
Journal of Criminal Law and Criminology

Volume 39 | Issue 4 Article 4

1949

The Danish Purge-Laws
Carl Christian Givskov

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Article is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
Carl Christian Givskov, The Danish Purge-Laws, 39 J. Crim. L. & Criminology 447 (1948-1949)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol39%2Fiss4%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol39?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol39%2Fiss4%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol39/iss4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol39%2Fiss4%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol39/iss4/4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol39%2Fiss4%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol39%2Fiss4%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol39%2Fiss4%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol39%2Fiss4%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol39%2Fiss4%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol39%2Fiss4%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages


THE DANISH "PURGE-LAWS".

Carl Christian Givskov

The author received his degree in law at the University of Copenhagen. He was
formerly deputee Judge and practitioner. At present he is deputee Chief of Police
and Prosecuting Attorney in Bogense, Denmark.

During the fall term, 1946, he studied criminal law under Professor George Dession
at Yale University on whose suggestion the following article was sent to us for
publication.-ErroR.

Before turning to the particular theme I shall briefly give some
historical .notes on the background for the Danish "Purge"-
laws. On April 9, 1940 the Germans invaded Denmark. They
issued an appeal to the Danish people and promised not to
meddle in interior Danish affairs. The King and the Danish
Government also appealed to the people to keep peace and order
and with dignity to submit to the occupation. In spite of their
promise the German interference with the Danish internal rela-
tions and the plundering of the country-as in other occupied
countries during the occupation-grew more and more violent.
Shortly after the occupation the Germans tried to organize a
"Danish" corps to fight for the Germans-the so-called Free-
corps Denmark. They did actually succeed in getting a small num-
ber to enlist, partly in search of adventure, partly on account of
political conviction. In August 1943 in various cities strikes broke
out. The Germans would not stand for this and demanded severe
reprisals against the "saboteurs". The Danish Government
which until then, although reluctantly, had submitted to the Ger-
man demands would no longer submit and on August 29, 1943,
the Government withdrew. The German response was a military
state of siege and internment of the Danish army and fleet. On
October 1, 1943 the Germans commenced action against the
Danish Jews. During the winter and spring, 1944, the resistance
as well as the sabotage increased. The Germans responded by
starting the so-called "clearing murders"; i.e. every time a
German or a Danish collaborator was killed by the resistance
movement, two or three of the best of the Danish compatriots
were murdered by gangs supported by the Germans. At the
same time the Germans began the so-called Schalburgtage,
named after von Schalburg, one of the leaders of "Free-corps
Denmark". It consisted in acts of terror such as blowing up of
important Danish buildings. The resistance increased constantly
and the Germans by and by grew afraid that the-Danish police
would lead the "rebellious action". The Germans therefore on
September 19, 1944, removed the Danish police, interned the

447


CARL CHRISTIAN GIVSKO[

police-forces in Copenhagen and other greater towns and de-
ported them to concentration camps in Germany. Now began
the last and darkest period of the occupation. Deprived of the
army, the Government and at last of the police, all the criminal
elements in Denmark had a free hand. The Germans established
gangs of murderers and organized an auxiliary police, the Hipo-
corps, which terrorized the people throughout the country.
Murders, robberies, blowing up of buildings and trains filled
with passengers were every day's occurrence.

In the evening of May 4, 1945 at 8:40, the Danish broadcasting
from London sent the message of the German capitulation in
Denmark. On May 5, 1945 the "purge" began and here we have
arrived at the real theme.

In the early morning of May 5, 1945, the Danish underground
army swarmed out. People from all classes with armbands and
weapons appeared. They had to do away with the traitors. All
over the country arrest groups had been formed on the demand
of the Danish "liberty-council" to lead the internments. Every-
thing was planned, file cards were ready and according to these
the arrests took place, cars for transport were on hand and men
to man them. During that day and the following about 22,000
persons were interned (in Copenhagen and vicinity alone about
8,000 persons).

But did the Danish laws authorize these internments? No, one
must admit that the whole action was not backed by the laws.
However everybody realized the necessity as well as the justifi-
cation of the large majority of the internments. The common
opinion-also among the majority of the Danish jurists-no
doubt was, that the internments taking place were a continuation
of the war and an inevitable consequence of the conditions which
had prevailed in the co'untry during the years of occupation.
Immediately after the capitulation a Government was estab-
lished. One of the first and most important tasks of this Govern-
ment was to pass a penal law according to which persons who
had been guilty of treacherous activity could be punished. Con-
trary to other occupied countries, Denmark had had no exile
government which during the occupation could pass laws regu-
lating these questions. The law was passed as Law No. 259 of
June 1, 1945, named: "Supplement to the civil penal law con-
cerning treason and treacherous activity" (in the following
cited as law 259/45). On the same day another law was passed,
No. 260 named: "Supplement to the law of procedure" (in the
following cited as law 260/45) regulating certain special condi-
tions in the treatment of criminal cases according to Law 259/45.

[VoL 39


"PUGE LAWS"

The two laws are both named supplements to former laws viz.
the Civil Penal Law of 1930 and the Law of Procedure of 1919.
This will show that it was not the intention to discontinue the
established principles of the Danish laws. However the Laws
259/45 and 260/45 constitute a breach of former Danish prin-
ciples of law.

Penal Legislation Law 259/45.

The law (259/45) deviates in several particulars from the
principles of the Danish penal law previously in force. The two
more significant particulars undoubtedly are retroactivity and
reestablishment of the death penalty.

In the law the principle of nulla poena sine lege is abandoned.
This principle throughout the years was leading in the Danish
penal legislation. The Danish Constitution did not, as the Nor-
wegian, include any clause prohibiting the passing of retroac-
tive penal laws. But the principle was approved of theoretically
as well as practically by all Danish jurists as the foundation of
just penal legislation. The penal law of 1930 provides in § 3-1
that later, more severe penal law must yield to former more
lenient laws. Certainly it must be admitted, that the principle
nulla poena sine lege in its full extent already was abandoned
in § 1 of the penal law of 1930. It provides: "Punishment can
only be charged in a case where the culpability is authorized by
law or what is quite similar thereto." Hereby it is acknowledged
that analogy from the penal law can be applied as to penal au-
thority. Referring to this clause some of the Danish jurists pro-
posed, that the new questions should be solved by analogy from
the existent clauses in the penal law, especially chapter 12 about
treason, etc. The Congress was of opinion that this would'not be
satisfactory and would lead to confusion and diversity in judg-
ment which had to be avoided even if the price should be aban-
donment of fundamental principle.

The law is limited to acts committed from the occupation-day,
April 9, 1940, until one year after the law had come into force.
This last date was stipulated in order to punish the were-wolf
organizations and their acts, which might occur when the occu-
pation was over, but before full peace and order could be re-
stored. After the passing of the law some prominent Danish
jurists rather sharply attacked the retroactivity of the law and
we have indeed to regret the breach of a principle stipulated
throughout long years in Danish jurisprudence., We only have
to hope that this special law shall form no precedent but be only
a passing phenomenon created by the war and the hard condi-

1948]


CARL CftRISTIAN GIVSKO[

tions during the occupation. The law as applied is valid only to
Danish citizens or persons living in Denmark at the time of com-
mitting the crime. It does not concern the war criminals. Their
punishment having been passed to special tribunals chosen by
the Allied Nations f. e. the Nurnberg Tribunal.'

The law (259/45) restores the death penalty in Danish civil
penal law which had been abolished by the law of 1930, as to the
civil law, but maintained in the military penal law. The general
opinion shared by most of the Danish jurists was, that the
death penalty had to be restored. The justification of restoring
it may be discussed. The aim of punishment in the various penal
theories iS: 1) retaliation, 2) deterrence, 3) security or 4) refor-
mation. The theory of retaliation in Denmark as a principle has
long been given up. But as well as according to the theory of
deterrence as that of security, there seems to be strong reasons
for restoring the death penalty. It was meant to be a warning
that such men and such acts were not to be tolerated in the future
in Denmark. As to the security of the citizen's it was found, too,
that restoring the death penalty was needed. The persons to
3whom it was to be applied had committed crimes of such extraor-
dinary and hitherto unknown character that the community was
obliged to shield itself against their being free again either by
amnesty or by escape, and enabled to commit new crimes. From
the point of view of the reformation theory it must be admitted
that by the death penalty no attempt can be made to improve
the condemned to make them good citizens again. The general
opinion was that those persons were so raw and rugged in
thoughts and manners that their "resocialisation" had to be
considered vain. Whatever theoretically may be said about re-
storing the death penalty, no doubt it was a public claim, which
would have been very difficult if not impossible for the govern-
ment not to answer.

The death penalty can only be applied when certain grave
felonies have been committed. It is never the only penalty, but
always facultative. Persons having been not over 18 years of
age when their crime was committed cannot be sentenced tol
death. The cases in which death penalty can be applied are:
1 high treason, with aggravating circumstances, 2 arson, by
which people perished or were exposed to impending danger of
life, 3 murder and man-slaughter, 4 injury and transferring in
helpless condition to inforce evidence or confession (ill-treat-
ment or torture), 5 informing leading to loss of life, severe dam-

1 Later on a law has been passed (no. 395 of July 12, 1946) according to which the
war criminals may be punished in Denmark.

[Vol. 39


"PURGE LAWS"

age of life or health, deportation or deprivation of freedom for
a long time or such consequences might have been intended.

The other sorts of penalty known in Danish legislation are:
prison, work-house, custody, custody of psychopaths, juvenile
prison, arrest (custodia honesta) and fine. According to law
(259/45) only prison and juvenile prison can be applied. Juve-
nile prison only when the perpetrator has not completed his
18th year at the time of committing the crime. According to the
law prison shall be imposed from four years to life imprison-
ment. This very severe limit of penalty was explained during
the proceedings in the congress to have been established be-
cause it was intended only to prosecute according to the law
in serious cases of treason and treacherous activity. If in single
cases extenuating circumstances should be present, § 3-3 of the
law provides that the penalty may be reduced to one year of
prison. In case of particular reasons for reducing the penalty it
may be put down to 30 days of imprisonment.

During the proceedings under the law the clause providing
a minimum penalty. of four years of imprisonment was subject
to criticism. It was maintained that this easily would lead to
omitting prosecution (nolle prosequi) in the cases in which it
might be perceived that the courts would not condemn to such
a severe penalty as four years of imprisonment, especially if the
court should find plausible reasons for a less severe punishment.
If these cases were still prosecuted it was apprehended that the
courts would discharge and thus several persons who deserved a
minor penalty might be free. It was proposed to lower the limits
of penalty considerably-to 30 days or possibly one year of
imprisonment. However, the government insisted upon a severe
limit of penalty, and the law was passed. It now happened that
the prosecuting authority sued far more widely than primarily
intended by the law according to the declarations in the con-
gress. As the courts in many of those cases did not wish to
apply the severe penalty, the clauses concerning extenuating
circumstances were applied on a large scale to bring the penalty
into reasonable proportion to the guilt and to avoid discharge.
This occurred on a considerably larger scale than primarily
intended. The development might have been avoided if the
severe limits of penalty had not been maintained, but as it often
happens the administration of justice in practice has corrected
the apparent absurdities in the legislation.

Aggravating clauses stipulated that parole and probation was
not to be applied.

Furthermore, the sentence might stipulate that he who was
found guilty might have his property, interests or income partly

1948]


CARL CHRISTIAN GIVSKOV

or entirely confiscated for the benefit of the Treasury. Proper-
ties belonging to the Hipo-Schalburg corps should be confiscated
to the benefit of the Treasury.

Penal responsibility according to law (259/45) cannot be lost
by prescription. One more difference from the common rules of
the penal law, which stipulates a time of prescription from two
to ten years according to the weight of the penalty deserved.
By altering this common principle of law it was intended to
enable trespassers of these laws to avoid penal responsibility e.g.
by hiding abroad for some years and to return without hin-
drance, later, to take up again their normal existence. It is
stipulated that no applied sentence may be lost by prescription.

At last it was stipulated that he who has been found guilty of
punishable acts according to the law shall be pronounced as
unworthy of common confidence forever, or, under extenuating
circumstances, for a certain time not less than five years to be
fixed by the sentence. The loss of common confidence means loss
of most of the political and civil rights. This clause was strongly
criticized and justly, too. It is maintained that thus the con-
demned after having suffered punishment were prevented from
returning to normal social life. The fields left to them were
practically only those of labourers and farmers. Thus their
"resocialisation" within their vocational fields was prevented.

Law 259/45. Chapter 2, deals with the questions of the deeds
which are to be punished according to the law. A more severe
penalty is stipulated for those, who, for the purpose of further-
ing German interest or for other treasonous aims have under-
taken an act which is punishable according to the penal law of
1930. It was more aggravating if the perpetrator, when commit-
ting the deed, was dressed in German uniform or was otherwise
indicated as belonging to the occupation power or cooperating
organizations, or had given offense by profiting from the special
conditions created by the occupation.

Furthermore, they are punished who recruited or enlisted in
the German military service, who served in a corps working in
connection with the occupation power against the legal authori-
ties of Denmark or Danish citizens, or exercised police activity
in this country. If the last mentioned activity had occurred after
September 19, 1944-the date of internment of the Danish police
-the penalty is especially severe: from 10 years of imprison-
ment to death.

The clause "German military service" has been subject to
great discussions. The question was: how many of the various
groups, more or less uniformed, working for the Germans, were

[VCol. 39


"PURGE LAWS"

covered by the clause "military service"? There was no doubt
that persons enlisted in the German army may be as ordinary
soldiers, SS. troops, Freecorps Denmark, Regiment Nordland or
similar corps had enlisted for "German military service." The
Germans, however, employed Danish citizens in corps, e.g., as
guards, firemen, etc. It has been very difficult to decide if such
service was to be named "German military service" or not.
The prosecuting authority and the courts have considered being
uniformed and armed as the deciding criterion.

The penal cases against those persons have given rise to dis-
cussions among Danish jurists. Some of them have maintained
that persons enlisted before August 29, 1943-the date when the
Danish Government withdrew-were not to be punished because
law-259/45 § 1 provides that acts committed before this day are
unpunishable if the perpetrator acted "according to law or
order or instruction given by a legal Danish authority". The
Danish government had until August 29, 1943--by compulsion-
followed a co-operation policy. It is now maintained that the
government should have expressed its view of persons enlisted
to "German military service' '--Freecorps Denmark and similar
corps-in such a way that those persons might have been of
opinion that they enlisted with the consent or even after instruc-
tion from the Danish government. Against this argument it is
said they could not possibly forget the fact that the Danish gov-
ernment acted under force of special conditions during the
occupation, that they could not ignore how the majority of their
compatriots looked upon their activity in "German military
service" and that most of them belonged to a nazi-infected group
of the population, who absolutely cared nothing for whatthe
Danish government did and said. It therefore was not possible
to discharge them. Only in special cases of further extenuating
circumstances, was it possible to do so. Such doubts and discus-
sions clearly show the drawbacks of a retroactive penal law.
They could have been avoided if the recognized principle, Aul/a
poena sine lege, had been maintained.

Punishment, too, was stipulated for the public functionary
who gave the occupation power uninvited but not unessential
assistance; for "squealers" (Stikkere) i.e. persons who by in-
formation or in other ways have aided in some one's seizure. For
those persons the penalty can amount to death if the information
has led to one's 1) losing his life, 2) suffering severe damage of
body or health, 3) being deported, 4) deprived of his freedom
for a considerable period, or 5) even if such consequences were
intended. Furthermore, persons are to be punished who have

1948]


CARL CHRISTIAN GIVSKOV

caused interference of the Germans or their collaborators with
the Danish government or authorities. Also, persons are to be
punished who applied to German authority or collaborating
persons, to gain economic or other profits from the special condi-
tions due to German interference with citizens; e.g., persons
who by application to the Germans, had obtained a post or busi-
ness that had belonged to arrested or runaway Jews. It is also
stipulated that the more grave cases of the so-called Vcarne-
rnageri, (i.e. collaboration) with the occupation power as pur-
chaser, furnisher, contractor and the like, may be punished if
they have membership in a German friendly organization; have
acted from political conviction; shown especially offensive initia-
tive or otherwise have collaborated offensively with the occu-
pation power. The law does not cover the other less grievous
cases of Vcernemageri.

Finally, a clause provides that he is to be punished who fur-
thered German interest, or obtained economic gain or other
profits, otherwise than by ordinary civil wage-work; by normal
business or employment; who in word and deed has rendered
assistance to the occupation power or its collaborators. More-
over, he is punishable who has counteracted the war efforts of
the Allied Nations, the Danish resistance movement, or has sup-
ported the press-or other organizations which offensively
helped the Germans.

Procedure-Law 260/45.

As above-mentioned Law, 260/45, is appended to Law 259/45
stipulating some special rules concerning procedure in these
cases. Law 260/45 deviates in several important particulars
from the ordinary Danish criminal procedure.

It is stipulated that prosecution according to law 259/45 is to
be brought and decided in the first instance in the lower courts
attended by jurors. These courts, which act as special courts,
consist of a judge especially chosen for this task and two jurors.
According to the ordinary Danish administration of justice
most of the cases should have been brought before the superior
courts attended by a jury. The alteration has been made in the
interest of speed.

Further it is stipulated that sentences imposed in the special
cases cannot be appealed by the condemned if the penalty does
not exceed ten years of imprisonment or if the death penalty
has been imposed, unless permission of appeal has been granted
by a specially appointed Commission of Appeal. This too
is contrary to Danish administration of justice, which always

[Vol. 39


"PUGE LAWS"

-except in case of small fines-grants the condemned the right
of appeal to a superior court. The purpose is to speed pro-
cedure and to avoid superfluous and aimless appeals. As to the
prosecuting authority there is no limitation of appeal. When
appeal can be taken the case is dealt with in the superior courts
attended by jurors. Here thiee judges and three ordinary citi-
zens impose the sentence. Appeal of the cases to the supreme
court as well by the condemned as by the prosecuting authority
can be admitted only in rather special particulars and only with
permission of the Ministry of Justice.

Another special clause provides that when there are strong
reasons to believe a person has trespassed law 259/45, he must
be arrested and kept in custody till the case is finally settled, or
if he is condemned, till the beginning of the sentence. This also
is contradictory to the ordinary Danish rules of justice. Ac-
cording to them an accused person can be arrested only if some-
thing rather special is pleaded. He may be expected 1. to try
to shun the prosecution by flight, 2. to counteract the investiga-
tion, 3. to play upon witnesses, 4. to continue his criminal ac-
tivity or 5. to have committed some rather serious crime claiming
his immediate imprisonment. The judge determines if one or
more of these reasons for arrest are at hand. According to law
260/45 nothing else has been left to the decision of the judge,
than the question if there is sufficient reason for the charge. If
so the accused must be arrested.

In contradiction to the ordinary rules, according to which the
prosecuting authority in the lower courts is represented by the
chief of police or his deputy as prosecuting attorneys, it is
provided by law 260/45 that the Minister of Justice has to ap-
point a number of lawyers especially fitted for making the ac-
cusations. However this clause has been interpreted in such a
way, that the accusation in the lower courts is made partly by
the ordinary prosecutors, partly by lawyers especially ap-
pointed. In the Supreme Court and the superior courts the
prosecution is conducted as ordinarily by State prosecutors and
their assistants, supplemented by a number of especially ap-
pointed prosecutors.

A counsel for the defendant must always be appointed. Any
lawyer may be appointed if he is found fit. If the defendant
wishes to use a certain lawyer, he must be appointed, if he is
found fit. The decisions of apprehension or of imprisonment by
a lower court can be appealed to the superior courts in the ordi-
nary way. Other decisions of the lower courts in these cases
can not be appealed in order not to retard procedure.

1948]


CARL CHRISTIAN GIYSKOY

If in a case according to law 259/45 sentence is passed by the
supreme court or one of the superior courts resumption of the
case can take place only if the Commission of Appeal allows it.
Resumption of a sentence passed by the lower courts is not
allowed. Here you must apply for appeal to the superior courts.

The Danish Constitution grants every citizen the right, if
seized by the police, to be brought before a judge within 24
hours. This rule is applied also to persons accused of trans-
gression of law 259/45. However this rule for a short time was
suspended during the internments made by the resistance move-
ment immediately after the liberation on May 5, 1945. But as
fast as possible the interned also were brought before a judge,
who decided the question of imprisonment or release. It must
be considered encouraging that this rule, so important to secure
the citizens against encroachment from the State, was applied
again.

Penal Law for Collaboration in "Work and Trade" Law 406/45

As above mentioned, law 259/45 was meant to punish the
most grave cases of treasonous activity. However there is a
certain number of persons not covered by this law, who ought
to be punished for their activity and collaboration with the
Germans. It is the so-called Vornemagere i.e. persons who have
collaborated offensively in work and trade with the occupation.
To be sure law 259/45 §15 established punishment of the most
grave cases of V'crnemageri. This rule especially combined
with the very severe limit of punishment-imprisonment from
four years to imprisonment for life-made a law on this par-
ticular question necessary. The bill was passed as No. 406 of
August 28, 1945, a Supplement to Law No. 259/ of June 1, which
is a Supplement to the Civil Penal Law on Treason and other
Activity (in the following cited as law 406/45).

The law has punishment of the Vernemagere in view. Not all
collaboration in work and trade with the occupation power is
punishable. In fact it was absolutely necessary for the economy
of the country to a certain degree to collaborate in work and
trade with the Germans. More than mere collaboration in work
and trade therefore is required. This is expressed by the word
"offensively".

"Offensive collaboration" has been difficult to define and the
law does not make any attempt to give a precise and clear
definition. The law confines itself to quoting special cases which
are to be taken into consideration, namely: 1. activity in getting
commercial connection with the occupation power initiated, con-

[Vol. 39


"PUBGE LAWS"

tinued or extended, 2. change of commercial operations, 3.
contribution of greater or quicker production in German in-
terest, 4. invoking assistance of the occupation power to secure
higher prices or bigger supplies, 5. prevention of admittance
for the Danish authorities to industry or attainment of unrea-
sonable profit. This is not an exhaustive repetition of "offensive
collaboration" but only guiding examples.

The penalty according to law 406/45 is fixed at imprisonment
of 30 days to 4 years. In addition to imprisonment fines may be
charged as supplemental-punishment and the net profit gained by
the punishable act-eventually fixed by the court to an esti-
mated amount-may be confiscated for the benefit of the Treas-
ury. Furthermore the condemned may be found unworthy of
common confidence or be deprived of certain political or civil
rights.

To secure possible fines the property of an accused may be
seized. Fines may be paid through life insurance or annuity.
Gifts and the like which are rendered after the beginning of the
punishable act may be invalidated and the claims of the fine
may be executed upon the estate of a deceased condemned
person.

The cases under law 406/45 are dealt with by the same courts
as above mentioned. The rule that one condemned by a lower
court cannot appeal to the superior court without special per-
mission is not applicable in these cases. An accused who, with
sufficient reason is charged of trespassing the law may (but not
necessarily) be arrested.

Law 406/45 as well as law 259/45 is retroactive, punishing
crimes committed after April 9, 1940. The reason for departure
from the principle, nulla poena sine lege, is the same as men-
tioned in law 259/45.

In the interpretation of law 406/45 and its application one
question has been very much discussed: is collaboration with
the occupation power before August 29, 1943-the date of the
withdrawing of the Danish government-unpunishable, because
of the instruction which the government was said to have given
for commercial trade with the occupation power? That com-
mercial trade with Germany took place, was tolerated by the
government and even was necessary for the entire country, is
beyond doubt. A part of the trade and the profits gained by
persons collaborating with Germany, therefore, were legitimate.
But a part of the Danish population has been engaged in trade
and other cooperation with the Germans in such a way and to
such an extent, e.g., by manufacturing of war materials or con-

1948]


CARL CHRISTIAN GIVSKOY

structions of German fortifications-that it was found quite
reasonable to deprive them of their profits, and even to punish
them otherwise. Here it must be taken in consideration, that
the amounts which they have gained are not a result of normal
trade with a foreign country, but are paid by the country and
its citizens themselves, because the Germans caused the Danish
National Bank to finance all those trades.

Other Purge Laws

In addition to the above-mentioned laws others have been.
passed aimed at calling to account persons who flinched from
their duty to their country during the occupation, without actu-
ally punishing them. In this connection law No. 322 of July 7,
1945 establishes a special tribunal to deal with the smaller
cases against public officials and to decide if they may be allowed
to keep their offices or should be discharged with or without
pension. Furthermore, Laws No. 330 of July 12, 1945, No. 499 of
October 9, 1945 and No. 500 of October 9, 1945 all aim at draw-
ing profits into the Treasury for the benefit of the population
of the entire country.

Amendments

The often strong criticism of certain provisions in Law 259/45
has led to the appointment of a committee for further examina-
tion of the law and to move certain amendments to it. This has
led to the rather unusual result that the Danish Congress in the
midst of the "purge", with hundreds of cases settled according
to law 259/45 and hundreds of cases pending, made important
amendments to the law. They were passed as Law No. 356 of
June 29, 1946 and were designated: "Amendments and Supple-
ments to law No. 259 of June 1, 1945 to supplement the civil
penal law on treasonous activity."

This law, cited as Law 356/46, extended the validity of Law
259/45 to two years after its coming in force, i.e., to June 1, 1947.

The criticism against the severe limit of penalty with its mini-
mum of four years of imprisonment, together with the wide
application by the courts of extenuating circumstances, has led
to minimum penalty fixed at two years of imprisonment. Cir-
cumstances which are considered extenuating are cited. Only
one of tiese rules will be especially emphasized, namely that it
shall be considered extenuating to have enlisted to "German
Military Service" before August 29, 1943 (the date of the with-
drawing of the Danish government), and the penalty may be
reduced to one year of imprisonment. In certain circumstances
it may be reduced to 30 days.

[Vol. 39


"PUGE LAWS"

To facilitate the "resocialisation" of the condemned it has
been provided that release on probation can take place accord-
ing to the rule of the civil penal law, however, only after the
expiration of one year of the prison term. The depriving of
common confidence cannot take place any more. Which of the
political or civil -rights the condemned has to be deprived of is
now fixed in the sentence. Substantially it is the same he would
lose by being deprived of common confidence. However, the rule
about depriving of the right to get a trade license and the loss
of public support has been repealed.

Another amendment makes the law less severe. It is a rule
that penalty for service in a corps collaborating with the occu-
pation power may be reduced to 1 year of imprisonment under
extenuating circumstances.

The new law 356/46 fixes rules also, which are aggravating
because the number of persons who can be prosecuted has been
enlarged. It is fixed, e.g., that he may be punished who has been
a member of the supreme direction of the Danish Nazi Party
(D.N.S.A.P.) or other Nazi-organisations offensively collab-
orating with- the occupation power, and contributing to, or
omitting to counteract the collaboration of these organisations
with the occupying power. He, too, may be punished, who has
rendered assistance to the occupation power by propaganda or
likewise. Here it is to be pointed out, that ordinary membership
in the Danish Nazi Party is not to be punished, unless a member
has committed other offensive acts.

Furthermore he is to be punished, who, as a pressman has
worked at a publication for furthering German propaganda, or
otherwise by writing or speaking public has been aiding Ger-
man propaganda.

On the other hand the rule is maintained that he is unpunish-
able who has collaborated with the occupation power only by
civil wage-work, normal businoss-activity or other normal trade-
activity.

Conclusion

The purge is still going on. Most of the cases now -are settled
but a considerable number remain.

As of April 1, 1948 about 15,000 persons have been charged,
2,000 of them for transgression of Law 406/45.

About 1,000 persons have been discharged.
Forty-five persons have been condemned to death in the

lower and superior courts, three persons at the supreme court.

1948]


460 CARL CHRISTIAN GIVSKOV [Vol. 39

Of these, 23 have had their punishment changed to prison either
by superior court or by pardon; 23 have been executed.

The purge laws apparently will have no lasting influence on
the Danish normal legal system. They were meant as special
legislation. But we must not forget that we have a retroactive
penal law and this perhaps-under certain circumstances-may
be a precedent. We hope it will not be so.

It is still impossible for us to judge if the purge in Denmark
has succeeded. Certainly much might have been better, but
largely the laws may be said to fulfill the claims that are made
for them.

The future will judge of the result.


	Journal of Criminal Law and Criminology
	1949

	The Danish Purge-Laws
	Carl Christian Givskov
	Recommended Citation


	Danish Purge-Laws, The

