz. Eötvös III. 234. p.

funtersuchung einen Antrag treffen kann. Köver 432-433. p.
Das Urteil der Kurie. Eötvös III. 273-274. p.

3' Bary61l-612. p.
42

40

des königlichen Gerichtshofs getroffen und mit der Genehmi-
gung von László Egresi Nagy ausgegeben wurde, und der „eine
besondere Untersuchungsverhaftung verordnete.“42 Laut §35
des Gelben Buchs bildete es den Gegenstand der Untersuchung
„alle Angaben bezüglich der Straftat, ihrer Qualität, der Täter,
der Mitschuldiger, der Gehilfen, der Hehler sowie des durch die
Straftat verursachten Schadens, durch die die Straftat und die
Schuld oder Unschuld sowie die erschwerenden oder mildem-
den Umstände bewiesen werden können.“

Die substantielle Zusarnrnengehörigkeit der Verfahrenspha-
sen wird von der folgenden Wendung, dem folgenden Absatz
der obenstehenden Verfügung bewiesen: „Aus diesem Grund
sind die Ergebnisse der Vorermittlung zu berücksichtigen, und
die von den Beamten der öffentlichen Sicherheit gemachte Vor-
ermittlung ist vom Untersrrchungsrichter im Aspekt von nicht
nur der Essenz sondern auch der Form zu kritisieren, notfalls
zu ergänzen oder zu wiederholen.“ Das passierte nicht, nicht
einmal diese Phase der Verhandlung erfüllte die für sie beab-
sichtigte garantielle Rolle. Der Untersuchungsrichter wäre dazu
verpflichtet, auch die die Angeschuldigten rettenden Urnstän-
de offenzulegen, die der objektiven Wahrheit dienenden Be-
weise einzusarnmeln. Der während des Prozesses beigeordnete
königliche Staatsanwalt Imre Havas warnte auch Iózsef Bary,
dass „der Unter'suchungsr'ichter die unparteiische Sphäre der
beiden Anklage und der Verteidigung einzusammeln.43 Die
Verfahrensentscheidungen, die rekonstruiert werden können,
die bestehenbleibenden Behördendokurnente der Prozessphase
warten noch auf Verarbeitung, aber ihre einfache Durchsicht
verrrrsachte auch eine ernstes Mangelgefühl im Aspekt von der
Unparteilichkeit des Untersuchungsrichters.

4. Anklageerhebuııg
Laut §78 des Gelben Buchs gibt der Untersucluıngsrich-

ter - nach der Beendung der Untersuchung - dem königlichen
Staatsanwalt die Dokumente, der verpflichtet ist, seinen An-
trag bezüglich der Anklageerhebung gegen den Angeschuldig-
ten oder der Behebung der Untersuchung innerhalb 30 Tagen,
„oder wenn er die Untersuchung für mangelhaft hält, seinen
Antrag bezüglich ihrer Ergänzung innerhalb 8 Tagen mit den
Dokumenten vor dem Gericht einzureichen.“ Wenn der könig-
liche Staatsanwalt die Anklageerhebung veranlasste, „soll jede
zu bestrafende Handlung, auf die er den Beschluss der Ankla-
geerhebung zu erweitern wünscht, in seinem Antrag eindeutig
und getrennt bezeichnet werden.“

Der Gerichtshof entschied mit Beschluss von der Anklage-
erhebung oder der Behebung der Untersuchung, eventuell ihre
Ergänzung. Die Untersuchung sollte behoben werden, wenn die

Die rmgariselrc Rechtstradition zählte die völlige Zerrgenglaubwi`rrdigkeit der Minderjährigen vom 16. Lel›ensalter. Parıler 438. p.; Bary 95. p.
OSZK Bary 671-672. Der Staatsanwalt bezog sich auf§ 19 vom Gesetz Nr. XXXIII. vom 1871, laut dessen der Staatsanwalt in jeder Phase der Stra-

OSZK Bary 685-686. p. Die Urıtersuchrrngsverhaftung \vurdc bezogen auf Satz a, (1 § 45 der „Prozessregeln des Strafverfahrens“ verordnet. Der Aus-
druck „l›esondere Untersuchung“ wird vom Gelben Buch nicht gekannt, aber es stellt sich vom Lehrbuch von Paulaner heraus, dass dieser Termin eine
Untersuchungsforın gegen konkrete Personen bedeutete. Parrler 361. p.

33 Nanäsi 81. p.

L `

1
1

1

›

1

„
.
1

rjvmc
2/2015

Vom professionellen Aspekt war die schwierigste Frage
des Strafprozesses, ob es möglich ist, in solcher wesentlichen
Verhandlung die Aussage eines Minderjährigen annehmen zu
können. Bei der Endverhandlung ließ der Gerichtshof Móric
Scharf nicht schwören, er betrachtete seine Aussage rechtlich
nicht relevant. Das war die Aussage, die der Gerichtshof in der
Voruntersuchungsphase beglaubigte, und nahm sie früher als
den Hauptbeweis der Ermittlung an. Auf diese Zeugenaussa-
ge - so die spätere Begründung - kann der Gerichtshof keine
Anklage begründen, weil der Zeuge „vor dem Gericht den star-
ken Beweis seines Hasses und seiner Verachtung gegen seine
gesetzliche Religion, seinen Vater, und seine Glarrbenschicksals-
gesellen__gab.“37 Daneben war er vom unreifen Lebensalter, in
seinen Außerungen wurden weiterhin zahlreiche Widersprüche
gefunden.33

Zur diesen Verhandlungsphase gehörte eine besondere
Episode des Verfahrens, das Finden der Leiche im Theiß am
18. Iuni, 1882, und die rornanhafte Ereignisfolge der Identi-
fizierung des Leichnams. Die prozessrechtlichen Bezüge sind
auch in dieser Hinsicht nicht offengclegt. Es tauchte schon eine
Debatte zwischen dem Untersuchungsrichter, den Verteidigern
und dem Staatsanwalt von der Ausgabe des Leichnamsuntersu-
chungsprotokolls für die Verteidigung und der Möglichkeit der
Teilnahme der Verteidigung auf.33 Durch die Denkweise voll
von Vorurteilen bewertete der Anklagebeschluss des Gerichts
als im Voraus ungültig den Teil des Arztexperten-Gutachtens,
der nicht die bei tler Beiordnung des Experten gestellten Fragen
beantwortete. Ungeachtet dessen, dass diese Antworten laut
§ 60 des Gelben Buchs vom Aspekt der Beurteilung der Ange-
legenheit relevant waren, obwohl der Verdacht des Leiclmarns-
schmuggels in Frage gestellt wurde.

Laut der Aussage, die am 2(). Iuli, 1882 vor dem königlichen
Gerichtshof getroffen, aber von dem Gericht nicht angenom-
men wrrrde, schlug Salaınon Schwarz Eszter mit Faust tot, weil
sie ihn vcrspottet hatte. Diese mündliche Behauptung bot „ge-
gen die Ablenkung der Untersuchung in andere Richtung, und
den Angeklagten, der nach dem Widerruf folgerichtig vernein-
te, keinen richtigen Beweis.“49 Auf der öffentlichen Verhand-
lung stellte es sich eindeutig heraus, dass er die Äußerung, in
der er der kapitalen Sünde unternahm, für die Befreiung seiner
verbitterten Angeklagtengesellen traf.

3. Untersuchung
Die Untersuchung der Gerichtsverhandlung von Tiszaesz-

lár' begann mit dem Abschluss des Vorerrnittlrrngsprozesses am
29.]uli, 1882 und beendete am 22. Oktoberf“ Die Prozesspha-
se fing mit dem Beschluss an, der vom Untersuchungsrichter'

šv
38
39

Urteil erster Instanz. Eötvös III. 234. p.

funtersuchung einen Antrag treffen kann. Köver 432-433. p.
Das Urteil der Kurie. Eötvös III. 273-274. p.

3' Bary61l-612. p.
42

40

des königlichen Gerichtshofs getroffen und mit der Genehmi-
gung von László Egresi Nagy ausgegeben wurde, und der „eine
besondere Untersuchungsverhaftung verordnete.“42 Laut §35
des Gelben Buchs bildete es den Gegenstand der Untersuchung
„alle Angaben bezüglich der Straftat, ihrer Qualität, der Täter,
der Mitschuldiger, der Gehilfen, der Hehler sowie des durch die
Straftat verursachten Schadens, durch die die Straftat und die
Schuld oder Unschuld sowie die erschwerenden oder mildem-
den Umstände bewiesen werden können.“

Die substantielle Zusarnrnengehörigkeit der Verfahrenspha-
sen wird von der folgenden Wendung, dem folgenden Absatz
der obenstehenden Verfügung bewiesen: „Aus diesem Grund
sind die Ergebnisse der Vorermittlung zu berücksichtigen, und
die von den Beamten der öffentlichen Sicherheit gemachte Vor-
ermittlung ist vom Untersrrchungsrichter im Aspekt von nicht
nur der Essenz sondern auch der Form zu kritisieren, notfalls
zu ergänzen oder zu wiederholen.“ Das passierte nicht, nicht
einmal diese Phase der Verhandlung erfüllte die für sie beab-
sichtigte garantielle Rolle. Der Untersuchungsrichter wäre dazu
verpflichtet, auch die die Angeschuldigten rettenden Urnstän-
de offenzulegen, die der objektiven Wahrheit dienenden Be-
weise einzusarnmeln. Der während des Prozesses beigeordnete
königliche Staatsanwalt Imre Havas warnte auch Iózsef Bary,
dass „der Unter'suchungsr'ichter die unparteiische Sphäre der
beiden Anklage und der Verteidigung einzusammeln.43 Die
Verfahrensentscheidungen, die rekonstruiert werden können,
die bestehenbleibenden Behördendokurnente der Prozessphase
warten noch auf Verarbeitung, aber ihre einfache Durchsicht
verrrrsachte auch eine ernstes Mangelgefühl im Aspekt von der
Unparteilichkeit des Untersuchungsrichters.

4. Anklageerhebuııg
Laut §78 des Gelben Buchs gibt der Untersucluıngsrich-

ter - nach der Beendung der Untersuchung - dem königlichen
Staatsanwalt die Dokumente, der verpflichtet ist, seinen An-
trag bezüglich der Anklageerhebung gegen den Angeschuldig-
ten oder der Behebung der Untersuchung innerhalb 30 Tagen,
„oder wenn er die Untersuchung für mangelhaft hält, seinen
Antrag bezüglich ihrer Ergänzung innerhalb 8 Tagen mit den
Dokumenten vor dem Gericht einzureichen.“ Wenn der könig-
liche Staatsanwalt die Anklageerhebung veranlasste, „soll jede
zu bestrafende Handlung, auf die er den Beschluss der Ankla-
geerhebung zu erweitern wünscht, in seinem Antrag eindeutig
und getrennt bezeichnet werden.“

Der Gerichtshof entschied mit Beschluss von der Anklage-
erhebung oder der Behebung der Untersuchung, eventuell ihre
Ergänzung. Die Untersuchung sollte behoben werden, wenn die

Die rmgariselrc Rechtstradition zählte die völlige Zerrgenglaubwi`rrdigkeit der Minderjährigen vom 16. Lel›ensalter. Parıler 438. p.; Bary 95. p.
OSZK Bary 671-672. Der Staatsanwalt bezog sich auf§ 19 vom Gesetz Nr. XXXIII. vom 1871, laut dessen der Staatsanwalt in jeder Phase der Stra-

OSZK Bary 685-686. p. Die Urıtersuchrrngsverhaftung \vurdc bezogen auf Satz a, (1 § 45 der „Prozessregeln des Strafverfahrens“ verordnet. Der Aus-
druck „l›esondere Untersuchung“ wird vom Gelben Buch nicht gekannt, aber es stellt sich vom Lehrbuch von Paulaner heraus, dass dieser Termin eine
Untersuchungsforın gegen konkrete Personen bedeutete. Parrler 361. p.

33 Nanäsi 81. p.

L `

_;

IOURNAL ON EUROPEAN HISTORY OF LAW

Handlung keine Straftat bildete, auch wenn die Strafbarkeit der
Handlung ausgeschlossen wurde. Ein Beschluss von der Behe-
bung wurde getroffen auch wenn es „dank der Gewichtslosig-
keit der belastenden Beweise es im Voraus zu sehen ist, dass der
Angeklagte auf der Endverhandlung freisprochen wird oder es
genug Beweise existieren.“

Die Anklageschrift wurde am 14. April, 1883 eingereicht.44
Die öffentlichen Ankläger, voraus der königliche Hauptstaats-
anwalt Sandor Kozrna waren mit dem Leiter der Verteidigung
Károly Eötvös einverstanden, dass in diesem Fall die Ankla-
geerhebung mit keinen rechtlichen sclrützbaren und keinen
die öffentliche Verhaltung aushaltenden Beweisen unterstützt
werden kann. „Die Anklage hat nämlich keine sachliche Tat-
sache, rrnd die Angeklagten werden mit der Wahrheit von
keinen ernsthaften Erscheinungen belastet.“ Trotzdem erhob
die Staatsanwaltschaft eine Anklage, grundsätzlich weil „die
aufgeregte Gesellschaft die Öffentlichkeit verlangte, und das
konnte ohne Anklageerhebung nicht erreicht werden.“45 Der
die Untersuchung führende Staatsanwalt hatte sogar keine
Möglichkeit, die Beweise freilich zu ermessen, deshalb soll-
te er eine Anklage erheben auch dann, wenn er lediglich die
Widersprüche der Zeugenaussagen klären wollte. Während
der Zeit der Verhandlung, am 18. April, 1883 brachte Sandor
Halmägyi, nermend diesen Fall als Beispiel, eine von den auf-
fallenden Mangelhaftigkeiten des damaligen Prozessrechtes. Iın
Gerichtsverfahren von Tiszaeszlár „war die Staatsanwaltschaft
gezwrrngen, in ihrem Anklageantrag zu betonen, dass die wirk-
liche Bedeutung der meist distrahierenden Zeugenaussagen
ohne Endverhandlung, ohne Unrnittelbarkeit nicht festgestellt
werden kann. Also der königliche Staatsanwalt, die aggressive
Macht ist gezwungen zu gestehen, dass hier das kontradikto-
rische, mündliche Verfahren schon gut wäre; weil hier, schon
bei der Frage der Anklageerhebrrng, eine große Schwierigkeit
gelöst werden könnte, von der jede schmerzhaft aufgeregt sein
sol1en.“4°

Durch den Anklageantrag entschied der königliche Gerichts-
hof rnit einem Bescheid Nr. 1430 vom 16. April, 1883 von der
Anklageerhebung gegen die 15 Angeschuldigten von israeliter
Religion, die im Gefängnis waren. Der Anklagebeschluss des
Gerichts wegen Mord, Mitschuld wegen Mord und Schuld-
besohlen machte den weiteren Prozess und die Haltung der
Endverhandlung obligatorisch. Die Anklage wurde von Vize-
hauptstaatsanwalt Ede Szeyffert vertretet. Laut des damaligen
Prozessrechts und der Gerichtsstruktur traf der Gerichtshof den
Anklagebeschluss, rırrd in diesem Aspekt sollten und eigentlich
konnten weder die Angeklagten noch ihre Verteidiger im Voraus

43 Bary 612. p.
33 Eötvös III. 157. p.

verhört werden. Der Strafsenat des Gerichtshofs von Nyiregy-
háza mit Vorsitzendem Ferenc Kornis traf aufgrund des An-
trags, der vom königlichen Hauptstaatsanwalt von Budapest als
Ankläger am 9. Mai, 1883 eingereicht wurde, einen Bescheid
von Anklageerhebung.47

Gegen den Anklagebeschluss konnte der Angeklagte und
seiner Verteidiger zum königlichen Rechtsmittelgericht von Bu-
dapest, der lediglich arrfgrrrnd der Dokumente entschied, eine
Berrrfrrng einlegen. In kapitalen Angelegenheiten, wie auch in
unserem Fall, verfuhr die königliche Kurie als Forum dritter
Instarrzfm Die Angeklagten und ihre Verteidiger nahmen die
Rechtsrnittelmöglichkeit nicht in Anspruch. Zum ersten, weil
die Beurteilung mindestens ein Iahr gewesen wäre, zum zweiten
verlangten die Angeklagten immer mehr beherzt die öffentliche
Verhandlung. So wurde der Anklagebeschluss rechtswirksam.

Der im großen Gerichtsverfahren kreierte Verdacht und die
formulierte Anklage stellten sich also in der Periode der Vorer-
mittlung zusammen. Während der eine größere Öffentlichkeit
gewährleistenden zweiten Prozessphase, der Untersuchung be-
kam die Verteidigung schon größeren Raum. Die Haltung ei-
ner öffentlichen Verhandlung wurde von der Anklageerhebung
ermöglicht. Prüfentl rein vom juristischen Aspekt gründeten
die Angaben tler Vorermittlung und der Untersuchung keine
Schuld, und sie dienten zur Anklageerhebung nicht genug Be-
weise. Die Verletzten und die Gesellschaft verlangten jedoch
eine öffentliche Verhandlung. Die Fehler der Aulklärungspro-
zessphasen sollten, und zwischen amtlichen Rahmen konnten
mır hier erklärt werden.

5. Endverlıandlung
Der Gerichtshof anberarrrnte die Verhandlung an Dienstag,

19. Iuni, 1883, die schließlich 46 Tage darrerte und beendete
am 3. August. Definitive Verhandlungen waren an 34 Werkta-
gen, von 8-9 Uhr Morgen bis 2-3 Uhr Nachmittag.43 Das war
bis dann die längste Verhandlungsserie des Gerichtshofes, an
der 300 Angeklagten, Zeugen und Experten teilnahrnen. Von
der Verhandlung wurde ein wortwörtliches, sclmellschriftliches
Protokoll gemacht. Das wrrrde beide von der Verteidigung und
der Anklage gebeten, weil sie der Unparteilichkeit des Gerichts
nicht vertrauten. Das Verharrdlungsprotokoll ist eine ausge-
zeichnete, aber größtenteils noch eine unverarbeitete Quelle
zur Analyse der damaligen Verlrandlungsordnung, oder zur Vor-
stellung der Expertengutachten, der Zeugenaussagen, der An-
klagen- und der Verteidigungsreden.3°

Der Vorsitzende des Beurteilungssenat war Ferenc Kornis,
seine zwei Mitglieder waren Ernö Gruden und Barna Fejér, die

33 Magyar Iogaszegyleti Ertekezések. X11. köt. A büntetö biróságok szervezete es hatósági köre, tekintettel a magyar bünvádi eljäräs tervezetere. 1883.
märcius 19 es jtinius 1 között folyt vita. [Aufsätze der rrngarischen Iuristenvereins. X11. Band. Die Organisation rınd Koınpeteırzen der Strafgerichte
angesichts des Entwurfs des ungarischen akkusatorischen Prozesses] Bp., 1884. 1 14-1 15. p.

37 Der Anklagenbeschluss \vrrrde vom Vorsitzenden des Gerichts aın Offnrrngstag der Endverlrandlung „als rechtswirksamen Beschluss“ genannt. OSZK
Bary 219-227. p.

33 Eötvös III. 160. p.
43 Eötvös 111. 161. p.
3“ Tisza-Eszlár. (Napi értesitö) A tisza-eszlári bünper vegtargyaläsa alkalmäval. [Vom Anlass der Endverhandlrıng des Strafprozesses von Tisza-Eszlär]

Gyorsirói felvetel nyomän kiadja a „Nyírviclék“ szerkesztösége. Nyiregyhäza, 1883. (im Weiteren: Endverhandlung) 1-29. sz.

_;

IOURNAL ON EUROPEAN HISTORY OF LAW

Handlung keine Straftat bildete, auch wenn die Strafbarkeit der
Handlung ausgeschlossen wurde. Ein Beschluss von der Behe-
bung wurde getroffen auch wenn es „dank der Gewichtslosig-
keit der belastenden Beweise es im Voraus zu sehen ist, dass der
Angeklagte auf der Endverhandlung freisprochen wird oder es
genug Beweise existieren.“

Die Anklageschrift wurde am 14. April, 1883 eingereicht.44
Die öffentlichen Ankläger, voraus der königliche Hauptstaats-
anwalt Sandor Kozrna waren mit dem Leiter der Verteidigung
Károly Eötvös einverstanden, dass in diesem Fall die Ankla-
geerhebung mit keinen rechtlichen sclrützbaren und keinen
die öffentliche Verhaltung aushaltenden Beweisen unterstützt
werden kann. „Die Anklage hat nämlich keine sachliche Tat-
sache, rrnd die Angeklagten werden mit der Wahrheit von
keinen ernsthaften Erscheinungen belastet.“ Trotzdem erhob
die Staatsanwaltschaft eine Anklage, grundsätzlich weil „die
aufgeregte Gesellschaft die Öffentlichkeit verlangte, und das
konnte ohne Anklageerhebung nicht erreicht werden.“45 Der
die Untersuchung führende Staatsanwalt hatte sogar keine
Möglichkeit, die Beweise freilich zu ermessen, deshalb soll-
te er eine Anklage erheben auch dann, wenn er lediglich die
Widersprüche der Zeugenaussagen klären wollte. Während
der Zeit der Verhandlung, am 18. April, 1883 brachte Sandor
Halmägyi, nermend diesen Fall als Beispiel, eine von den auf-
fallenden Mangelhaftigkeiten des damaligen Prozessrechtes. Iın
Gerichtsverfahren von Tiszaeszlár „war die Staatsanwaltschaft
gezwrrngen, in ihrem Anklageantrag zu betonen, dass die wirk-
liche Bedeutung der meist distrahierenden Zeugenaussagen
ohne Endverhandlung, ohne Unrnittelbarkeit nicht festgestellt
werden kann. Also der königliche Staatsanwalt, die aggressive
Macht ist gezwungen zu gestehen, dass hier das kontradikto-
rische, mündliche Verfahren schon gut wäre; weil hier, schon
bei der Frage der Anklageerhebrrng, eine große Schwierigkeit
gelöst werden könnte, von der jede schmerzhaft aufgeregt sein
sol1en.“4°

Durch den Anklageantrag entschied der königliche Gerichts-
hof rnit einem Bescheid Nr. 1430 vom 16. April, 1883 von der
Anklageerhebung gegen die 15 Angeschuldigten von israeliter
Religion, die im Gefängnis waren. Der Anklagebeschluss des
Gerichts wegen Mord, Mitschuld wegen Mord und Schuld-
besohlen machte den weiteren Prozess und die Haltung der
Endverhandlung obligatorisch. Die Anklage wurde von Vize-
hauptstaatsanwalt Ede Szeyffert vertretet. Laut des damaligen
Prozessrechts und der Gerichtsstruktur traf der Gerichtshof den
Anklagebeschluss, rırrd in diesem Aspekt sollten und eigentlich
konnten weder die Angeklagten noch ihre Verteidiger im Voraus

43 Bary 612. p.
33 Eötvös III. 157. p.

verhört werden. Der Strafsenat des Gerichtshofs von Nyiregy-
háza mit Vorsitzendem Ferenc Kornis traf aufgrund des An-
trags, der vom königlichen Hauptstaatsanwalt von Budapest als
Ankläger am 9. Mai, 1883 eingereicht wurde, einen Bescheid
von Anklageerhebung.47

Gegen den Anklagebeschluss konnte der Angeklagte und
seiner Verteidiger zum königlichen Rechtsmittelgericht von Bu-
dapest, der lediglich arrfgrrrnd der Dokumente entschied, eine
Berrrfrrng einlegen. In kapitalen Angelegenheiten, wie auch in
unserem Fall, verfuhr die königliche Kurie als Forum dritter
Instarrzfm Die Angeklagten und ihre Verteidiger nahmen die
Rechtsrnittelmöglichkeit nicht in Anspruch. Zum ersten, weil
die Beurteilung mindestens ein Iahr gewesen wäre, zum zweiten
verlangten die Angeklagten immer mehr beherzt die öffentliche
Verhandlung. So wurde der Anklagebeschluss rechtswirksam.

Der im großen Gerichtsverfahren kreierte Verdacht und die
formulierte Anklage stellten sich also in der Periode der Vorer-
mittlung zusammen. Während der eine größere Öffentlichkeit
gewährleistenden zweiten Prozessphase, der Untersuchung be-
kam die Verteidigung schon größeren Raum. Die Haltung ei-
ner öffentlichen Verhandlung wurde von der Anklageerhebung
ermöglicht. Prüfentl rein vom juristischen Aspekt gründeten
die Angaben tler Vorermittlung und der Untersuchung keine
Schuld, und sie dienten zur Anklageerhebung nicht genug Be-
weise. Die Verletzten und die Gesellschaft verlangten jedoch
eine öffentliche Verhandlung. Die Fehler der Aulklärungspro-
zessphasen sollten, und zwischen amtlichen Rahmen konnten
mır hier erklärt werden.

5. Endverlıandlung
Der Gerichtshof anberarrrnte die Verhandlung an Dienstag,

19. Iuni, 1883, die schließlich 46 Tage darrerte und beendete
am 3. August. Definitive Verhandlungen waren an 34 Werkta-
gen, von 8-9 Uhr Morgen bis 2-3 Uhr Nachmittag.43 Das war
bis dann die längste Verhandlungsserie des Gerichtshofes, an
der 300 Angeklagten, Zeugen und Experten teilnahrnen. Von
der Verhandlung wurde ein wortwörtliches, sclmellschriftliches
Protokoll gemacht. Das wrrrde beide von der Verteidigung und
der Anklage gebeten, weil sie der Unparteilichkeit des Gerichts
nicht vertrauten. Das Verharrdlungsprotokoll ist eine ausge-
zeichnete, aber größtenteils noch eine unverarbeitete Quelle
zur Analyse der damaligen Verlrandlungsordnung, oder zur Vor-
stellung der Expertengutachten, der Zeugenaussagen, der An-
klagen- und der Verteidigungsreden.3°

Der Vorsitzende des Beurteilungssenat war Ferenc Kornis,
seine zwei Mitglieder waren Ernö Gruden und Barna Fejér, die

33 Magyar Iogaszegyleti Ertekezések. X11. köt. A büntetö biróságok szervezete es hatósági köre, tekintettel a magyar bünvádi eljäräs tervezetere. 1883.
märcius 19 es jtinius 1 között folyt vita. [Aufsätze der rrngarischen Iuristenvereins. X11. Band. Die Organisation rınd Koınpeteırzen der Strafgerichte
angesichts des Entwurfs des ungarischen akkusatorischen Prozesses] Bp., 1884. 1 14-1 15. p.

37 Der Anklagenbeschluss \vrrrde vom Vorsitzenden des Gerichts aın Offnrrngstag der Endverlrandlung „als rechtswirksamen Beschluss“ genannt. OSZK
Bary 219-227. p.

33 Eötvös III. 160. p.
43 Eötvös 111. 161. p.
3“ Tisza-Eszlár. (Napi értesitö) A tisza-eszlári bünper vegtargyaläsa alkalmäval. [Vom Anlass der Endverhandlrıng des Strafprozesses von Tisza-Eszlär]

Gyorsirói felvetel nyomän kiadja a „Nyírviclék“ szerkesztösége. Nyiregyhäza, 1883. (im Weiteren: Endverhandlung) 1-29. sz.

.-._-._.n..-¬,_.\¬,

2/2015

„in zivilrechtlichen Angelegenheiten ausgezeichnet waren.“3'
Es charakterisiert wohl das damalige Gerichtssystem und die
personalen Umstände des Gerichtshofes von Nyiregyhäza,
dass in diesem Fall von großer Bedeutung keine über die vor-
geschriebenen Bedingungen verfügenden Untersuchungsrichter
beauftragt, oder keine beruflich kompetenten Beurteilungsräte
geformt werden konnten. Larıt des Gelben Buchs begann die
Endverhandlung mit der Feststellung der Anwesenheit der Bertr-
fenen, dem folgte die Anklagerede. Die öffentliche Anklage wur-
de von Ede Szeyffert vorgelegt, der - auf einzigartiger aber der
Situation entsprechender Weise - eine die Angeklagten schüt-
zende Verteidigungsrede sagte. „Statt der Angeklagten klagte er
die Untersuchung, besonders den Untersuchungsrichter damit,
dass er die Beweise eines mittelalterlichen Aberglaubens eifrig
hetzten, und er trat gegen den königlichen Gerichtshof damit
auf, dass er in seinem Anklagenbeschluss den Verdacht des Ri-
tualrnords ausdrücktc.“ 33

Der Vizehauptstaatsanwalt reichte nach der Bcendung des
Beweisungsprozesses, am 39. Tag der Verhandlung, am 27. Iuli,
1883 seine Antragsrede der öffentlichen Anklage ein. Er fand
die Angeklagten unschuldig, er beantragte, sie „von der Anklage
und ihre Folge freizusprechen“ und sie freizulassen.53 Er wies
darauf hin, dass sich in Ungarn das akkusatorische Prinzip
eindeutig noch nicht durchsetzt, und das Gericht nach der Be-
\veisführung weder an den Antrag des Staatsanwalts noch die
Qualifizierung der Handlung, oder die Bemessung der Strafe
geknüpft wird. Es sollte mit dogrnatischen Methoden analysiert
werden, wie sich diese Rechtsintcrpreticrung innerhalb relative
kurzer Zeit änderte, weil die Kurie mit ihren in der zweiten
Hälfte der 1880er Iahre getroffenen Beschlüssen das richterliche
Verfahren an Anklage knüpfte. Laut der bezüglichen prinzipiel-
len Entscheidungen, wenn der Staatsanwalt wegen irgendwel-
cher Straftat keine Anklage erhob, erfolgte keine wesentlichen
Rechtsprechungsrnaßnahmen. „Wenn der Ankläger auf der End-
verhandlung die Anklage erlegte, sollte der Gerichtshof einen
Behebungsbeschluss, und im Fall des Freisprechungsantrags ein
Freisprechungsurteil treffen.“ 34

Das Urteil erster Instanz des Gerichtshofs wurde am 3. Au-
gust, 1883 verki`ındigt. Zwei stirnmende Richter des Gerichts-
hofes nahmen eindeutig für die Freisprechung Stellung, deshalb
sollte der Vorsitzende keine Stellung nelnnen.33 Die Methode
der Anhörrrng der Verlrandlungszeugen, die Ordnung der Ge-
genüberstellung, die Verhandlungsreden (besonders die Rede
von Käroly Eötvös), die Technik der Verhandlungsführung, der
Text und die Begründung des Urteilcs soll noch vom Aspekt der
Rechtsgeschichte offengelegt, analysiert und bewertet \vcrden.

51
S2
53

Bary 46. p.
Vegtärgyaläs [Endverhandlurrg] 1. sz. 1-3. p.; Bary 550. p.

6. Die Rechtsmittelphase
Das freistellende Urteil des Gerichts erster Instanz wurde

von der Staatsanwaltschaft trnd den Angeklagten angenommen.
Gegen die Entscheidung appellierte Frau Iánosné Solyrnosi. Das
königliche Rechtsmittelgericht von Budapest nahm das Beru-
fungsrechtsmittel ein, aber es hätte übrigens unabhängig davon
das Urteil überprüfen sollen, weil sich der Anklagebeschluss auf
eine schwierige Straftat bezog, die sich „laut der bestehenden
Rechtsprechrıngspraxis den Gegenstand entweder der Freispre-
chung oder im Fall eines Strafurteils der Überprüfung ex of-
ficio“ 3° bildete.

Als Gericht zweiter Instanz verfuhr das königliche Rechts-
mittelgericht von Budapest, das in seinem Urteil vom 22. De-
zember, 1883 das Urteil erster Instanz bestätigte. Die Begrün-
dung ist jedoch vom rechtlichen Aspekt gründlicher als früher,
sie beschäftigt sich nicht mit der Beschreibung der Verfahrens-
handlrrng, sondern hauptsächlich tler rechtlichen Bewertung
der Beweise. Das Rechtsmittelgericht kritisierte den Vorunter-
suchungsprozess, und wand auch einige von den Entscheidun-
gen des Untersuchungsrichters ein. Das Berufungsgericht be-
wertete die zwei wesentlichen Beweise der Anklage, die Aussage
des Kindeszerrgen rınd die Identifizierung der Leiche von Cson-
kafüzes mit prinzipieller Sorgfältigkeit. Den ersten (wegen der
Minderjährigkeit des Zeugen, der Unbestirnrntheit und des wi-
dersprüchlichen Charakters der Aussage) fand das Gericht nicht
relevant. Andererseits wies es darauf hin, dass die Ergebnislosig-
keit der Identifizierung tler Leiche kein prozessentscheidender
Faktor hätte sein können, weil wenn die Leiche olmc Wunde
am Hals dem verschwundenen Mädchen gehört, dann kann die
Behauptung des Kronenzeugen nicht wahr sein, und wenn sie
nicht wahr ist, dann konnte es (im Zeitpunkt der Anklageerhe-
bung) auch nicht sicher, dass Solyrnosi Eszter starb.57

Durch die Berufung der Mutter erfolgte auch die Beurtei-
lung dritter Instanz. Die Kurie wies auch darauf hin, dass sie
das Urteil aufgrund der bestehenden Strafpraxis und seiner ei-
genen Entscheidung Nr. V vom 5. März, 1881 ex officio über-
prüft hätte. Das oberste Reclrtsprechungsformn bestätigte am
4. April, 1883 die Entscheidung des Rechtsrnittelgerichts, und
nahm auch die Gründe der Entscheidung an.

=1<

Die Gerichte trafen aufgrund der widersprüchlichen Beweise
der Vorermittlung und der Untersuchung, die Gutachten der
Arztexperten, und die ausgerichteten Argumente der Verteidi-
gung ein freisprechendes Urteil. Als Jurist weiß man, dass ein

Szeyffert 6. p. Das Urteil zweiter Instanz qualifizierte die Äußerung des Staatsamvaltes als „einen Rücktritt von der Anklage“, trotzdem hielt es für
berechtigt, die mit einem rechtswirksarnen Anklagebeschluss begonnenen Angelegenheit ex officio zu überprüfen. II. foku ítélet [Urteil zweiter Instanz]
Eötvös 111. 254. p.

st Felber, Arthur: A magyar br"rnvädi eljíıräs a törvenyszekek, jär{ısl›irós:igol< es közigazgatasi hatósägok elött. [Das rrngarisehe Strafverfahren vor den Ge-
rlchtshöfen, Bezirksgerichten und Behörden der<"›ffentlichen Verwaltung.] Zalaegerszeg, 1892. 75. p. Die bezogenen Gerichtsurteile: Kriria 15767/1882,
8474/1883 BIT 1882/IV/16.; Nánäsi 82. p.
Eötvös 111. 209. p.
Urteil zweiter Instanz Eötvös III. 253. p.
Urteil zweiter Instanz III. 271. p.

55
56
57

.-._-._.n..-¬,_.\¬,

2/2015

„in zivilrechtlichen Angelegenheiten ausgezeichnet waren.“3'
Es charakterisiert wohl das damalige Gerichtssystem und die
personalen Umstände des Gerichtshofes von Nyiregyhäza,
dass in diesem Fall von großer Bedeutung keine über die vor-
geschriebenen Bedingungen verfügenden Untersuchungsrichter
beauftragt, oder keine beruflich kompetenten Beurteilungsräte
geformt werden konnten. Larıt des Gelben Buchs begann die
Endverhandlung mit der Feststellung der Anwesenheit der Bertr-
fenen, dem folgte die Anklagerede. Die öffentliche Anklage wur-
de von Ede Szeyffert vorgelegt, der - auf einzigartiger aber der
Situation entsprechender Weise - eine die Angeklagten schüt-
zende Verteidigungsrede sagte. „Statt der Angeklagten klagte er
die Untersuchung, besonders den Untersuchungsrichter damit,
dass er die Beweise eines mittelalterlichen Aberglaubens eifrig
hetzten, und er trat gegen den königlichen Gerichtshof damit
auf, dass er in seinem Anklagenbeschluss den Verdacht des Ri-
tualrnords ausdrücktc.“ 33

Der Vizehauptstaatsanwalt reichte nach der Bcendung des
Beweisungsprozesses, am 39. Tag der Verhandlung, am 27. Iuli,
1883 seine Antragsrede der öffentlichen Anklage ein. Er fand
die Angeklagten unschuldig, er beantragte, sie „von der Anklage
und ihre Folge freizusprechen“ und sie freizulassen.53 Er wies
darauf hin, dass sich in Ungarn das akkusatorische Prinzip
eindeutig noch nicht durchsetzt, und das Gericht nach der Be-
\veisführung weder an den Antrag des Staatsanwalts noch die
Qualifizierung der Handlung, oder die Bemessung der Strafe
geknüpft wird. Es sollte mit dogrnatischen Methoden analysiert
werden, wie sich diese Rechtsintcrpreticrung innerhalb relative
kurzer Zeit änderte, weil die Kurie mit ihren in der zweiten
Hälfte der 1880er Iahre getroffenen Beschlüssen das richterliche
Verfahren an Anklage knüpfte. Laut der bezüglichen prinzipiel-
len Entscheidungen, wenn der Staatsanwalt wegen irgendwel-
cher Straftat keine Anklage erhob, erfolgte keine wesentlichen
Rechtsprechungsrnaßnahmen. „Wenn der Ankläger auf der End-
verhandlung die Anklage erlegte, sollte der Gerichtshof einen
Behebungsbeschluss, und im Fall des Freisprechungsantrags ein
Freisprechungsurteil treffen.“ 34

Das Urteil erster Instanz des Gerichtshofs wurde am 3. Au-
gust, 1883 verki`ındigt. Zwei stirnmende Richter des Gerichts-
hofes nahmen eindeutig für die Freisprechung Stellung, deshalb
sollte der Vorsitzende keine Stellung nelnnen.33 Die Methode
der Anhörrrng der Verlrandlungszeugen, die Ordnung der Ge-
genüberstellung, die Verhandlungsreden (besonders die Rede
von Käroly Eötvös), die Technik der Verhandlungsführung, der
Text und die Begründung des Urteilcs soll noch vom Aspekt der
Rechtsgeschichte offengelegt, analysiert und bewertet \vcrden.

51
S2
53

Bary 46. p.
Vegtärgyaläs [Endverhandlurrg] 1. sz. 1-3. p.; Bary 550. p.

6. Die Rechtsmittelphase
Das freistellende Urteil des Gerichts erster Instanz wurde

von der Staatsanwaltschaft trnd den Angeklagten angenommen.
Gegen die Entscheidung appellierte Frau Iánosné Solyrnosi. Das
königliche Rechtsmittelgericht von Budapest nahm das Beru-
fungsrechtsmittel ein, aber es hätte übrigens unabhängig davon
das Urteil überprüfen sollen, weil sich der Anklagebeschluss auf
eine schwierige Straftat bezog, die sich „laut der bestehenden
Rechtsprechrıngspraxis den Gegenstand entweder der Freispre-
chung oder im Fall eines Strafurteils der Überprüfung ex of-
ficio“ 3° bildete.

Als Gericht zweiter Instanz verfuhr das königliche Rechts-
mittelgericht von Budapest, das in seinem Urteil vom 22. De-
zember, 1883 das Urteil erster Instanz bestätigte. Die Begrün-
dung ist jedoch vom rechtlichen Aspekt gründlicher als früher,
sie beschäftigt sich nicht mit der Beschreibung der Verfahrens-
handlrrng, sondern hauptsächlich tler rechtlichen Bewertung
der Beweise. Das Rechtsmittelgericht kritisierte den Vorunter-
suchungsprozess, und wand auch einige von den Entscheidun-
gen des Untersuchungsrichters ein. Das Berufungsgericht be-
wertete die zwei wesentlichen Beweise der Anklage, die Aussage
des Kindeszerrgen rınd die Identifizierung der Leiche von Cson-
kafüzes mit prinzipieller Sorgfältigkeit. Den ersten (wegen der
Minderjährigkeit des Zeugen, der Unbestirnrntheit und des wi-
dersprüchlichen Charakters der Aussage) fand das Gericht nicht
relevant. Andererseits wies es darauf hin, dass die Ergebnislosig-
keit der Identifizierung tler Leiche kein prozessentscheidender
Faktor hätte sein können, weil wenn die Leiche olmc Wunde
am Hals dem verschwundenen Mädchen gehört, dann kann die
Behauptung des Kronenzeugen nicht wahr sein, und wenn sie
nicht wahr ist, dann konnte es (im Zeitpunkt der Anklageerhe-
bung) auch nicht sicher, dass Solyrnosi Eszter starb.57

Durch die Berufung der Mutter erfolgte auch die Beurtei-
lung dritter Instanz. Die Kurie wies auch darauf hin, dass sie
das Urteil aufgrund der bestehenden Strafpraxis und seiner ei-
genen Entscheidung Nr. V vom 5. März, 1881 ex officio über-
prüft hätte. Das oberste Reclrtsprechungsformn bestätigte am
4. April, 1883 die Entscheidung des Rechtsrnittelgerichts, und
nahm auch die Gründe der Entscheidung an.

=1<

Die Gerichte trafen aufgrund der widersprüchlichen Beweise
der Vorermittlung und der Untersuchung, die Gutachten der
Arztexperten, und die ausgerichteten Argumente der Verteidi-
gung ein freisprechendes Urteil. Als Jurist weiß man, dass ein

Szeyffert 6. p. Das Urteil zweiter Instanz qualifizierte die Äußerung des Staatsamvaltes als „einen Rücktritt von der Anklage“, trotzdem hielt es für
berechtigt, die mit einem rechtswirksarnen Anklagebeschluss begonnenen Angelegenheit ex officio zu überprüfen. II. foku ítélet [Urteil zweiter Instanz]
Eötvös 111. 254. p.

st Felber, Arthur: A magyar br"rnvädi eljíıräs a törvenyszekek, jär{ısl›irós:igol< es közigazgatasi hatósägok elött. [Das rrngarisehe Strafverfahren vor den Ge-
rlchtshöfen, Bezirksgerichten und Behörden der<"›ffentlichen Verwaltung.] Zalaegerszeg, 1892. 75. p. Die bezogenen Gerichtsurteile: Kriria 15767/1882,
8474/1883 BIT 1882/IV/16.; Nánäsi 82. p.
Eötvös 111. 209. p.
Urteil zweiter Instanz Eötvös III. 253. p.
Urteil zweiter Instanz III. 271. p.

55
56
57

μııır
IOURNAL ON EUROPEAN HISTORY OF LAW

Strafprozess nicht zum völligen objektiven Wahrheitsfindung
dient, das kann die irdische Rechtsprechung nicht unterneh-
men, dafür ist sie nicht ermächtigt, und sie hat dazu keine
Mittel. In diesem Verfahren stellt sich auch nicht mit unwi-
derlegbarer Bestirnmtheit heraus, was das Schicksal von Eszter
Solyrnosi \vurde. Auch in den schriftlichen Materialen des offi-
ziellen Prozesses können zahlreiche (unbewiesenen) Versionen
gelesen werden: sie wrırde schwanger, und sie versteckte sich vor
Scham, oder vielleicht ihre gnadenlose Hauswirtin verzehrte sie
oder wegen ihr begang Eszter Selbstmord. Es kam auch auf,
dass sie konnte den Tod ihres beliebten Vaters und Bruders, und
es ertragen, ein Dienstrnädchen zum dritten Mal zu werden.
Sie konnte das Opfer eines Mordes oder eines Menschenraubs,
aber (wie so oft am Theiß) auch ein tragischer Unfall konn-
te arn Anfang April, 1882 passieren. Man weiss nicht, weil die
Untersuchung jede andere Version vornherein ausschloss, und
suchte mit hartnäckiger Besessenheit nur nach die Spuren des
in Gruppen begangenen Ritualrnordes.

Die Begründung des Urteils erster Instanz, larrt deren „die
Anklage des Mordes gegen die Angeklagten nicht bewiesen
wurde“, ein oft zitierter antisernitischer Topos. Demnach wrrr-
den die Angeklagten auf erster Instanz lediglich mangels Be-
weise freigesprochen, im Fall ihrer Schuld wrrrde keine eindeu-
tige Entscheidung getroffen. Es war zu sehen, dass es nicht die
Wahrheit ist, weil der Staatsanwaltsantrag die Angeklagten un-
schuldig fand, und das Gericht - verwendet die damals übliche
Terminologie - ein Freisprechrrngsurteil traf. Es ist fraglos, dass
die Begründung des Gerichts erster Instanz die parteiischen
Feststellrrngen der Untersuchung überaus gründlich erörtert,
und die Gründe der Freisprechung nur kurz zusarnmenfasst.
Es kann aber nicht vergessen werden, dass dieses Forum frü-
her die Entscheidungen des Untersuchungsrichters bestätigte

und dessen Anklagerat die Anklage legalisierte, also begang
es (wie schon gesehen, auch selbst der Vorsitzende) in den
Anfangsphasen des Verfahrens schwierige Versärırnnisse. Das
Freisprechungsurteil war also eine anständige Selbstkorrektion,
die suggestive Begründung kann als eine einfache Selbstbestä-
tigung betrachtet werden.

Im Verfahren von Tiszaeszlár hatten die Umstände außer
Prozessrechts eine wichtige Rolle: die Prozessphase der öffent-
lichen Verwaltung wurde grundsätzlich davon bestimmt, dass
die Behörden eine verzögernde Mentalität hatten, dass bei der
Vorermittlung der Untersuchrıngsrichter nicht genug Lebenser-
fahrung hatte, und er parteiisclr war.

Die korrekte Untersuchung wurde am Anfang von der Negli-
genz der Beteiligten der Staatsanwaltschaft behindert. Die An-
klageerhebung wurde nicht von der Absicht, die mir Beweisen
bestätigte Schuld zu vergelten, sondern vom Interesse tler An-
geschuldigten, die Wahrheit herarrszufinden, begründet. Es ist
auch richtig, dass (abweichend von der berüchtigten Dreyfus-
-Affäre) sich keine störenden Aspekte außer der Rechts wäh-
rend der öffentlichen Verhandlung und der rechtlich korrekten
Rechtsrnittelphase durchsetzen konnten.

Nach der großen Verhandlung wurde der Prozess der Kodi-
fikation des ungarischen Strafrechts bestimmt mehr voll von
Anstoß. Der im Iahre 1888 fertiggernachte Entwurf das Gesetz
an Strafprozessrecht vom Iahrc 1896 regelte schon umfangreich
den Vorbereitungsprozess. Das Gesetz regelte die Einzelheiten
der Untersuchung und der Ermittlung, bestimmte den Recht-
stellung der Teilnelunenden am Strafprozess, die Prozessord-
nung und die Einzelregeln ihrer Adrninistration. Es nahm für
die Offentlichkeit, die Unmittelbarkeit und die Mündlichkeit
Stellung. Die Verhandlung von Tiszaeszlár war eine ernsthafte
Lehre für die Schöpfer des ungarischen Gesetzes.

μııır
IOURNAL ON EUROPEAN HISTORY OF LAW

Strafprozess nicht zum völligen objektiven Wahrheitsfindung
dient, das kann die irdische Rechtsprechung nicht unterneh-
men, dafür ist sie nicht ermächtigt, und sie hat dazu keine
Mittel. In diesem Verfahren stellt sich auch nicht mit unwi-
derlegbarer Bestirnmtheit heraus, was das Schicksal von Eszter
Solyrnosi \vurde. Auch in den schriftlichen Materialen des offi-
ziellen Prozesses können zahlreiche (unbewiesenen) Versionen
gelesen werden: sie wrırde schwanger, und sie versteckte sich vor
Scham, oder vielleicht ihre gnadenlose Hauswirtin verzehrte sie
oder wegen ihr begang Eszter Selbstmord. Es kam auch auf,
dass sie konnte den Tod ihres beliebten Vaters und Bruders, und
es ertragen, ein Dienstrnädchen zum dritten Mal zu werden.
Sie konnte das Opfer eines Mordes oder eines Menschenraubs,
aber (wie so oft am Theiß) auch ein tragischer Unfall konn-
te arn Anfang April, 1882 passieren. Man weiss nicht, weil die
Untersuchung jede andere Version vornherein ausschloss, und
suchte mit hartnäckiger Besessenheit nur nach die Spuren des
in Gruppen begangenen Ritualrnordes.

Die Begründung des Urteils erster Instanz, larrt deren „die
Anklage des Mordes gegen die Angeklagten nicht bewiesen
wurde“, ein oft zitierter antisernitischer Topos. Demnach wrrr-
den die Angeklagten auf erster Instanz lediglich mangels Be-
weise freigesprochen, im Fall ihrer Schuld wrrrde keine eindeu-
tige Entscheidung getroffen. Es war zu sehen, dass es nicht die
Wahrheit ist, weil der Staatsanwaltsantrag die Angeklagten un-
schuldig fand, und das Gericht - verwendet die damals übliche
Terminologie - ein Freisprechrrngsurteil traf. Es ist fraglos, dass
die Begründung des Gerichts erster Instanz die parteiischen
Feststellrrngen der Untersuchung überaus gründlich erörtert,
und die Gründe der Freisprechung nur kurz zusarnmenfasst.
Es kann aber nicht vergessen werden, dass dieses Forum frü-
her die Entscheidungen des Untersuchungsrichters bestätigte

und dessen Anklagerat die Anklage legalisierte, also begang
es (wie schon gesehen, auch selbst der Vorsitzende) in den
Anfangsphasen des Verfahrens schwierige Versärırnnisse. Das
Freisprechungsurteil war also eine anständige Selbstkorrektion,
die suggestive Begründung kann als eine einfache Selbstbestä-
tigung betrachtet werden.

Im Verfahren von Tiszaeszlár hatten die Umstände außer
Prozessrechts eine wichtige Rolle: die Prozessphase der öffent-
lichen Verwaltung wurde grundsätzlich davon bestimmt, dass
die Behörden eine verzögernde Mentalität hatten, dass bei der
Vorermittlung der Untersuchrıngsrichter nicht genug Lebenser-
fahrung hatte, und er parteiisclr war.

Die korrekte Untersuchung wurde am Anfang von der Negli-
genz der Beteiligten der Staatsanwaltschaft behindert. Die An-
klageerhebung wurde nicht von der Absicht, die mir Beweisen
bestätigte Schuld zu vergelten, sondern vom Interesse tler An-
geschuldigten, die Wahrheit herarrszufinden, begründet. Es ist
auch richtig, dass (abweichend von der berüchtigten Dreyfus-
-Affäre) sich keine störenden Aspekte außer der Rechts wäh-
rend der öffentlichen Verhandlung und der rechtlich korrekten
Rechtsrnittelphase durchsetzen konnten.

Nach der großen Verhandlung wurde der Prozess der Kodi-
fikation des ungarischen Strafrechts bestimmt mehr voll von
Anstoß. Der im Iahre 1888 fertiggernachte Entwurf das Gesetz
an Strafprozessrecht vom Iahrc 1896 regelte schon umfangreich
den Vorbereitungsprozess. Das Gesetz regelte die Einzelheiten
der Untersuchung und der Ermittlung, bestimmte den Recht-
stellung der Teilnelunenden am Strafprozess, die Prozessord-
nung und die Einzelregeln ihrer Adrninistration. Es nahm für
die Offentlichkeit, die Unmittelbarkeit und die Mündlichkeit
Stellung. Die Verhandlung von Tiszaeszlár war eine ernsthafte
Lehre für die Schöpfer des ungarischen Gesetzes.

