MARGETIĆ, BEUC, ČEPULO

HRVATSKA PRAVNA POVIJEST

U EUROPSKOM KONTEKSTU

Langobardsko pravo – vrijedilo je u langobardskoj državi (567.–774.) u Italiji za Langobarde, a dijelom za ostale stanovnike te države. Nakon nestanka te države vrijedilo je u većem dijelu Italije, mijenjajući sadržaj novim propisima vladara i interpretativnom djelatnošću pravnih teoretičara. Stvaranjem komunalnih pravnih sustava nestaje u sjevernoj i srednjoj Italiji, a zadržava se još stoljećima u dijelovima južne Italije.

Pripada grupi „barbarskih prava“, tj. pravnih kodifikacija koje su bile sastavljene od V. stoljeća nadalje u zapadnoj Europi na teritorijima germanskih država Vizigota, Franaka, Langobarda itd. Najstarija sačuvana langobardska kodifikacija, Edictus Rothari, sadrži velik broj prastarih germanskih pravnih termina s kratkim tumačenjem na latinskom. Velika vrijednost vrela langobardskog prava je u tome što se može na razmjerno pouzdan način pratiti razvoj mnogih pravnih ustanova od VII. do IX. stoljeća.

Langobardski kralj Rotari objavljuje Edictus Rothari, zakonodavno djelo koje se temelji dobrim dijelom na plemenskom običajnom pravu, ali u kojem se mogu utvrditi shvaćanja rimskog prava. Do jačeg prodora rimskog u langobardsko pravo dolazi pod kraljem Liutprandom koji je izmijenio i dopunio Edictus. Njegovi nasljednici Ratchis i Ahislulf su nastavili sa zakonodavnom djelatnošću. Karlo Veliki je 774. osvojio langobardsko kraljevstvo, ali nije ukinuo njegovo postojanje. Regnum Langobardorum nastavio je život pod franačkim vladarima s posebnom upravom i zakonima. Početkom IX. stoljeća mijenja naziv u Regnum Italiae u kojem su uz langobardske zakone vrijedili i franački; Capitularia generalia koji su vrijedili za cijelo Franačko carstvo i kapitulari doneseni posebno za italsko kraljevstvo. Mnogi su sakupljeni u službenu zbirku koja je obuhvaćala osim kapitulara karolinških vladara i one njihovih nasljednika saksonske i salijske dinastije. Jedna od posljednjih dopuna je Zakon o lenima. Libri feudorum su još stoljećima bili glavno vrelo lenskog prava ne samo u Italiji nego i u većem dijelu Europe jer su bili uključeni u Corpus iuris civilis. Prva značajnija obrada langobardskog prava je bila Liber Papiensis, a služila je u praksi. Uz pojedina poglavlja je pridodana expositio koja interpretacijom otklanja proturječnosti u tekstovima i utvrđuje koji su zakoni u međuvremenu prestali vrijediti. Također navodi pravna mišljenja u pojedinim pitanjima pri čemu se starije pisce naziva antiqui, a novije valentes. Sadržaj Liber Papiensis sustavno je sređen u knjizi Lombarda.

Državno uređenje – na čelu države je kralj. Bio je okružen pratiocima, gasindii. Glavne funkcije na dvoru su bile marpais (na čelu dvora) i stolesaz (odgovoran za opskrbu). Država je bila razdijeljena na gradske općine kojima su na čelu bili suci (iudex) s vojnim i civilnim ovlastima. Postojalo je više vojvodstava, vojvode su bili samostalni od kralja. Unutar vojvodstva kraljeva imanja su bila pod posebnim funkcionarom, gastaldom, svakom imanju je na čelu bio kraljevski funkcionar, actor. Imanja su imala poseban popis (breve) svih dobara koja su mu pripadala. Sve što gastald ili actor stekne za vrijeme službe pripada kralju. Langobardsku državu nije nitko smio napustiti bez kraljeva odobrenja. Bijeg se kažnjavao smrću i konfiskacijom.

Mletačko pravo – vrijedilo je u Mletačkoj republici (840.–1797.) i to na području grada Venecije i njegovu distriktu, a dijelom i na svim područjima kojima su Mleci nametnuli svoju vlast. Mletačko pravo ima veliku važnost jer se može pratiti kako je rimsko-bizantsko napušteno u korist barbarskog prava. Važno je i za razvoj prava u Istri i Dalmaciji, razvoj mletačkog prava pomaže razumijevanju evolucije pravnih sustava u dalmatinskim gradskim općinama, gdje je na njihove sustave djelovalo staro hrvatsko pravo tako da je oživljavanje rimsko-pravnih koncepcija uslijedilo tek od XI. stoljeća. Izravni utjecaj se može primijetiti od početka XIII. stoljeća i to uvođenjem egzaminatora (funkcionar koji je ovjeravao pravne akte), te prihvaćanjem mletačkih pravnih propisa u statutima. Mnoge pravne norme, koje su bile na snazi u istarskim i dalmatinskim gradovima, zadržane su.

Vrela – do 1242. su glavna vrela:

· privilegiji franačkih i njemačkih vladara;

· Ratio de lege Romana, navode se neke odredbe rimskog prava i Biblije;

· zbirka odredaba za koju neki smatraju da je najstariji mletački statut, a vjerojatnije je riječ o zbirci pravnih običaja;

· Iudicia a probis iudicibus promulgata koja sadrži „savjete mudrih ljudi“

Načela i norme rimskog prava su postupno ulazili u mletački pravni sustav tako da su bili predmetom teoretske obrade autora koji su ga smatrali nekom vrstom općeg prava. Iz radova tih autora su prelazili u prejudicijalne sudske odluke, a nakon što su time dobile priznanje kao vrelo mletačkog prava, ozakonjene su na prijedlog duxa.

Od sačuvanih statuta najstariji su oni Rajnerija Dandola, Pietra Zianija i Jakoba Tiepola. Starije kazneno pravo je propisano u Promissio maleficiorum duxa Orija Malipiera. Jakob Tiepolo je 1242. u 5 knjiga sabrao, izmijenio i popunio prethodne statute. Taj Statut – uz nadopune i u formi koju mu je dao Andrija Dandolo, te uz dopunsku šestu knjigu i opet dopunjavan s tzv. correctiones (izmjene i dopune) – ostao je na snazi do 1797. Jakob Tiepolo je objavio i Liber Promissionis maleficii.

Od ostalih vrela su važne glose uz Tiepolov statut. One su opširne, a dokazuju poznavanje rimskog prava. Mletački pravnik Bertaldo je u XIV. stoljeću sastavio priručnik postupovnog prava Splendor Venetorum Consuetudinum. Također je važno i tzv. Consulta in diversis consiliis Venetorum deliberata (48 zaključaka Velikog vijeća od 1240. do 1485., za koje se smatralo da su trajnijeg i općeg značenja).

Povijesni okvir – dolaskom Langobarda u Italiju, Venetia et Histria se raspala u dva dijela: Venetia (kontinentalni dio, u vlasti Langobarda) i Histria (obalno područje od Pule do lida, u vlasti Bizanta). Histrijom je zapovijedao visoki bizantski funkcionar, magister militum, koji je pod sobom imao duxa za zapadni dio toga područja. Pod duxom su bili vojni zapovjednici pojedinih lida, tribuni. Zapadni dio Histrije se ubrzo počinje nazivati Venecija. Zbog udaljenosti od Konstantinopola jačaju tendencije osamostaljivanja. Tribuni se postupno pretvaraju u vladajući sloj na lidima. 726. dolazi do biranja duxa po tribunima. Bizant ima utjecaj na događanja u Veneciji do 840. kada se potpuno osamostaljuje.

Državno uređenje – na čelu države je dux čija funkcija je bila doživotna. Predstavnici najuglednijih tribunskih obitelji nastojali su je pretvoriti u nasljednu, a utjecaj uglednih obitelji na lidima su ograničavali duždevim funkcionarima, gastaldima. Središte države sve se više pomicalo prema dva najmoćnija otoka, Castello i Rialto. Tamošnji vladajući sloj, suprotstavljajući se težnjama duždeve supremacije, je postavio temelje gradskoj općini kojoj je na čelu bilo Veliko vijeće, a dužd i njegovih 6 savjetnika su postali samo izvršni organ pod nazivom Signoria.

Veliko vijeće je osnovano potkraj XII. stoljeća. Imalo je 480 članova biranih među predstavnicima zemljišne i trgovačke aristokracije. Biralo je izborno tijelo s nadležnošću izbora dužda, imenovalo funkcionare, donosilo zakone. Približno u isto vrijeme kao i Veliko vijeće osniva se i Quarantia, tijelo od 40 sudaca, na koje su prešle duždeve funkcije u kaznenim stvarima. Ubrzo je osnovan i drugi odjel Quarantie koji je sudio civilne predmete, a kasnije i sporove izvan užeg gradskog područja. Quarantia je imala i važne financijske funkcije.

U trećem desetljeću XIII. stoljeća osniva se Senat. Činili su ga 120 savjetnika, imenovanih od Velikog vijeća, dužd i njegovi savjetnici, odjel Quarantia nadležan za kaznene stvari i još neki funkcionari. Senat je bio glavni organ Mletačke republike za pitanja međunarodnih odnosa i kontrole nad osvojenim područjima.

Da bi se spriječio ulazak novih obitelji u Veliko vijeće, 1297. je donesen zakon prema kojem su pravo na ostanak u tom organu imali svi koji su se u njemu nalazili protekle 4 godine, a i drugi, koje bi predložila Signoria. To je poznato tzv. „zatvaranje Velikog vijeća“. 1323. je određeno da se za člana Velikog vijeća može kandidirati samo osoba kojoj su otac ili djed bili članovi tog organa. 1335. se uvodi nova magistratura „Savjet desetorice“ koja je imala 32 člana. Ona je bila glavni organ tajne policije. Organizirana je i neka vrsta vlade – „Kolegij mudraca“, biran od Senata. Imao je 16 članova, od kojih su šestorica bili „Veliki mudraci“ koji su se mijenjali na čelu Kolegija svaki tjedan i obavljali dužnost „predsjednika vlade“.

Opće pravo – do pojačanog oživljavanja rimskog prava došlo je u XII. stoljeću. Značajno je djelovanje glosatora u Bologni gdje je Irnerije utemeljio školu u kojoj se intenzivno proučavao rimsko pravo. Ime su dobili po bilješkama kojima su objašnjavali manje jasna mjesta Corpus iuris civilis. Od druge polovice XIII. do kraja XIV. stoljeća djeluju postglosatori. Oni su Justinijanovo pravo prilagodili potrebama vremena u kojem su živjeli (slobodna interpretacija). Najpoznatiji su Bartolus de Sassoferato i Baldus de Ubaldis. Postglosatori su pomogli stvaranju općeg prava (ius commune) u velikom dijelu Europe davanjem pravnih savjeta (consilia) koji su objavljivani kao literatura i služili stoljećima u praksi.

Njemačko pravo – skup pravnih načela i ustanova koje su zajedno s recipiranim rimskim pravom postojale u pravnim sustavima na području Prvoga njemačkog carstva (911.-1806.). Bilo je u izravnoj primjeni u jednom dijelu Istre, a preko austrijskih vladara i njemačkih velikaša je uvelike utjecalo na pravo i u drugim hrvatskim krajevima.

Društveni odnosi – vladajući sloj, plemićki stalež, dijelio se na više i niže plemstvo. U višem plemstvu su posebno mjesto zauzimali svjetovni i crkveni velikaši (40, 90). Ostali velikaši su bili liberi barones, vlastelini. Niže plemstvo se dijelilo na ministerijale i vitezove, oni u početku nisu smatrani plemstvom. Najugledniji sloj gradskog stanovništva, članovi obitelji koje su se bavile veletrgovinom, po položaju je stajao vrlo blizu plemstvu. Vremenom su građani uspijevali postići plemićki položaj. Seljačko stanovništvo je imalo nizak položaj. Kmetova je bilo više od slobodnih seljaka i njihov položaj je bio iznimno težak o čemu svjedoče ustanci iz XVI. stoljeća. Bili su opterećeni raznim radnim, naturalnim i novčanim davanjima. Razlikovalo se vlastelina kao vlasnika zemlje od ovlaštenika na kmetska davanja i nositelja javne vlasti. Židovi su smatrani strancima, iz pojedinih krajeva su protjerani, a trajno im je zabranjen boravak npr. u Bavarskoj od 1551.

Državno uređenje – središnja vlast Njemačkog carstva je imala, osim za vrlo sposobnih vladara (Oton I.), slab utjecaj na sastavne dijelove carstva. Na čelu države je bio kralj, nosio je naziv rex Francorum, kasnije rex, a nakon krunidbe za cara imperator Romanorum augustus. Kralja je biralo više plemstvo uzimajući u obzir pripadnost vladajućoj dinastiji, te politički ugled kandidata. Prema Sachsenspiegelu su odlučujuću ulogu imali šestorica izbornih knezova. Kasnije se broj povećao na 7, a postali su i jedini izbornici. Za izbor su bila dovoljna 4 glasa.

Najvažnija pojava njemačke ustavne povijesti je formiranje samostalnih država unutar Njemačkog carstva. Njihov nastanak je povezan sa sve većim pravima koja su dodjeljivana područjima s imunitetom. Važnu ulogu su imali zakoni cara Fridrika II. iz 1220. i 1232. kojima je potvrdio crkvenim i svjetovnim knezovima prava na sudstvo, carine, kovanje novca itd. Time su proširena njihova prava i nametnuli su se kao gospodari nad određenim područjima. Zlatnom bulom Karla IV. iz 1356. izbornim knezovima Falačke, Saksonije, Brandenburga i Češke (uz nadbiskupe Mainza, Triera i Kölna) priznat je državni suverenitet i nedjeljivost teritorija, te je nezavisnost dijelova Njemačkog carstva pravno dovršena. Usporedno s tim osamostaljenjem u XIV., a pogotovo u XV. stoljeću dolazi do dualizma vlasti. Uz vladara se organiziraju organi staleža (plemstvo) koji sudjeluju u ostvarivanju funkcija vlasti i to ubiranjem poreza, organiziranjem vlastitih državnih službi (vojska, financije, diplomacija). Stvarna uloga staleža prestaje u XVII. stoljeću, pa je time otvoren put apsolutističkoj monarhiji.

Gradovi – trgovci su na putovanja kretali u grupama povezujući se u zajednice (Hanse) i smještajući se u blizini kraljevskih ili biskupskih utvrda u naseljima zvanim vicus (varoš). Uprava i sudstvo u tim naseljima su bili u rukama kralja ili biskupa. Početkom XII. stoljeća ta naselja su se počela osamostaljivati, a upravu je preuzela grupa uglednih trgovaca i gradonačelnik. U gradovima se razvijalo i obrtništvo. Obrtnici su bili organizirani u cehove. Osnovna značajka tzv. kraljevskih gradova je bila puna sudska samostalnost, to je često postignuto otkupom prava sudovanja. Oznaka sudske samostalnosti je bio kip Rolanda s mačem. Počevši od XIII. stoljeća na čelu grada je bilo gradsko vijeće sastavljeno od članova uglednijih trgovačkih obitelji, a od XIV. stoljeća i predstavnika cehova, koji su se borili protiv trgovačke prevlasti s različitim uspjehom (vanjsko vijeće, prevlast).

Pravna vrela – personalno načelo je napušteno u korist teritorijalnog. Pravo uže teritorijalne zajednice je imalo prednost pred pravom šire. Za formiranje pravnih sustava su bile važne pravne knjige. Najvažnija je bila Sachsenspiegel, koju je sastavio Eikes van Repgow oko 1220. godine. Radi se o saksonskom običajnom pravu uz značajan doprinos autora. U južnoj Njemačkoj je na osnovi Sachsenspiegela, južnonjemačkih pravnih sustava, rimskog i kanonskog prava oko 1275. godine nastao Schwabenspiegel. Za manja područja su, počevši od XIII. stoljeća, sastavljeni Weistümer, neprocjenjivi za upoznavanje srednjovjekovnog narodnog života. Vrela gradskog prava su privilegiji i statuti, zatim knjige gradskog prava (privatne obrade pravnog sustava pojedinih gradova) i gradske knjige (službene zbirke važnih isprava za gradski život). Važni su oni državni zakoni koji se odnose na mir na cjelokupnom području. Potekli su od tzv. božjeg mira, koji je mogao biti pax tj. zabrana osvete pojedinim osobama ili mjestima, i treuga koja se odnosi na pojedine blagdane.

Recepcija rimskog prava je izmijenila sadržaj pravnih sustava koji su dotad vrijedili u Njemačkoj. Rana recepcija je počela primjenom kanonskog prava, djelomično zbog načela ecclesia vivit lege romana, prema kojem se kanonsko pravo primjenjivalo na pravne odnose u kojima se pojavljivala Crkva, a djelomično zato što su crkveni sudovi bili nadležni za određene svjetovne sporove. Do pune recepcije je došlo tek od druge polovice XV. stoljeća. Sastojala se u burnom praktičnom prijelazu na rimsko pravo. Razlog recepcije je vjerojatno u tome što su studenti iz južne Njemačke proučavali na talijanskim sveučilištima dogmatski dobro zaokružen sustav obrađen od glosatora i postglosatora. Povratkom sa školovanja su taj sustav primjenjivali u praksi, a vlasti se nisu bunile jer nisu imale razloga.

Gewere – središnja imovinskopravna ustanova njemačkog prava. U ranom srednjem vijeku je označavala stvarnu vlast na stvari, a u XIII. stoljeću je postala samostalan pravni pojam. Karakterizirale su je neposredna vlast i stvarnopravna ovlast na izvršenje te vlasti. Ako nije bilo takve ovlasti, nije postojala ni Gewere. Gewere se razvijala odvojeno za pokretnine i nekretnine. Kod pokretnina je Gewere imala osoba ako je izvršavala neposrednu vlast nad stvari koju je držala. Kod nekretnina se Gewere očitovala u korištenju i upotrebi. Razlikuje se tjelesna od idealne Gewere. Tjelesna omogućuje stvarnom ovlašteniku ubirati plodove (neposredna Gewere), a tu ulazi i ovlast osoba koje iz takve nekretnine primaju davanja ili dobivaju službu (posredna Gewere). Idealna Gewere je pravo koje je netko imao na nekoj stvari bez obzira na vlast nad stvari, ali je njegova stvarnopravna ovlast iz određenih okolnosti nesumnjiva. Pravna Gewere je trajna vlast na neka prava, a pravom Gewere je smatrana svaka Gewere od godinu dana. Gewere je služila za obranu od napada, za ostvarenje prava i kao sredstvo prijenosa prava.

Ugarska – sedam mađarskih plemena pod vodstvom Arpada prodrlo je preko Karpata 895./896. godine u današnju Mađarsku i tamo se smjestilo. Mađari do 955. pljačkaju po Europi kada ih je pobijedio Oton I. Njihov vladar Stjepan prima kršćanstvo i kruni se 1000. godine te organizira patrimonijalnu državu. Cjelokupno državno zemljište pripada kralju koji zaslužnim pojedincima dodjeljuje dio zemljišta u puno vlasništvo uz obvezu vojne službe. Zemlja koja je ostala u posjedu kralja je razdijeljena u okruge, kojima je na čelu bio kraljev funkcionar, ispan. Stanovništvo se dijelilo na privilegirani slobodni stalež, vojnike (dobivali zemlju u trajni stvarnopravni zakup) i na podanike (poljoprivredna zanimanja).

Bizant – najvažnija sredozemna sila do XI. stoljeća. Vrhunac moći je u X. i početkom XI. stoljeća. Moć se temeljila na 2 elementa: Konstantinopol je bio centar svjetske trgovine; vojnička snaga se zasnivala na velikom broju seljaka-vojnika, stratiota, koji su dobili poljoprivredna imanja u Maloj Aziji uz obvezu vojne službe. 1300. godine se Mala Azija nalazila u rukama Turaka, a značenje Konstantinopola je padalo u korist Mletaka, Pise i Genove. 1453. su Turci osvojili Konstantinopol.

Pravni izvori – Corpus iuris civilis - Codex, Institutiones, Digesta i Novellae, koje obuhvaćaju naknadne zakone Justinijana i njegovih nasljednika. Ekloga, donesena 726., koja znatno odstupa od Justinijanovih načela. Iz VIII. stoljeća potječe Zemljoradnički zakon. Bazilije I. 879. donosi Prohiron, koji označava povratak Justinijanovom zakonodavstvu, a Lav IV. Mudri izdaje veliko djelo Bazilike u 60 knjiga, koje se sastoje od parafraziranih Digesta i Codexa kojima je bizantska pravna znanost pridodala velik broj tumačenja, sholija. Veliku važnost za europsku pravnu povijest imaju zakoni careva makedonske dinastije (X. stoljeće), osobito Novela Romana Lekapena iz 922. o pravu prvokupa. Solunski sudac Konstantin Hermenopulo je 1345. sastavio Šestoknjižje (Heksabiblos), koje je bilo na snazi u Grčkoj do 1941. godine.

Gradske autonomije – srednjovjekovni grad u pravnom smislu karakterizira samouprava i autonomija. Samouprava se sastoji u više ili manje samostalnom izboru vlastitih magistrata i u više ili manje samostalnom izvršavanju upravnih i sudskih funkcija, a autonomija se ostvaruje u pravu na vlastiti pravni sustav. Ako je grad postigao punu samoupravu i autonomiju, postao je grad-država (Mleci).

Pod nazivom grad se razumijevalo utvrdu podignutu na strateškim položajima. Uz utvrdu se često smjestilo naselje došljaka raznih zanimanja koji su pod zaštitom utvrde obavljali razne gospodarske djelatnosti. Ako je naselje bilo na gospodarski pogodnom položaju moglo se razviti u značajnije privredno središte i dobiti pravo samouprave.

Simboli gradske autonomije su bili gradska vijećnica, gradski pečat, zvono i Rolandov kip. Gradsko vijeće (consilium) je nastalo u XIII. stoljeću. Biralo se između povlaštenih (patricijskih) obitelji. Obrtnici su bili isključeni zbog čega su u XIV. i XV. stoljeću izbijali nemiri, koji su obično završavali pobjedom cehova.

Komune – autonomne gradske općine, nastale potkraj XI. stoljeća, kada dolazi do izražaja veće sudjelovanje gradskog stanovništva u upravljanju gradom. Komune nastaju stvaranjem dobrovoljnih udruženja uz prisegu, pri čemu odlučujuću ulogu imaju bogati i ugledni građani. Do kraja XII. stoljeća gradovima upravljaju konzuli (kolegijalna izborna magistratura u koju ulazi određen broj uglednijih građana) uz koje postoji i određen broj vijećnika (consiliarii). Preko njih se ostvaruje vlast vladajućeg sloja. Ostali slojevi se okupljaju u posebnim udruženjima i bore za udio u vlasti. Postojala je i opća skupština.

Od kraja XII. do sredine XIII. stoljeća glavni gradski magistrat je bio potestat. Biran je među osobama izvan grada kako bi bio izvan gradskih sukoba. Odlučujuću ulogu u gradu ima Veliko vijeće (consilium generale) koje čine predstavnici vladajućih slojeva. Pomaže im Malo vijeće, često sastavljeno od konzula, koji su postali komunalni službenici.

U trećoj fazi, do kraja XIV. stoljeća pučani organiziraju vlastitu općinu (comune populi) kojoj je na čelu capitaneus populi, često stranac, biran obično na godinu dana. Njemu pomaže vijeće uglednijih pučana, priores artium. Puk se sastaje na svojim skupštinama, consilium populi. Time je došlo do paralelnog postojanja dviju općina u gradu (comune potestatis, comune populi). Paralelizam se održao sve dok unutarnje borbe nisu toliko uništile snagu gradskih općina da one padaju pod vlast moćnih obitelji. Komunalno uređenje je nastalo u borbi protiv feudalnih snaga pa je imalo značenje borbe za slobodu, no omogućavalo je tlačenje slojeva koji nisu bili na vlasti pa je komunalna sloboda shvaćana kao privilegij vladajućeg sloja.

RANI SREDNJI VIJEK

Organizacija hrvatske države – ban je visoka državna funkcija avarskog porijekla. Upravljao je dijelom države koji je imao određenu autonomiju. Župan je, također, funkcija avarskog porijekla, a označava glavnog općinskog funkcionara. Tepti je naziv vrlo uglednog i visokog dvorskog funkcionara na dvoru hrvatskih vladara. Obavljao je važnije poslove na dvoru. Dad je možda bio šef opskrbe.

Društvena diferencijacija – ranosrednjovjekovna hrvatska država je imala obilježja patrimonijalne države, u kojoj se vladar smatra vlasnikom sveukupnog državnog zemljišta. Vladar to zemljište daruje funkcionarima za učinjene ili očekivane usluge, te crkvenim ustanovama. Darivanjem zemljišta se polako stvarao sloj privilegiranih i vrlo imućnih veleposjednika, koji su imali podređene slobodne, poluslobodne i neslobodne ljude. Time se može primijetiti postepeni nastanak društvene diferencijacije i feudalizacije društva.

Stvarno pravo – vlasništvo se pojavljuje prije svega kao obiteljsko vlasništvo. Glavne značajke su:

· obiteljska imovina (ius hereditarium) pripada svim nepodijeljenim članovima obitelji, pojedini članovi ne mogu raspolagati svojim dijelom prije diobe;

· „vlasnik“ je nosilac zbira ovlaštenja nad nekom stvari, a „vlasništvo“ je oznaka za veći ili manji broj ovlaštenja. Nad jednom stvari može biti više vlasnika, svaki sa različitim sadržajima svoga vlasništva. Zbog toga to pravo na obiteljsku imovinu nije nazivano rimsko-pravnim nazivom dominium ili proprietas. Umjesto toga su nabrajana ovlaštenja;

· nakon podjele obiteljske imovine vlasnik slobodno raspolaže svojim dijelom, ali ni dotadašnji sudionici nisu izgubili sva prava, kao što se ni stjecatelj ne može smatrati posve sigurnim u posjedovanju.

Rođačko pravo otkupa u starom hrvatskom pravu nije zastarijevalo, pa je stjecatelj bio izložen stalnoj opasnosti da će neki rođak otuđivatelja zahtijevati svoj dio. Zato je otuđivatelj nastojao pribaviti suglasnost svakog rođaka koji je mogao iskoristiti svoje pravo. Na otkup je bio ovlašten samo onaj rođak koji je potjecao od prvog stjecatelja.

Staro hrvatsko pravo nije poznavalo dosjelost, tj. stjecanje vlasništva posjedovanjem neke stvari određeno vrijeme uz određene uvjete, pa ni zastaru, tj. gubitak nekog prava neizvršavanjem u određenom vremenu. Darovatelji se nisu smatrali darovanje neopozivim, čak i ako je darovana stvar bila predana.

Obvezno pravo – cijena kupljene stvari nije morala biti izražena u novcu. Kupoprodaja nekretnina je prolazila kroz 2 faze: najprije se stranke dogovore o cijeni, a nakon toga izvrše zavod. Tom prilikom se plaćao dodatak pro fine, kojim se na formalan način utvrđivalo da su vlasništvo i posjed konačno i bezuvjetno prešli na kupca. Obveznopravni ugovori su se mogli sklopiti na više načina:

· ugovori o vrjednijim stvarima, nekretninama, sklapali su se pred narodnim skupom, koji je u tim slučajevima nastupao u izvanparbenoj sudskoj funkciji. Takvi ugovori su imali pravnu formu sudske nagodbe;

· ugovori o nekretninama su se mogli sklopiti mimo narodnog skupa pred uglednijim članovima društvene zajednice;

· ugovori o manje vrijednima stvarima sklapali su se neformalno, i to tako da su obje strane u isto vrijeme izvršile svoju činidbu.

Istra – iz Rižanskog placita su važne vijesti o sporu o vlasništvu nad zemljom i o Slavenima. Istarski posjednici su protestirali zbog toga što im je franački vojvoda oduzeo zemlje i na njih naselio Slavene, koji su zakupninu plaćali franačkim vlastima. Prema franačkom pravnom sistemu sva zemlja pripada vladaru.

U Istri su postojale 2 vrste Slavena: Slaveni poljoprivrednici, koji plaćaju zakupninu franačkim vlastima (Sclavi) i Skavi-pogani, koji ne plaćaju zakupninu, već istarski posjednici tim Slavenima plaćaju crkvene desetine. Franačka vlast je prepustila te crkvene desetine Skavima, pa se može zaključiti da su Skavi vojnici-graničari koji su na poziv Franaka došli u Istru.

RAZVIJENI SREDNJI VIJEK

Povijesni okvir – prvi zajednički hrvatsko-ugarski kralj Koloman (1102.-1116.) se odnosio prema Slavoniji kao prema osvojenom području. Posjednike zemlje je opteretio plaćanjem kunovine, marturine, u znak priznanja kraljeve vlasti. Kraljevinu Hrvatsku i Dalmaciju je smatrao posebnom cjelinom. Nakon Kolomanove smrti mletački dužd svojem naslovu dodaje Dalmaciju i Hrvatsku. Bizant za Emanuela Komnena jača i uspijeva uspostaviti bizantsku vlast nad Hrvatskom i Dalmacijom (1167.-1180.), a nakon njegove smrti Bela III. (1172.-1196.) se osamostaljuje i osvaja Hrvatsku i Dalmaciju. Priznaje krčkim knezovima Modruš (1193.) pa se njihova vlast legalizira na kopnu i ostvaruju veliku samostalnost. Sin Bele III., Andrija, vlada kao vojvoda u Slavoniji, Hrvatskoj i Dalmaciji te nakon smrti svoga brata Emerika postaje ugarsko-hrvatski kralj (1205.-1235.). Njegova Zlatna bula iz 1222. označava početak osnivanja kraljevskih slobodnih gradova. Vladavinu njegova sina Bele IV. karakterizira jačanje kraljevske vlasti, ekonomski procvat i daljnje osnivanje gradova. Priznao je bribirskim knezovima iz obitelji Šubića, 1251., punu vlast nad bribirskom županijom. Ugarski utjecaj na Bosnu, koji je počeo za kralja Emerika, kada je, do tada nezavisna, bosanska crkva morala priznati papinu vlast (1203.), porastao je za Bele IV. koji je organizirao banovinu Bosnu, Usoru i Sol.

Nakon Arpadovića, na prijestolje je došao Karlo I. (1301.-1342.) iz dinastije Anžuvinaca, koji su vladali u Napulju. Imali su podršku pape i bribirskih knezova. Ludovik I. (1342.-1382.) je manipulacijom 1347. zamijenio grad Zrinj za Bribirsku županiju i time slomio samostalnu vlast hrvatskih velikaša, a pobjedom protiv Mletaka 1358. vratio je vlast nad dalmatinskim područjem. Ludovik je bio jedan od najmoćnijih vladara tadašnje Europe, postao je i poljski kralj, a bugarski kralj je priznao njegovu vlast. Nakon njegove smrti je nastala anarhična situacija koja je oslabila hrvatsko-ugarsku zajednicu. Jedan od pretendenata na tron, Ladislav Anžuvinac, 1409. je Mlecima prodao za 100 000 dukata Zadar, Novigrad, Vranu i Pag, kao i prava na Dalmaciju. Drugi pretendent, Žigmund Luksemburgovac, koji je postao hrvatsko-ugarski kralj (1387.-1437.), upleo se u borbe s Turcima i kod Nikopolja 1396. je doživio poraz. Tim porazom i bitkom na Kosovu (1389.) otvoren je put Turcima na Balkanski poluotok. Turci su 1444. kod Varne na Crnom moru porazili kralja Vladislava I., koji je poginuo u bitci. 1463. Turci osvajaju Bosnu, a 1488. gubernator kraljevstva Janko Hunyadi na Kosovu doživljava potpuni poraz. Matijaš Korvin (1458.-1490.) je pokušao obraniti zemlju, ali rasulo se nije moglo zaustaviti, pogotovo pod njegovim slabim nasljednicima. Pod vodstvom bana Derenčina, 1493. na Krbavskom polju Hrvati doživljavaju jedan od najtežih poraza u povijesti. Bitkom kod Mohača 1526. godine sultan Sulejman II. (1520.-1566.) je uništio ugarsku državu. Hrvatski krajevi su svedeni na „ostatke ostataka nekada slavnoga hrvatskog kraljevstva“. Mleci su 1420. uspjeli nametnuti svoju vlast Trogiru, Splitu, Kotoru, Braku, Hvaru i Korčuli, a 1480. Krku.

Istra – pod vlašću franačkih vladara izdvojena je iz italskog kraljevstva i priključena najprije vojvodini Bavarskoj 952., a zatim vojvodini Koruškoj, da bi od XI. do početka XIII. stoljeća bila feud akvilejskog patrijarha, moćnih njemačkih feudalnih obitelji, a od 1209. u vlasti akvilejskog patrijarha. Gradovi na zapadnoj istarskoj obali su sve više padali pod utjecaj Mletaka, a u XIV. stoljeću se vodi borba za prevlast nad gradovima. Nakon uništenja svjetovne vlasti akvilejskog patrijarha Mleci su osvojili čitav obalni pojas Istre (1420.). Istarski gradovi su zadržali određenu autonomiju i samoupravu, ali uz jak utjecaj Mletaka, osobito preko potestata, gradskog načelnika, kojeg su postavljali Mleci. Svi gradovi su imali statute s odredbama javnog i privatnog prava.

Staleško organiziranje Slavonije – u XII. i XIII. stoljeću poboljšale su se gospodarske prilike u Slavoniji. Vidljiv je napredak u osnivanju gradova sa značajnim povlasticama, od kojih je najveća izuzeće iz vlasti župana. Određeni broj vrlo bogatih i uglednih obitelji su kraljevskim darovnicama došle u posjed velikih zemljišta, postojao je značajan broj osoba koje su zbog svojih zasluga bile izuzete iz županijske vlasti i podložne samo kralju. Nazivali su se „kraljevi sluge“ (servientes regis), a kasnije „plemići“ (nobiles). Kralju je bilo u interesu da se te osobe organiziraju na određeni način i time čvršće povežu s njim. To organiziranje plemića su iskoristili tvrđavni jobagioni koji su tražili položaj malih samostalnih posjednika. Županima je nova organizacija bila u interesu jer su njome dobili određenu ingerenciju nad plemićima.

Svi plemići i tvrđavni jobagioni jedne županije su se povezali u stalešku organizaciju. Sudsku vlast je vršio organ od 4 plemića i 2 tvrđavna jobagiona na čelu s županom, a državnopravnu jedinstvenost područja „čitave Slavonije“ je osiguravala jedinstvenost pravnog sustava. Ispravom od 19. 4. 1273. slavonski ban Matija potvrđuje odluke Slavonskog sabora koje imaju, donekle, značenje „slavonskog statuta“. Tom ispravom se potvrđuje nastanak staleške organizacije.

Gradovi u unutrašnjosti – poseban položaj su imali „gosti“ (hospites), naseljenici slavenskog, njemačkog, ugarskog ili talijanskog porijekla. Naseljavali su se obično u blizini tvrđave, a često su bili trgovci i obrtnici. Početno su bili pod vlašću župana, a kako je jačala ekonomska snaga i broj „gostiju“, postepeno su se osamostaljivali. Dobivali su pravo na održavanje sajmova i pravo na trg. Završni akt je bilo dodjeljivanje položaja slobodnog grada i oslobađanje od županove vlasti s pravom na samoupravu i autonomiju.

Obalni gradovi – gradovi u unutrašnjosti su temeljili svoj pravni položaj na privilegiju ovlaštene osobe, a obalni gradovi su najčešće morali priznati nadređenu vlast, npr. kneza. Istarski i dalmatinski gradovi pod Mlecima su sačuvali određenu samostalnost u rješavanju unutrašnjih pitanja uz nadzor Mlečana. Obalni gradovi su imali opsežne statute, u kojima je bilo popisano gradsko pravo. Vlast u unutrašnjim poslovima je imalo gradsko plemstvo (patricijat). Osnovni organ je bilo Veliko vijeće, koje se za mletačke vlasti pretvara iz zakonodavnog u savjetodavno tijelo. Veliko vijeće izabire izvršne organe, suce-savjetnike (pridružene knezu, ali u podređenom položaju), suce-egzaminatore (ovjeravaju isprave), te druge sporedne organe komune. Pučani nemaju udjela u vlasti i zato se organiziraju u bratovštine. Mleci podupiru pučane u borbi protiv plemstva, jer time raste mletački utjecaj, ali su uz plemstvo kada je trebalo održati društveno uređenje. Seosko stanovništvo je obrađivalo zemlju djelomično na osnovi kolonatskog odnosa, a djelomično na osnovi zakupa.

Društvena diferencijacija – na vrhu ljestvice su bili velikaši, magnates. Važniji položaj su imali Frankopani, bribirski knezovi te obitelj Babonića. Za velikaše su bili rezervirani svi važniji položaji (ban, župan). Temelj moći je bilo veliko bogatstvo i zemlja stečena kraljevskim darovnicama. Sa njima su bili pravno izjednačeni „kraljevi sluge“, tj. plemići. To su osobe koje su, najviše zbog vojničkih zasluga, izuzete ispod vlasti župana i podvrgnute izravno kralju. Od sredine XIII. stoljeća u Slavoniji, a od sredine XIV. stoljeća u Hrvatskoj, povezali su se u organizacije. Njihove obveze su bile:

· vojna obveza, u skladu s odredbama običajnog prava;

· vjernost kralju uz sankciju gubitka života i imetka;

· prisustvovanje sudskim raspravama na području županija.

Plemićka prava su bila:

· osobna sloboda, tj. plemić nije mogao biti zatvoren bez presude;

· sloboda od oporezivanja;

· posebna plemićka sudbenost;

· pravo na otpor, ius resistendi.

Tvrđavni jobagioni (jobbagiones castri) su imali slabiji pravni položaj od plemstva. Oni su bili vezani vojnom službom uz određenu tvrđavu, gdje su dobili na iskorištavanje zemlju koju su prenosili na svoje muške potomke zajedno sa vojnom dužnošću. Mnogi jobagioni su s vremenom postali plemići, a neki su pali među kmetove. Mnogo slabiji položaj su imale osobe dodijeljene nekoj tvrđavi radi obavljanja neke službe, npr. obrta (castrenses).

Najbrojniji je bio stalež kmetova (coloni, jobbagiones). To su bili slobodni obrađivači zemlje s pravom stvarno-pravnog nasljednog zakupa zemlje koja im je dodijeljena na obrađivanje. Kmetovi su bili obvezni na novčanu i naturalnu rentu i tlaku. Položaj kmetova u kontinentalnom dijelu je bio puno teži od položaja kmetova uz obalu. Slavonski kmet je potpadao pod sudsku vlast vlastelina, osim za veća kaznena djela, a dalmatinski kolon pod sudsku vlast nadležne javne vlasti. Na najnižem položaju su bili neslobodni servi. Oni su bili doživotno podložni svom gospodaru i obvezni na neograničene dužnosti.

Privatno pravo – u Istri je bio raširen poseban tip „braka na istarski način“, prema kojem muž i žena ujedinjuju svu svoju imovinu stupanjem u brak, ali imovine za života ostaju odvojene. Kada netko od njih umre, preživjeli može birati između dvije mogućnosti: može odustati od zajednice dobara i uzeti svoju imovinu ili ostati kod zajednice dobara i preuzeti polovicu svega.

U nasljednom pravu je važno:

· oporučno nasljeđivanje je bilo rijetko zbog postojanja obiteljske imovine;

· umjesto oporuke je bila česta dioba imovine, dijelom među zakonskim nasljednicima, a dijelom u korist crkve;

· na obalnom području je bilo dopušteno preferiranje jednog djeteta, do 10% ostavštine.

Neoporučno nasljedno pravo se temeljilo na ravnopravnosti muške i ženske djece. Kod kmetova su bili izjednačeni sinovi s neudatim kćerima. Ako nije bilo djece, nasljedna dobra su pripadala vlastelinu, a stečena su se dijelila na 2 dijela, jedan je pripadao vlastelinu, a drugi je kmet mogao oporučiti. Ako nije oporučio, i taj dio je pripao vlastelinu. To je bilo opće pravo i primjenjivano je kad nije bilo drugih mjesnih običaja. Ako je plemić umro bez djece, nasljeđivao ga je najbliži muški rođak po liniji po kojoj su dobra postala nasljedna. Ako nije bilo takvog rođaka, nasljeđivao ga je kralj. Stečenu imovinu plemića bez djece je nasljeđivao kralj. U građana je vrijedilo načelo paterna paternis, materna maternis.

U srednjovjekovnom hrvatskom pravu „vlasnik“ je nosilac zbira ovlaštenja nad nekom stvari, a „vlasništvo“ pravni institut koji sadrži više ili manje ovlaštenja. Odatle proizlazi da su zemljišne služnosti (stvarno pravo na tuđoj stvari) posebne, vrlo ograničene podvrste „vlasništva“. Zato pojam služnosti nestaje. Obiteljsko vlasništvo pripada cijeloj obitelji, a podijeljeni članovi imaju pravo prvokupa ili otkupa. Kasnije se pojavljuje susjedsko pravo prvokupa ili otkupa.

Bona hereditaria su obiteljska dobra koja su u obitelji ostala kroz barem 2 generacije, a bona acquisita su stečena dobra, koja je stekao određeni vlasnik i kojima slobodno raspolaže. Bona acquisita se često dijele na bona empticia, imovinu stečenu nekim pravnim poslom, i bona acquisita u užem smislu koja je stjecatelj dobio od kralja i kojima je raspolaganje utvrđeno kraljevom darovnicom.

Prodavatelj je svoju namjeru o prodaji nasljednog dobra bio dužan objaviti svim ovlaštenicima. Ovlaštenici na pravo prvokupa i otkupa su bili:

· muški rođaci povezani s prodavateljem po muškoj liniji;

· ženski rođaci i rođaci povezani ženskom linijom;

· stanovnici istog naselja i osobe čiji su posjedi graničili s posjedom koji se prodaje.

Notar je privatna osoba koju je za obavljanje notarskih poslova ovlastio car ili papa. Upisom u notarsku knjigu i ispostavljanjem isprava, priznaje se javna vjera, uz pretpostavku da je ispravu ovjerio poseban organ, u Istri vicedominus, a na ostalom obalnom području egzaminator. To je mogao izvršiti i knez. Loca credibilia su ustanove s javnom vjerom, kaptoli. Kaptol je crkvena korporacija koja je postojala uz biskupa i kojoj je odobreno da ispostavlja isprave o pravnim poslovima.

Statuti – od istarskih su najvažniji Puljski (1431.) i Porečki (1363.). U Puljskom se navodi naziv osobe koja navrši 18 godina, cirographaetatalis. Također, poznaje i vlasnika podavanja (dominium dationis), tj. osobu kojoj je vlasnik zemljišta prodao podavanje na koje je bio obvezan obrađivač zemlje.

Od statuta na kvarnerskom pravnom području je najvažniji Vinodolski zakon. Sastavili su ga predstavnici 9 vinodolskih općina 1288. u Novome. Sadrži odredbe iz raznih grana prava, ali najviše iz kaznenopravne. Navedeno je kako Zakon predstavlja popisano običajno pravo, no ponegdje je prilagođeno novijim prilikama. Nije vrijedilo načelo nullum crimen sine lege pa se kazneni postupak mogao voditi i protiv počinitelja onih djela koja nisu bila proglašena kaznenim djelima, ali koja su bila u suprotnosti s pravnim poretkom ili moralnim shvaćanjima društva. Pritom je ograničena kazna za djela koja nisu navedena u Zakonu. Kaznena djela se dokazuju svjedocima. Ako ih nema, optuženi se čisti zakletvom, i to umanjim stvarima sam , a u većim s porotnicima, čiji broj ovisi o težini djela. Vinodolski zakon je važan za proučavanje općeg razvoja europskog prava. Kako je nastao u vrijeme kada je nestajalo dokazno sredstvo božjeg suda, a tortura još nije uvedena, nema riječi o tim okrutnim metodama.

Važni su i Poljički i Dubrovački statut. Poljički je, uz Vinodolski zakon, najbogatiji izvor za srednjovjekovno hrvatsko pravo. Sastavljen je sredinom XV. stoljeća, a tokom stoljeća su dodavane mnoge odredbe. Najvažnije odredbe se odnose na obiteljsku imovinu koja je u nepodijeljenom vlasništvu svih članova obitelji. Prilikom diobe, pokretnine se dijele po glavama, osim onoga što je netko stekao u službi. Nekretnine se dijele također po glavama, ali tako da najmlađi sin dobiva u dio kuću koja je sjedište obitelji. Nasljedna dobra se ne smiju otuđiti, a sa stečenim nekretninama stjecatelj može slobodno raspolagati.

Privilegiji – gradovi u unutrašnjosti su svoj pravni položaj temeljili na privilegijima izdanima od kralja, bana. Varaždin je takav privilegij dobio 1220., Samobor i Gradec 1242., Križevci 1252. itd. Osnovni sadržaj privilegija je:

· slobodni izbor vrhovnog gradskog magistrata;

· sloboda oporučivanja, ako građanin nema djece;

· slobodan odlazak iz grada sa svim pokretninama uz slobodu prodaje nekretnina.

Privilegij Gradcu je opsežan pa se može smatrati „statutom“. Gosti su sami sastavili odredbe privilegija, koje je Bela IV. potvrdio. U slučaju da građanin umre bez djece, građanin slobodno raspolaže pokretninama, a o nekretninama se mora posavjetovati sa sugrađanima i ostaviti ih ženi ili rođacima. U slučaju ubojstva, imovina ubojice se konfiscira 1/3 u korist grada, a 2/3 u korist rođaka, a nad ubojicom se vrši osveta prema pravnom običaju. Ako nije bilo namjere, ubojica plaća neku vrstu naknade štete.

Bosna – nakon nestanka bizantske prisutnosti pojavljuje se ban Kulin (1180.-1203.) kao samostalan vladar. Od tada pa do propasti Bosne (1463.), bosanski vladari su u stalnom sukobu s Ugarskom. Na strani Ugarske je i katolička crkva koja želi utvrditi pozicije u Bosni te osniva „bosansku biskupiju“. Tome se odupire „crkva bosanska“. U drugoj polovici XIII. stoljeća Bosna je u vlasti Ugarske, a od 1299. do 1322. u vazalnom odnosu prema bribirskim knezovima Šubićima. Bosna se uzdiže pod Stjepanom Kotromanićem (1322.-1353.) i Tvrtkom I. (1355.-1391.) koji se 1377. proglasio kraljem. Nakon Tvrtkove smrti jača vlast vlastele, ali i Turska prisutnost. 1428. bosanski kralj Tvrtko II. plaća danak sultanu. Sultan Mehmed II. je osvojio Bosnu 1463. munjevitom akcijom, bez velikog otpora.

KASNI SREDNJI VIJEK

Povijesni okvir – u XVI. stoljeću Turci osvajaju Slavoniju i prodiru gotovo sve do Karlovca, koji je osnovan 1579. kao glavno pogranično uporište. Južno od Karlovca je Hrvatskoj ostalo područje do Slunja, dio Like oko Otočca i Podvelebitsko primorje. Pod mletačkom vlašću su Kvarnerski otoci, Zadar i uža okolica, Šibenik, Trogir i Split, te otoci Brač, Šolta, Hvar, Vis i Korčula. Dubrovnik održava nezavisnost plaćajući tribut Turskoj. Ostatak hrvatskog teritorija nije bio pod vlašću hrvatskog bana i staleža. Pribjeglice iz turskih krajeva, Vlasi, se naseljavaju u Hrvatskoj pa se organiziraju 2 generalata pod upravom austrijskih vlasti, karlovački za hrvatsku, a varaždinski za slavonsku Krajinu.

Staleška Hrvatska (regnum Croatiae et Sclavoniae) se ograničila na 3 županije (zagrebačka, križevačka, varaždinska) u kojima su vlast držali hrvatski ban i Sabor koji je imao pravo donositi zakone i koji je upravljao zemljom zajedno s banom do 1767. godine.

Mleci su u Dalmaciji povećali svoje posjede, koje su držali od 1420. (acquisto vecchio – stara tečevina), uspješnim širenjem svoje vlasti, osobito nakon Karlovačkog mira 1699. (acquisto nuovo – nova tečevina, do poteza Knin-Vrgorac), a 1723. mletački teritorij se još više povećao (acquisto nuovissimo – najnovija tečevina, uključivala je krajeve oko Imotskog).

Istra je u XVII. i XVIII. stoljeću bila u vlasti Mlečana i Habsburgovaca. Ratovi i kuga su decimirali stanovništvo mletačke Istre pa su Mleci počeli naseljavati Istru hrvatskim naseljenicima iz Dalmacije. Rijeka je 1719. proglašena slobodnom lukom. Od 1752. je bila u sastavu Trgovačke provincije na čelu s Intendantom u Trstu. Marija Terezija je 1776. Rijeku neposredno pridružila hrvatskoj kraljevini, a 1779. je odredila Rijeku kao corpus separatum priključeno ugarskoj kruni. Od 1786. riječki, bakarski i vinodolski okrug se organiziraju u „Ugarsko primorje“ pod vlašću guvernera u Rijeci, podređeno ugarskom Namjesničkom vijeću, a sudski zagrebačkom Banskom stolu.

Seljaštvo nije imalo nikakvih političkih prava, a ekonomski je bilo vrlo izrabljivano. U Banskoj Hrvatskoj je eksploatacija bila najjača. Krajišnici su u Vojnoj krajini imali razmjerno povoljan položaj zato što su imali svoju samoupravu i bili obvezni samo na gradnju obrambenih građevina i na vojnu službu. Nestankom turske opasnosti, njihov položaj je postajao sve teži, opterećivani su davanjima i vojnom službom. U primorskim krajevima je eksploatacija bila blaža. U Istri i Dalmaciji su seljaci imali pravni položaj kmetova, tj. nasljednih zakupaca. U Banskoj Hrvatskoj su izbijale seljačke bune. Najpoznatija je ona 1572.-1573. koja je obuhvatila i slovenske krajeve. U Istri je snažna buna bila ona iz 1571. godine.

Propisi Hrvatskog urbara su vrijedili samo ako položaj kmetova nije bio uređen na drugačiji način, uz uvjet da te odredbe nisu smjele opterećivati kmetove teže nego je propisano Urbarom. Dužnosti su bile:

· davanje devetine svega priroda;

· plaćanje kućarine u visini od 1 forinte, ako je kmet imao kuću;

· tlaka, tj. svaki kmet koji je imao cijelo selište, morao je tjedno raditi sa stokom 1 dan, odnosno bez stoke 2 dana. Ako vlastelin nije trebao radnu snagu, mogao ju je iznajmiti drugome;

· svaki kmet cjeloselac morao je godišnje dati 2 pileta, 2 kopuna, 12 jaja i 1 „holbu“ masla.

Cijelo selište se sastojalo od 1 jutra unutrašnjeg zemljišta, 12-40 jutara oranica i 5-10 vanjskog zemljišta. Siromašniji kmetovi su davali razmjerno manja podavanja. Kmeta je nasljeđivao potomak, ako ga nije bilo, zemlja je pripadala vlastelinu. Kmetovo pravo na zemlju se može označiti kao stvarni nasljednopravni zakup. Kmetovi su bili organizirani u općine. Na čelu općine je bio sudac, kojeg su birali kmetovi između 3 kandidata koje bi predložio vlastelin. Uz suca, kmetska općina je imala i prisežnika, a po potrebi i notariuša. Općina ih je birala slobodno.

Turski sistem vladanja – u našim krajevima pod turskom upravom je vladao timarski sustav. Sultan je bio vlasnik sve zemlje i on je pojedine posjede dijelio spahijama kao timare (spahija nije imao upravno-policijsku vlast nad rajom), zeamete i hasove (ovlaštenik je imao tu vlast). Spahija je dobivao zemlju doživotno. Timarlije nisu imali drugih prava osim prava na ubiranje rente, zbog čega su se timari nazivali neslobodnim posjedima. Zeameti i hasovi su se zbog ekonomskog i upravnog imuniteta nazivali slobodnim posjedima. Hasovi su bili posjedi koje je sultan dodjeljivao visokim funkcionarima. Raja je imala obveze prema spahiji: naturalnu rentu, novčana podavanja i tlaku. Zemlja koju su obrađivali seljaci se nazivala baština ili čitluk. Baština je bila nasljedna, a seljaci su je mogli i otuđiti. Time su nastali čitluksahibije koji su masovno otkupljivali baštine.

Naše zemlje pod turskom vlašću su bile organizirane u ejalete (pašaluke), najvažniji su Rumelijski (XVII. stoljeće, obuhvaćao je više sandžaka na području današnje Makedonije, Crne Gore, Albanije, Kosova, Južne Srbije i dijela zapadne Bugarske) i Bosanski ejalet (osnovan 1580., obuhvaćao je današnju Slavoniju, Liku, BiH, također s velikim brojem sandžaka). Na čelu ejaleta je bio beglerbeg (vezir), a na čelu sandžaka sandžak-beg. Niže jedinice su bile kadiluci, na čelu su im bili kadije, sudsko-upravni činovnici.

Izvori prava u Turskoj su bili religijskoga i svjetovnog značenja. Religijski izvori su se skupnim nazivom zvali šerijatsko pravo. Činili su ga:

· pravni propisi iz Kurana;

· suna i hadis;

· Idžma;

· Kias.

Svjetovno pravo se sastojalo od pravnih propisa koje je izdavao sultan. Ti propisi su se objavljivali kao posebni zakoni, kanuni ili zakonici, kanuname. Među kanunamama treba razlikovati one koje su vrijedili za cijelu Tursku i sandžačke, one koji su se odnosili na pojedine sandžake.

HRVATSKI SABOR I HRVATSKO-UGARSKI SABOR (XIII.-XVIII. STOLJEĆE)

Hrvatsko–slavonski sabor – u XV. stoljeću na području Hrvatske, Slavonije i Dalmacije formirane su zasebne staleške skupštine – sabori, na kojima bi se okupljali prelati, magnati i plemići da bi zajednički rješavali svoje probleme. Sabori su se razvili iz sudskih skupština koje su se na inicijativu kralja održavale u XIV. stoljeću. Saborom je predsjedavao ban nadležan za područje vladanja, od 1476. ban nadležan za oba područja, 1533. su staleži i redovi održali zajednički sabor, a sjedinili su se 1588.

Pod saborom se podrazumijevala skupština staleža i redova Hrvatsko–slavonskog kraljevstva koju je sazivao ban u svrhu rješavanja onih javnih poslova koji se nisu mogli zakonski riješiti bez skupštine tih staleža i redova i njihove suglasnosti. Od 1791. Hrvatsko–slavonski sabor nije se mogao sastati bez dozvole kralja.

Sabor je sazivao ban, a ako nije bilo bana Sabor je sazivao banski namjesnik. Sabor je sazivan posebnim pozivnicama koje su prelatima i magnatima upućivane osobno, a plemstvu posredno putem županija. Najčešće je održavan u Zagrebu, zatim u Varaždinu, Krapini i na bojnom polju.

Sabor je predstavljao jednodomnu skupštinu, staleži i redovi su zajedno zasjedali. Na Sabor su dolazili i kraljevi izaslanici koji su iznosili kraljeve prijedloge da bi se o njima raspravilo. Nakon toga su staleži i redovi iznosili svoje prijedloge i pritužbe.

Zajednički sabor 1715. – Ugarski staleži i redovi su 1708. donijeli zakonski članak, koji nije bio sankcioniran, da Hrvatsko–slavonski sabor može donositi zaključke koji će postati zakonom samo ako se ne protive zakonima donesenim u Hrvatsko–ugarskom saboru. Time su ugarski staleži pokušali marginalizirati hrvatsku zakonodavnu djelatnost.

Na zajedničkom saboru iz 1715. kralj je sankcionirao zakon kojim je utvrđeno da :

· Hrvatsko–slavonski sabor ima pravo donositi zakone za svoje područje;

· potvrđeni zakoni tog Sabora ne mogu doći u raspravu s obzirom na valjanost;

· zakoni stvoreni do 1681. ostaju na snazi;

· nepotvrđeni zakoni se moraju u roku od godinu dana predati kralju na potvrdu.

Kraljevstvo se teritorijalno sastojalo od 3 županije (1527.–1745.) od kojih je jedna postala nasljedna pa se veliki župan nije trebao birati, a funkcije velikog župana zagrebačke i križevačke županije su bile spojene s funkcijom podbana kojeg je birao ban. Poslove županija je obavljao Sabor pa je birao podžupane, plemićke suce, podsuce i notare.

Sabor je vršio :
· izborne funkcije (izbor kralja, predlagao kandidate za funkciju bana, konstituirao podbana…);

· zakonodavnu funkciju;

· pravosudnu funkciju (brinuo za redovito vršenje pravosuđa određujući sudske dane);

· upravne funkcije iz nadležnosti državne uprave;

· upravne funkcije iz nadležnosti županija.

Hrvatsko–ugarski sabor – otkada je Ugarski sabor postao zatvoreno tijelo koje se pojavljuje kao protuteža kraljevoj neograničenoj vlasti (krajem prve polovice XV. stoljeća), staleži i redovi slavonskog kraljevstva su se povezali sa Ugarskim zbog zaštite i širenja svojih prava. Kralj je do tada (XIII. – XV. st.) običavao izdavati dekrete kojima je potvrđivao prava ugarskog, hrvatskog, slavonskog i dalmatinskog plemstva. Ti dekreti su bili izraz kraljeve volje.

Prvi dekret koji je bio izraz zakonodavne volje ugarskog, slavonskog i hrvatskog plemstva je iz 1435. godine. U dekretu su svi saborski zaključci koje je kralj sankcionirao među kojima su najvažniji oni koji određuju kome pripada pravo vršiti funkciju redovnog suca kraljevstva, plemićkog suca i njihovih zamjenika te kako treba izgledati tekst zakletve onih koji će vršiti te funkcije. Prema tom dekretu funkciju redovnog suca na području Hrvatske i Dalmacije je mogao vršiti samo ban Hrvatske i Dalmacije, a na području Slavonije samo ban Slavonije.

Nunciji su bili predstavnici Hrvatsko–slavonskog kraljevstva na zajedničkom saboru. Njihova funkcija je bila zastupanje interesa hrvatsko–slavonskih staleža i redova pred kraljem, sudjelovanje u izboru kralja, briga da u krunidbenoj zavjernici budu zastupani interesi hrvatsko–slavonskih staleža i redova, sudjelovanje u izboru palatina.

Da bi Hrvatsko–ugarski sabor zasjedao morao ga je sazvati kralj posebnim pismom u kojem je određen početni dan, mjesto i predmet rasprave, Nakon što je zajednički sabor postao dvodomno tijelo (početkom XVII. st. – Velikaška i Staleška kuća) Hrvatsko–slavonski sabor je slao jednoga predstavnika u gornju i dva u donju kuću. Uz njih je bio protonotar. Njih četvorica su predstavljali nuncije i samo oni su mogli prihvatiti ili odbaciti kraljeve prijedloge u ime kraljevstva i iznijeti tegobe (gravamina) Hrvatsko–slavonskog kraljevstva. Glasovi ostalih učesnika su podlijegali načelu majoriteta.

Kralj je najčešće sazivao sabor u Bratislavu (Požun) gdje je sastavljao krunidbenu zavjernicu, obavljao krunidbu i rješavao gravamina hrvatskih i ugarskih staleža i redova. Sabori su se trebali održavati svake 3 godine, ali dok se to još poštivalo u XVI. stoljeću, u XVII. je sazivan svakih 6, a u XVIII. svakih 14 godina.

Hrvatsko–slavonski sabor je izabirao nuncije, izrađivao upute za njihovo vladanje, izrađivao gravamina staleža i redova, te izdavao punomoći. Zastupnici su prije zasjedanja poslušali kraljeve prijedloge, a nakon toga bi se prelati i magnati uputili u Velikašku kuću kojom je predsjedavao palatin, a plemići bi se uputili u Stalešku kuću kojom je predsjedavao personal. Kraljeve prijedloge je čitao sam kralj, a ako nije bio prisutan, njegovi povjerenici. U Staleškoj kući ti su prijedlozi prolazili diskusiju prvo manjih grupacija, a na kraju jedne grupe kojom je predsjedavao izabrani zastupnik. Nakon toga prijedlog je predan na diskusiju u redovnu sjednicu Staleške kuće s personalom na čelu. U slučaju donošenja zaključka, bili bi izabrani deputati koji su morali obavijestiti Velikašku kuću. Isto to je morala napraviti i Velikaška kuće u slučaju donošenja zaključka. Ako se nisu mogli složiti, održali bi zajedničko zasjedanje gdje bi odlučivala većina. Nakon donošenja, zaključak se čitao na zajedničkoj sjednici, palatin i primas bi ga potpisali, ovjerili i predali kralju na potvrdu. Kralj je mogao prihvatiti, odbaciti ili izmijeniti zaključak. Nakon rješavanja kraljevih prijedloga uslijedili su tegobe i zahtjevi (gravamina i postulata) prvo ugarskih staleža i redova, a zatim hrvatsko–slavonskih koje je čitao protonotar. Samo kralj ih je mogao prihvatiti ili odbaciti. Svi zaključci bi se stavljali u kraljev dekret koji bi se objavio.

POVIJEST PRAVA U VRIJEME FEUDALIZMA

Prava na zemlji u doba feudalizma se dijele na vlasništvo, vlasništvu slična prava i ograničena stvarna prava. Vlasništvo je mogla imati jedna osoba (individualno), više osoba po udjelima koji su alikvotno određeni (suvlasništvo) i više osoba zajedno, a da dijelovi nisu određeni (skupno vlasništvo). Vlasništvu slična prava su bila uglavnom regalna prava. Ograničena stvarna prava na zemljištu su bila: prava feudalaca, građana i seljaka; zemljišne služnosti; realni tereti; založno pravo.

Vlasništvo – potpuna i isključiva vlast na tjelesnoj stvari, koja vlasniku daje pravo korištenja i raspolaganja tom stvari i koja isključuje od korištenja i raspolaganja svakog trećeg.

Skupno vlasništvo – više osoba je sudjelovalo u vlasništvu tako da je pripadalo svima zajedno, a da dijelovi nisu bili određeni. Skupno vlasništvo je bilo rašireno u gorskim predjelima gdje je prevladavalo stočarstvo. Vlasnička ovlaštenja su bila podijeljena između zajednice rođaka i pojedinaca iz te zajednice. Zajednica je imala pravo raspolaganja, a pojedinci pravo korištenja. Skupno vlasništvo se javljalo i kod zajedničke imovine nepodijeljene braća, bračnih partnera i nasljedničke zajednice. Zajednica braće nastaje u trenutku otvaranja nasljedstva ako braća ne podijele nasljedstvo. Nasljednička zajednica obuhvaća sve nasljednike. Imovina zajednice ne obuhvaća imovine pojedinaca, a imovinom zajednice upravljaju svi zajedno. Zajednička imovina bračnih partnera je stečena imovina tijekom braka.

Komunice – na područjima gdje je prevladavalo stočarstvo, razvili su se običaji koji su regulirali uživanje planine i seline od strane plemena, bratstva i sela. U doba razvijenih feudalnih odnosa (XIII. i prva polovica XIV. stoljeća) planina i planinske ispaše pripadale su vlastelinstvima. Nestankom feudalnih odnosa na planinama (druga polovica XIV. i prva polovica XV. stoljeća) i formiranjem plemena, osnivane su komunice u skupnom vlasništvu. Komunicama su nazivane planine i seline u skupnom vlasništvu.

Pravo prvokupa i otkupa – pravo prvokupa je pravo određenih osoba da vlasnik najprije njima ponudi prodaju svoje stvari ili prava. Ako te osobe ne iskoriste svoje pravo u određenom roku, vlasnik može prodati stvar kome želi. Pravo prvokupa je najvećim dijelom pravo srodnika. Zemljišta se razlikuju kao djedovina ili kao stečene nekretnine, a negdje kao očeva ili majčina imovina, pa su ovlaštenici ili rođaci po muškoj liniji ili po ženskoj ili općenito po krvnoj.

Pravo otkupa je pravo prodavaoca ili drugih ovlaštenika da otkupe nekretninu od kupca, tj. zadržava pravo da uzme natrag nekretninu uz vraćanje cijene. Primjenjuju se pravila prvokupa. Pravo otkupa može biti zakonsko, ugovorno, rodbinsko, susjedsko, staleško. Kod prava prvokupa i otkupa se traži javna objava volje prodavaoca da proda stvar i rok u kojem ovlaštenici mogu iskoristiti svoje pravo.

Regalna prava – stvarnopravna ovlaštenja vladara koja mu donose imovinski prihod. Regalije su se pojavile u XII. stoljeću, a pravno su ih objasnili glosatori u XII. i XIII. stoljeću. Vladaru su priznate regalije na javnim putovima, plovnim rijekama, lukama, rudnicima i solanama, a nešto kasnije i lov i ribolov. S vremenom su feudalci stjecali određena vladareva prava koja su i proširili. Vladar je omogućio slobodu rudarenja. Svatko je mogao tražiti rudu, a onaj tko je našao, morao je tražiti koncesiju za eksploataciju rude, a nakon dobivanja koncesije, plaćao je rudarski danak.

Ograničena stvarna prava na zemljištu – prava feudalaca na zemlji su stvarna prava koja osiguravaju određena prava korištenja i raspolaganja određenim zemljištem. Feudalac nema potpunu vlast jer prihodi sa zemlje ne pripadaju samo njemu, nego i neposrednom proizvođaču i trećim osobama (vladar, crkva). Nema ni isključivu vlast jer u određenim situacijama zemljom može raspolagati i vladar. Feudalcu pripada neposredno vlasništvo (dominium directum), neposrednom proizvođaču koristovno vlasništvo (dominium utile), a kasnije je još dodano vrhovno vlasništvo vladara (dominium eminens). To je teorija podijeljenog vlasništva koje se naziva feudalno vlasništvo.

Vlastelinstvo – većina vlastelinstava je nastala vladarevom darovnicom, a neka su nastala uzurpacijom zemljišta i funkcija vlasti. Nisu sve zemlje prvotno pripadale vladaru, neke su pripadale plemenima, rodovima i zadružnim obiteljima. Vlastelinstva su formirali vladari, uglavnom na plemenskim zemljama tako što je neko pleme, rod, zadružna obitelj ili pojedinac iz tih zajednica (XII.-XIII. stoljeće) uzvišen u red jobagiona ili kraljevih sluga ili tako što su zemlje tih zajednica ili pojedinaca priznate vlastelinstvom dobivši imunitet.

Vlastelinstvo se, osim prava na sudbenost nad kmetovima, sastojalo od određenih stvarnih prava:

· pravo posjedovati dobro;

· pravo iskorištavati dobro;

· pravo vršiti investicije i melioracije na dobru;

· pravo otuđiti dobro, ako to ne sprečavaju posebne odredbe;

· pravo otuđiti dobro za sva vremena do izumrća roda, a ako se moglo oporučiti za sva vremena, i na osobe koje nisu u rodu;

· raspolaganje u vezi s pravom djevojke, pravom ženske četvrtine, pravom udovice i pravom zakonskog miraza.

Vlastelinstvo je bilo oslobođeno svih javnih dužnosti osim vojne. Vlastelinstvo se gubilo izvršenjem zločina, a posljedice su zahvaćale, uz počinitelja, nasljednike i sve članove obitelji. Izumrćem roda vlastelinstvo prelazi u vlasništvo vladara. U kraljevskim darovnicama je bio utvrđen nasljedni red iz kojeg se mogao utvrditi slučaj izumrća roda. Posebnim kraljevskim privilegijem izumrće roda se moglo zamijeniti pravom na slobodno raspolaganje.

Plemenština – zemljišno dobro koje imaocu toga dobra daje određena stvarna prava nad tim dobrom te pravo vršenja vlasti uz obvezu vršenja službe. Plemenština je bila obiteljska, a s vremenom je postajala individualna. Pravo korištenja je pripadalo obitelji, odnosno, pojedincu. Prava na plemenštinama nisu bila jednaka, vazalna prava su bila manja od seniorovih. Plemenštine nisu imale jednak sadržaj vlasti, neke su imale 2 imuniteta, a neke nijedan. Imuniteti su bili navedeni u darovnicama, plemenštine su imale višu ili nižu sudbenost, bile su oslobođene plaćanja u korist vladara ili nisu. Plemenštinu je gubio počinitelj nevjere (glavom i svojom imovinom), no ostajala je obitelji.

Kmetsko selište – seljačko gospodarstvo na vlastelinstvu koje imaocu tog gospodarstva daje određena stvarna prava uz obvezu davanja feudalne rente vlastelinu. Na vlastelinstvima su se razlikovale alodijalne zemlje od seljačkih. Alodijalne su obrađivali neslobodni servi, a seljačke poluslobodni i slobodni kmetovi (marturinari). Sredinom XIV. i XV. stoljeća vladar je izjednačio neslobodne serve sa poluslobodnim i slobodnim kmetovima tako što je odredio da su svi dužni plaćati desetinu u korist crkve i devetinu u korist vlastelina. Izjednačena su i njihova stvarna prava koja su se sastojala od prava korištenja. Pravo raspolaganja oporukom je bilo dopušteno samo na pokretninama. Pravo nasljedstva su imali potomci, ako ih nije bilo, vlastelin je davao selište drugom.

1715. je prvi put pružena mogućnost da se kmetski odnos zasniva ugovorom, no to pravo su imali samo kmetovi koji su bili slobodni ili oslobođeni kmetske dužnosti. Hrvatskim urbarom 1780. proširena su prava raspolaganja, kmet je mogao prodati, zamijeniti i oporučiti kmetsko selište. Na području Dalmacije agrarna proizvodnja se temeljila na slobodnim seljačkim gospodarstvima, kolonatskim gospodarstvima, a manje na kmetskim selištima.

Emfiteuza – stvarno, otuđivo i nasljedno pravo ovlaštenika na tuđem zemljištu da se potpuno koristi zemljištem. Emfiteutove dužnosti su bile:

· da plaća godišnju daću;

· da plaća poreze na zemlju;

· da obrađuje zemlju;

· da javi vlasniku otuđenje prava kako bi mogao iskoristiti svoje pravo prvokupa.

Libel – konsensualni ugovor o zakupu poljoprivrednog zemljišta koji se sklapao samo s obrađivačem, a trajao je do 29 godina ili dok ne izumre ugovorni nasad. U kasnijem razvoju je libel dobio trajni karakter, nakon 29 godina se obnavljala isprava.

Kolonat – kolonatski odnosi su se zasnivali ugovorom kojim su se utvrđivale obveze kolona. Postojala su 2 tipa kolona: koloni koji su dobili od vlasnika kuću, stoku ili dio toga i koloni koji su imali vlastitu kuću, stoku. Dioba plodova je ovisila o tome koliko su kolon i vlasnik unosili u obrađivanje zemljišta. Ugovori su bili zasnovani na Zemljoradničkom zakonu. Kolonatski odnosi su ukinuti 1930.
UGOVORI

Kupoprodaja – kupoprodajnim ugovorom jedna stranka (prodavalac) obećava drugoj stranci (kupac) prepustiti neku stvar, a druga stranka obećava prodavaocu za stvari dati određenu svotu novca. Ugovor je mogao biti sklopljen usmeno ili pismeno. Usmeni ugovor je bio konsensualni ugovor koji je nastao suglasnošću ugovarača u pogledu robe i cijene. Pismeni ugovor je počeo vrijediti tek s ispostavljanjem isprave. Kupovnina se morala sastojati od novca i morala je biti određena. Nije smjela biti manja od polovice ni dvostruko veća od prave vrijednosti stvari. Kupac je bio obvezan platiti kupovninu i preuzeti stvar, a prodavalac je morao štititi stvar od oštećenja. Kapara je mogla služiti kao dokaz o zaključku kupoprodajnog ugovora, kao odustatnina i kao kazna.

Zavod – svečano uvođenje u posjed, vršio ga je župan ili pristav kao organ vlasti. Zavod se vršio prvenstveno kod nekretnina, a svrha je bila da se novom vlasniku utvrdi posjed i pokažu granice.

Rudarski zakup – ugovor između ovlaštenika korištenja rudnika i zakupca, kojim se ovlaštenik obvezuje da preda zakupcu rudnik na korištenje na određeno vrijeme uz uvjet da zakupac obavlja radove o svom trošku i plaća zakupninu. Iskopana ruda je pripadala zakupcu, a u slučaju da je rudnik bio bogat zlatom ili srebrom, ugovarao se ugovor o ucjenu, po kojem je vlasniku pripadala ruda. Ugovorom je obično bilo utvrđeno pravo ovlaštenika na otkup rude.

Kesim – ugovor kojim vlasnik stoke daje drugomu određeni broj grla stoke da ih hrani i njeguje. Vlasnik stoke je imao pravo na vunu i određenu količinu mliječnih proizvoda, a drugi na priplod i određenu količinu mliječnih proizvoda. Vlasnik stoke je nakon određenog vremena dobivao natrag jednak broj grla stoke jednake kvalitete.

Supona – ugovor o kooperaciji u poljoprivredi prema kojemu se seljaci međusobno pomažu tako da izmiješaju stoku, pa razdijelivši je na struke, postave pastire svakoj struci. Plodovi su pripadali svakom suponiku pojedinačno, a svaki hrani svoga pastira. Time se pojeftinjuje čuvanje stoke i osigurava bolja ispaša.

Sprega – ugovor o kooperaciji prema kojemu se seljaci međusobno pomažu u vidu zajedničkog oranja zemlje svih sprežnika, udruživši svoju sprežnu stoku. Plodove ubire svaki sa svoje površine, a stoku hrani sprežik. Onaj tko da više stoke ima pravo na više dana oranja svoje zemlje.

Moba – ugovor o kooperaciji u poljoprivredi prema kojemu se seljaci međusobno pomažu pri obavljanju pojedinih poslova (oranju, kopanju, žetvi itd.). Onaj tko sazove mobu hrani mobnike, a ponegdje i časti. Mobu sazivaju pojedine obitelji i zadružne obitelji. Običajima je regulirano tko će, i kada, sazvati mobu, tko ide na mobu, kako će se raditi te hraniti mobnici.

Iznajmljivanje broda i mornarska služba – ukrcaj, prijevoz i iskrcaj trgovačke robe se obavljao na temelju ugovora sklopljenog između brodovlasnika i trgovca za određeni put ili određeno vrijeme. Ti ugovori su se morali registrirati kod javnog notara ili sklopiti pred svjedocima. Ukrcaju robe su prisustvovali brodovlasnik i trgovac. Svi podaci o robi su se registrirali u brodsku knjigu koju je vodio brodski pisar. Trgovac je dobivao prijepis popisa ukrcane robe koji je slao primaocu robe da bi on mogao preuzeti robu. Nakon ukrcaja roba je bila predana brodovlasniku na čuvanje. Brodovlasnik je bio odgovoran za štetu nastalu zbog nemara. Brodovlasnik je bio dužan iskrcati robu na dogovorenom mjestu i u dogovorenom roku. Trgovac je morao preuzeti robu u toku istog ili slijedećeg dana, inače je plaćao za svaki dan zakašnjenja.

Mornari su primani u službu ili uz stalnu plaću ili uz dio dobitka. Sklapali su ugovore ili na određeno vrijeme ili za određeno putovanje. Mornari su ugovore s brodovlasnikom sklapali ili uzimanjem kapare ili na povjerenje. Uvjeti ugovora su zapisivani u brodsku knjigu. Nakon sklapanja ugovora, brodovlasnik nije mogao napustiti ili otpustiti mornare, plaćao bi visoku kaznu.

Ucjen u rudarstvu – ugovor sklopljen između vlasnika i rudara, prema kojem se rudar obvezuje iskopati rov u rudniku uz određenu nagradu koju će mu vlasnik platiti po izvršenju posla. Ugovor se sklapao pred svjedocima. Vlasnik nije mogao slobodno raspolagati rudnikom dok nije isplatio rudare.

Rudarska družina – nastaje ugovorom kojim se dvije ili više osoba udružuju da zajedničkim kapitalom eksploatiraju rudnik. Privremenu koncesiju za utvrđivanje postoji li dovoljno rudače za eksploataciju dobiva jedan čovjek. Koncesiju izdaje vladar. Definitivnu koncesiju, također, dobiva jedan čovjek. Rudarsku družinu može osnovati samo onaj koji je dobio koncesiju. Rudnik se sastojao od određenog broja dijelova i udjel pojedinca u dobitku i gubitku je ovisio o broju dijelova rudnika koje je kupio od onoga koji je dobio koncesiju. Odluke o upravljanju i poslovanju su donošene većinom glasova. Broj glasova je, također, ovisio o broju dijelova. Rudarska družina se razvrgavala odlukom članova družine, gubitkom koncesije i otkazom člana družine.

Društvo karatista – nastaje ugovorom prema kojem se suvlasnici broda obvezuju da će zajednički iskorištavati brod i dijeliti dobit. Brod se dijelio na alikvotne dijelove – karate (12 ili 24). Karat je bio idealni dio u imovini broda. Ako nisu svi karati pripadali jednoj osobi, postojalo je suvlasništvo na brodu. Glavnu riječ u odlučivanju su imali oni sa većinom karata u vlasništvu.

Kolegancija – nastaje ugovorom prema kojem jedna osoba daje drugoj robu ili novac da trguje, tako da bi podijelili dobit. Onaj tko daje robu je imao pravo na dvije trećine dobiti. Rizik je padao na onoga tko daje robu. Ako je trgovac putovao izvan Jadrana bez dozvole, snosio je čitav rizik.

Entega – nastaje ugovorom prema kojem brodovlasnik daje brod, mornari svoj rad, a trgovac robu ili novac da bi se trgovalo i dijelila dobit. Roba ili novac su putovali na rizik vlasnika, ako je brod putovao planiranim putem, u protivnom su rizik snosili kapetan i mornari. Dobici i vozarina su se dijelili tako da su dvije trećine pripadale brodu i mornarima, a trećina vlasniku robe.

Zajam – ugovor prema kojem jedna osoba, zajmodavac, predaje u vlasništvo drugoj osobi, zajmoprimcu, određenu količinu novca ili drugih zamjenjivih stvari uz uvjet da mu zajmoprimac vrati jednaku količinu stvari iste vrste i kvalitete. Zajam postaje perfektnim s prelaskom vlasništva stvari od zajmodavca zajmoprimcu.

Pomorski zajam – ugovor prema kojem jedna osoba predaje u vlasništvo brodovlasniku ili kapetanu broda određenu količinu novca uz uvjet da vrati jednaku količinu novca, ako brod sretno stigne na odredište. Vjerovnik je snosio rizik opasnosti na moru. Takav zajam je uziman za nabavku opreme broda za određeno putovanje ili određeno vrijeme.

Kamate – smatrale su se naplatom koju je dužnik neke glavnice, sadržane u novcu ili drugim zamjenjivim stvarima, dao vjerovniku u stvarima iste vrste za korištenje dužne glavnice. Civilisti i kanonisti su stalno bili u oporbi, prvi su dokazivali da Justinijanovo pravo nije zabranjivalo kamate, a drugi su smatrali da se kamate protive osnovama humanosti.

Posudba – ugovor kojim jedna osoba (komodant) ustupa drugoj (komodatar) određenu stvar na besplatnu upotrebu uz uvjet da poslije upotrebe tu stvar vrati. Predmeti posudbe su samo nepotrošne stvari. Komodatar odgovara za štetu nastalu zbog nemara.

NASLJEĐIVANJE

Oporučno nasljeđivanje – nasljeđivanje na temelju oporuke. Oporuka je pravovaljana izjava posljednje volje za slučaj smrti, kojom ostavitelj imenuje nasljednike. Oporuka koja nije sadržavala imenovanje nasljednika je bila nevažeća. Razlikovale su se privatne i javne oporuke. Privatne su mogle biti pismene i usmene, a za obje je bilo potrebno prisustvovanje sedmorice svjedoka. Javne oporuke su sastavljane na sudu i u drugim državnim uredima. Najveću vjerodostojnost su imale oporuke koje je ispostavio javni notar.

Nužno nasljedno pravo – pravo najbližih srodnika ostavitelja na određeni dio ostavine, ako bi ih ostavitelj u oporuci bez razloga mimoišao i tako lišio nasljednog dijela. Prema Justinijanovom pravu, ostavitelj je morao ili imenovati nasljednike ili ih razbaštiniti, ali ih nije mogao mimoići tako što bi im ostavio imovinu koja je odgovarala nužnom dijelu. Nužni dio je iznosio trećinu, odnosno polovicu dijela koji bi nasljednik dobio da je naslijedio intestatus (ako bi ostavitelj umro bez oporuke). Ostavitelj je mogao razbaštiniti nasljednika samo zbog određenih razloga (radi o glavi roditelja, nanosi sramotu roditeljima, kriminalac je ili se druži s istima).

Fideikomis – nasljedno raspolaganje kojim ostavitelj namjenjuje svoju imovinu jednom muškom članu svojeg roda uz obvezu da i on namjeni svu imovinu točno određenom nasljedniku. Fideikomis se mogao osnovati oporukom, kraljevskom darovnicom i ispravom kojom se stjecala imovina. U ispravi o osnivanju fideikomisa određivao se red nasljeđivanja, i to primogeniturom (prvorođeni sin i njegova loza, a u slučaju izumrća potomci drugorođenog sina i njegova loza), majoratom (član osnivačeve obitelji koji mu je bio bliži po rodu) ili senioratom (najstariji član obitelji).

-

Tortura – dokazno sredstvo koje se počelo primjenjivati od XVII. iako je poznata od XIV. stoljeća. Pravila za primjenu je izradio Ivan Kitonić, a iznio ih je u svojem dijelu „Metodičko vođenje sudskog procesa“. Najviše se koristila u procesima protiv seljaka. Plemići se nisu mogli stavljati na torturu ako nisu uhvaćeni na djelu. Na torturu je osuđivan optuženik koji nije priznao zločin, a opterećen je jakim osnovama sumnje (indicijama), ali nema direktnih dokaza za počinjeni zločin (priznanje i svjedočanstvo dvojice očevidaca).

DIOBA SUDSTVA I UPRAVE

Diobom vlasti državna vlast je podijeljena na 3 odvojene i samostalne grane (zakonodavna, izvršna, pravosudna) uz koje su vezane odgovarajuće funkcije vlasti i osoblje koje vrši te funkcije. Načelo diobe vlasti ima tehničku i političku dimenziju. Tehnička se očituje u učinkovitijem vršenju vlasti, a politička u ograničavanju državne vlasti i zaštiti slobode građana.

Načelo diobe sudstva i uprave je bilo pretpostavka za izgradnju učinkovitog pravosuđa i uprave, te osnova za profesionalno i nepristrano suđenje. Dioba sudstva i uprave obuhvaća odjeljivanje funkcija, organa i osoblja.

Tijekom 19. stoljeća uobličena su 2 osnovna modela diobe sudstva i uprave – engleski sustav sudskog nadzora uprave i francuski sustav stroge diobe vlasti. U Engleskoj su pretpostavke nadzora nad upravom bile slabljenje vladara i razvijanje uprave i samouprave kao protuteže središnjoj vlasti. U Francuskoj je zbog stroge diobe vlasti stavljen naglasak na upravu, a nadzor nad upravom su vršila posebna državna tijela.

Prema reformi iz 1853. u Hrvatskoj i Slavoniji je bilo 5 okružja kojima je ostavljen naziv županija, a umjesto 20 podžupanija su formirana 54 kotara. Kotari su imali prvostupanjsku pravosudnu i upravnu nadležnost u svim poslovima koji nisu bili u nadležnosti drugih pravosudnih i upravnih organa. Županije su bile svedene na ulogu posrednog upravnog organa između Carskog i kraljevskog namjesništva u Zagrebu i kotara. Osnovani su gradski i vanjski kotari u kojima su mješoviti kotarski uredi obavljali upravne i sudske poslove, bili su spojeni uprava i sudstvo. Ta sjedinjenost je bila organizacijska, personalna i funkcionalna.

U Zagrebu, Osijeku, Varaždinu i Rijeci su osnovani gradskodelegirani kotarski sudovi koji su vršili sudsku funkciju. Dijelili su prvostupanjsku nadležnost sa županijskim sudovima. Iznad njih su sa drugostupanjskom nadležnošću bili Zemaljski sud u Zagrebu s nadležnošću za područje zagrebačke županije i županijski sudovi u Varaždinu, Osijeku i Rijeci. Iznad njih je bio Banski stol u Zagrebu kao viši zemaljski sud za područje Hrvatske i Slavonije. Trećestupanjsku nadležnost je imao Vrhovni sud u Beču.

1862. osnovan je Stol sedmorice, vrhovni sud banske Hrvatske. U kaznenim predmetima je sudio u vijeću od 7 sudaca, a u građanskim u vijećima od 5, odnosno, 3 suca. Predsjednik je bio ban, a iako je poslove zapravo vodio tajnik, sudstvo i uprava su bili spojeni. Od 1874. ban više nije bio predsjednik.

JUGOSLAVIJA I HRVATSKA 1945.-1992.

Diktatura proletarijata – preuzimanje i vršenje vlasti u općem interesu od strane radničke klase kao najpotlačenijeg dijela stanovništva. U općem interesu se obračunava sa klasnim i drugim neprijateljima, a putem države u proces odlučivanja uključuje najšire narodne slojeve.

Partijska država – model partijske države označava paralelizam stranačkih i državnih tijela, državna tijela su provodila odluke donesene u stranačkim tijelima. Te odluke koje su trebala donositi državna tijela, donosila su paralelna tijela KPJ, partijski komiteti. Tako donesene odluke prenijete su u državna tijela putem članova KPJ koji su bili članovi odgovarajućih državnih tijela.

Demokratski centralizam – odluke u KPJ su donošene na temelju načela demokratskog centralizma, prema kojem su odluke viših tijela bile obvezujuće za niža tijela i sve članove. Time je onemogućena unutarnja rasprava. Razlike u mišljenjima unutar stranke su ponekad dovodile do kriza koje su rješavane čistkama.

Federacija – složeni oblik državne zajednice u kojem postoje dva suvereniteta – onaj savezne države i onaj država članica. Međunarodnopravni subjektivitet ima federacija, pravni temelj zajednice je savezni ustav, a članovi zajednice su države članice i građani.

Pravo na samoopredjeljenje – pravo svake države na vlastiti politički sustav te samostalni privredni, socijalni i kulturni razvoj.

Načelo jedinstva vlasti – vlast u državi je nedjeljiva i pripada narodu koji je vrši neposredno ili putem skupštine demokratski izabranih predstavnika. Ne postoje različite grane vlasti već samo jedna koja ima različite funkcije (zakonodavna, izvršna, pravosudna) koje vrše različita tijela. Skupština je imala nadređeni položaj među tijelima vlasti jer je kao narodno predstavništvo bila najbliža narodu kao nosiocu vlasti.

Položaj sudstva – sudstvo je shvaćeno kao nešto posebniji dio jedinstvenog sustava vlasti, a suci kao nešto posebnija vrsta državnih činovnika. Suce su izabirale skupštine na 8 godina uz mogućnost reizbora. Faktična pretpostavka za imenovanje je bila pripadnost KPJ/SKJ. Sudstvo je bilo shvaćeno kao subordinirana grana vlasti u funkciji opće politike.

Državno vlasništvo – država je nosilac vlasničkopravnih ovlaštenja na državnoj imovini kojom su upravljala odgovarajuća državna tijela. 1945. su oduzimana poljoprivredna zemljišta, 1946. je došlo do nacionalizacije velikih i manjih pogona, to je trajalo sve do 1958.
Radničko samoupravljanje – ideja stvorena kao alternativa sovjetskom modelu, radnici su trebali gospodariti sredstvima za proizvodnju i raspolagati dohotkom umjesto da to čini država kao posrednik. Pretpostavka za radničko samoupravljanje je bila napuštanje državnog u korist društvenog vlasništva.

Društveno vlasništvo – određeno kao odnos među ljudima povodom stvari, sredstva za proizvodnju i druga sredstva društvenog rada te prirodna bogatstva pripadaju svakome članu društva i svima zajedno, ali nikome u cijelosti i isključivo. Pravo korištenja i raspolaganja su imale radne organizacije, a funkcije upravljanja su vršili radnički savjeti koje su činili predstavnici radnika.

Ustav FNRJ 1946. – važna zadaća je bila učvršćenje vlasti komunističke stranke. Ustavom je određeno društveno – ekonomsko uređenje u kojem je uređeno pitanje vlasništva i odnosa koji nastaju povodom vlasništva. Postojala su 3 tipa vlasništva : općenarodna imovina, imovina narodnih zadružnih organizacija i privatno vlasništvo (zajamčeno, ali ograničeno). Razdoblje administrativnog socijalizma je razdoblje u kojem je politički cilj bio preuzimanje u ruke države svih proizvodnih sredstava i državno upravljanje svim društvenim službama i privredom.

Ustavom je utvrđeno da je FNRJ savezna narodna država republikanskog oblika, zajednica ravnopravnih naroda koji su na osnovi prava na samoopredjeljenje i odcjepljenje izrazili svoju volju da žive zajedno u federativnoj državi te da vlast proizlazi iz naroda i pripada narodu. Saveznu državu je činilo 6 republika, i 2 pokrajine. Suverenitet republika je ograničen jedino pravima savezne države.

Narodna skupština je imala dva ravnopravna doma, članovi su birani na 4 godine. Savezno vijeće je predstavljalo sve građane i biran je 1 zastupnik na 50.000 stanovnika. U Vijeće naroda je dolazilo 30 zastupnika iz republika, 20 iz Autonomne pokrajine Vojvodine i 15 iz Autonomne Kosovsko–Metohijske oblasti. Ulogu kolektivnog glavara je imao Prezidijum Narodne skupštine FNRJ u koji je Narodna skupština izabirala do 30 članova, a uz predsjednika je bilo i 6 potpredsjednika. Najviši izvršni i upravni organ je bila Vlada koju je birala Narodna skupština na 4 godine. Vlada je bila politički odgovorna Narodnoj skupštini kolegijalno i individualno. Drugi najviši organi su bili Vrhovni sud FNRJ i Javni tužilac FNRJ.

Ustavom su bila propisana i prava i dužnosti građana. U kaznenom pravu se primjenjivao institut analogije, nije vrijedilo načelo „nullum crimen sine lege, nulla poena sine lege“. Republike su samostalno donosile ustave koji su morali biti u skladu sa Ustavom FNRJ. Ustavom FNRJ utvrđeni su najviši organi vlasti i uprave u republikama (narodna skupština, vlada narodne republike). Na zakonodavnoj razini je federacija imala široku nadležnost, dio je bila isključiva nadležnost (vanjska politika), dio je uređivala federacija, a republike su donosile dopunske zakone (radni odnosi), a kod ostalih je federacija donosila samo okvirne zakone, a punu nadležnost su imale republike (zdravstvo).

Ustav NRH 1947. – na prijedlog Vlade Hrvatske Ustavotvorni sabor je 18. siječnja 1947. donio Ustav NRH. Ustavotvorni sabor se proglasio Saborom NRH koji je odlučio da Prezidijum Ustavotvornog sabora nastavlja s radom kao Prezidijum sabora, a Vlada kao Vlada NRH. Ustav je NRH definirao kao narodnu državu republikanskog oblika.

Sukob sa SSSR-om 1948. – Staljin je 1947. potaknuo osnivanje Komunističkog informacionog biroa (Informbiro) kojeg su činile komunističke partije SSSR-a, Jugoslavije, Mađarske, Rumunjske, Bugarske, Poljske, Čehoslovačke, Francuske i Italije. Cilj je bio međusobno informiranje, a stvarni cilj je bio podređivanje samostalnijih rukovodstava (poput jugoslavenskog) sovjetskim planovima. Zbog toga je dolazilo do neslaganja koja su kulminirala Staljinovim političkim napadom na jugoslavensko rukovodstvo 1948. Jugoslavija je izdvojena iz zajednice socijalističkih zemalja, a kao znak otpora je jugoslavensko rukovodstvo počelo vršiti čistke među svojim članovima koji su podržavali Informbiro. Ubrzo je došlo do zatopljivanja odnosa i uspostavljanja gospodarskih veza sa zapadnim zemljama.

Granica sa Italijom – pod talijanskim pritiskom su vlade VB i SAD 1953. donijele odluku o predaji Trsta i zone A Italiji. Jugoslavija je to spriječila gomilanjem vojske prema Italiji. 5. listopada 1954. Londonskim sporazumom ukinuta je vojna uprava nad Slobodnim Teritorijem Trsta, Trst i zona A su predani Italiji, a zona B i dio A sa oko 3.000 stanovnika predan je Jugoslaviji.

Granica sa Austrijom – Jugoslavija je tražila da joj se priključe dijelovi Koruške i Štajerske što su zapadne sile odbile. Savezne okupacione sile (VB, SAD, SSSR, Francuska) su 1949. potvrdile granicu iz 1938. prema kojoj ti dijelovi pripadaju Austriji. Nakon potpisivanja ugovora 1955. o uspostavi Republike Austrije uspostavljeni su normalni odnosi između Jugoslavije i Austrije.

Ustavni zakon FNRJ 1953. – donesen 13. siječnja 1953. Mijenjao je određene dijelove Ustava 1946. koji je počivao na načelu administrativnog socijalizma zbog širenja samoupravljanja kao glavnog političkog cilja. Naglašeno je da su društveno vlasništvo i samoupravljanje osnova društvenog i političkog uređenja.

Saveznu narodnu skupštinu su tvorili Savezno vijeće i Vijeće proizvođača. Savezno vijeće su tvorile dvije vrste članova : dio je biran na određeni broj zastupnika (60.000), a dio su birala republička vijeća, Pokrajinsko vijeće Vojvodine i Oblasno vijeće K-M oblasti (10, 6, 4). U Vijeće proizvođača su zastupnike birali proizvođači zaposleni u privrednim granama. Federalno načelo je bilo sačuvano u Vijeću naroda kao nestalnom domu koje se po potrebi izdvajalo iz Saveznog vijeća (npr. u slučaju revizije ustava). Uvedena je funkcija Predsjednika Republike umjesto Prezidijuma skupštine. Predsjednik je bio i predsjednik Saveznog izvršnog vijeća (SIV) koje je zamijenilo Vladu. SIV je činilo najmanje 15 članova, svaka republika je morala biti zastupljena. Predsjednika Republike i članove SIV-a je birala Skupština.

Ustavni zakon NRH 1953. – donesen 6. veljače 1953. Struktura vlasti je preslikana sa federacije na republiku. Sabor NRH su činili Republičko vijeće i Vijeće proizvođača.

Ustav SFRJ 1963. – donesen 7. travnja 1963. Trebao je poslužiti daljnjem razvoju samoupravljanja. Na početku je bilo poglavlje Osnovna načela koje je imalo programski značaj, zatim je slijedio normativni dio koji je sadržavao ustavnopravne norme. Osnovna načela su u središte postavila čovjeka–građanina, društveno vlasništvo i raspodjelu prema radu, a u normativnom dijelu raspolaganje nije predano proizvođačima nego federaciji, privrednim organizacijama te republikama i pokrajinama.

Najznačajnija uloga je pripadala Saveznoj skupštini koja je tretirana kao organ društvenog samoupravljanja, imala je peterodomnu strukturu. Federalno načelo je bilo prisutno u Vijeću naroda koje se izdvajalo iz Saveznog vijeća. Skupština je djelovala kao dvodomno tijelo (Savezno vijeće + vijeće iz čije nadležnosti je razmatrano pitanje). Predsjednik Republike je označen kao političko–izvršni organ federacije, Savezna skupština ga je birala na 4 godine. Uvedena je funkcija potpredsjednika Republike (Aleksandar Ranković – smijenjen '66.) koja je ukinuta 1967.

Ustavni sud Jugoslavije je neovisan i samostalan organ federacije koji je trebao štititi ustavnost i zakonitost. Činili su ga predsjednik i 10 sudaca koje je na 8 godina biralo Savezno vijeće uz mogućnost reizbora. Ustavni sud je odlučivao o suglasnosti zakona sa Ustavom SFRJ i o suglasnosti republičkih zakona sa saveznim zakonima, rješavao je sporove između republika i federacije. Ustavni sud nije mogao poništiti odredbe ili zakone koji su bili protuustavni već je savezna ili republička skupština u roku od 6 mjeseci trebala dovesti zakon u suglasnost sa Ustavom.

Ustav SRH 1963. – donesen 9. travnja 1963., imao je jednaku strukturu kao savezni. Sabor SRH je bio peterodoman (Republičko vijeće, Privredno vijeće, Prosvjetno–kulturno vijeće, Socijalno-zdravstveno vijeće i Organizaciono–političko vijeće). Uveden je Ustavni sud koji se sastojao od predsjednika i 6 članova biranih od Republičkog vijeća na 8 godina. Djelokrug je bio sličan onome Ustavnog suda Jugoslavije, odnosio se na republičku razinu.

1967. i 1968. je započeo pokret kojem je cilj bio izmjena podložnog položaja Hrvatske, borio se protiv gušenja nacionalnog identiteta, kritizirane su unitarističke i centralističke tendencije u Jugoslaviji. Središta su bila Matica hrvatska i Centralni komitet SKH (Tripalo, Dabčević-Kučar). 1971. studenti postaju 3. središte uključivši se u javnu raspravu o amandmanima iz 1971. Taj općenacionalni pokret je poznat kao Hrvatsko proljeće.

Ustavni amandmani 1967. – 1971. - ojačano je federalno načelo i položaj Vijeća naroda povećanjem broja obaveznih izdvajanja iz Saveznog vijeća 1967. 1968. su ukinuti Savezno vijeće i Organizaciono–političko vijeće. Uvedeno je Društveno–političko vijeće, a umjesto Saveznog je bilo Vijeće naroda. Savezna skupština je nastavila dvodomno djelovanje (Vijeće naroda + jedno od vijeća). Ojačan je položaj pokrajina koje su pitanja iz pokrajinske nadležnosti uređivala pokrajinskim ustavnim zakonom donesenim u pokrajinskoj skupštini.

Ustavnim amandmanima 30. lipnja 1971. ojačan je položaj republika, SFRJ je određena kao državna zajednica dobrovoljno ujedinjenih naroda i njihovih socijalističkih republika, kao i socijalističkih samoupravnih pokrajina Vojvodine i Kosova u sastavu SRS. Uvedena je paritetna zastupljenost u saveznim tijelima i koncepcija udruženog rada (minuli + tekući rad) kojom je ojačan položaj proizvođača. Amandmanima je proširena zakonodavna nadležnost republika i pokrajina.

Ustav SFRJ 1974. – proglašen 21. veljače 1974., zadržano je određenje Jugoslavije iz 1971.
Načelo pariteta je bilo jedno od najznačajnijih načela prema kojem su u svim kolektivnim tijelima federacije ravnopravno zastupljene republike i odgovarajuće zastupljene pokrajine. Primjenjivao se na skupštinu, predsjedništvo SFRJ, SIV, Ustavni sud, Savezni sud. Uklonjena je zastupljenost temeljem broja stanovništva. Skupština se sastojala od Vijeća republika i pokrajina (12, 8 delegata) i Saveznog vijeća (30, 20 delegata), Najvažnije odluke u Vijeću republika i pokrajina su morale biti prihvaćene od svih delegacija. Predviđen je institut privremene mjere za koji je trebala dvotrećinska većina.

Ustavom je predviđeno Predsjedništvo Republike kao kolektivni šef države koje je vrhovni zapovjednik oružanih snaga i predstavlja SFRJ u zemlji i inozemstvu. Predsjedništvo je činilo 9 članova i to po 1 iz republika i pokrajina, te predsjednik SKJ, mandat je bio 5 godina. Birale su ih njihove skupštine i CK SKJ. Predsjednika i potpredsjednika su birali članovi na jednu godinu. Zadržana je funkcija Predsjednika Republike na koju je bio izabran Josip Broz Tito. Predsjedništvo je trebalo preuzeti funkcije nakon Titove smrti.

Za Ustavni sud je vrijedilo načelo pariteta pa je sačinjavan od 2 člana republika i 1 pokrajina. Ovlasti su povećane, mogao je ukinuti podzakonske akte, a protuustavni zakoni se ne bi primjenjivali. Prava i dužnosti građana su proširena novim pravima i slobodama. Savezni zakoni su izgubili prioritet prema republičkim. Nadležnost federacije je bila točno utvrđena. Federalne jedinice su sve više funkcionirale kao zatvorene cjeline.

Ustav SRH 1974. – donesen 22. veljače 1974. Po prvi put je Hrvatska bila određena kao nacionalna država hrvatskog naroda. Ustavom je bila utvrđena himna SRH. Sabor su činili Vijeće udruženog rada, Vijeće općina i Društveno–političko vijeće. Najviši izvršni organ je bilo Predsjedništvo Republike koje je predstavljalo Republiku. Izvršni organ je bilo Izvršno vijeće koje je birao Sabor i koje je odgovaralo Saboru.

Osimski sporazumi – 1975. SFRJ potpisala sa Italijom, ratificirani su 1977. i danas su na snazi. Hrvatska i Slovenija nisu neposredno sudjelovale. Jednim sporazumom je utvrđena granica između Italije i SFRJ, druga dva sporazuma se odnose na gospodarska pitanja.

Uvođenje višestranačkog sustava – Republičke organizacije SK su nakon sloma CK SKJ sve više djelovale kao samostalne stranke. Počele su se stvarati stranke pa je tom političkom pluralizmu trebalo dati institucionalnu podlogu i raspisati višestranačke izbore. Odluku o raspisivanju izbora je donio CK SKH u prosincu 1989. Ustavne pretpostavke su stvorene amandmanima na Ustav SRH 1974., usvojene 14. veljače, a izbori su bili raspisani za 22. travanj i 6. svibanj 1990. Pobijedio je HDZ, Sabor je konstituiran 30. svibnja 1990., a predsjednik Predsjedništva je postao Franjo Tuđman. Ustavnim amandmanima 25. srpnja 1990. uklonjena su ideološka obilježja iz naziva, država je nazvana Republika Hrvatska, uvedena je funkcija Predsjednika Republike umjesto predsjednika Predsjedništva SRH, uvedeni su nazivi ministar, vlada itd.

Ustav RH 1990. – donesen 22. prosinca 1990. („Božićni ustav“). RH je određena kao nacionalna država hrvatskog naroda i država pripadnika inih naroda i manjina koji su njeni državljani. Iako je RH utvrđena kao suverena država, nije došlo do proglašenja neovisnosti. Propisano je da RH ostaje u sastavu SFRJ do sporazuma jugoslavenskih republika ili dok Sabor RH ne odluči drugačije.

Konstituiranje RH – u svibnju 1991. srpsko–crnogorskom blokadom izbora Stjepana Mesića na funkciju predsjednika Predsjedništva SFRJ došlo do onemogućavanja rada tog tijela. 19. svibnja 1991. održan je referendum koji je otvarao put prema proglašenju neovisnosti. 25. lipnja 1991. Sabor RH je donio 2 akta. Ustavnom odlukom o suverenosti i samostalnosti RH je konstituirana kao neovisna država. U drugom aktu, Deklaraciji o proglašenju suverene i samostalne RH, obrazloženo je proglašenje državnopravne samostalnosti te su utvrđene odrednice budućeg odnosa prema drugim republikama uključujući mogućnost stvaranja konfederacije. Izmjenama Ustavnog zakona osnažene su odredbe Ustava o oružanim snagama i međunarodnim odnosima RH, a donijeta je Povelja o pravima Srba i drugih nacionalnosti u Hrvatskoj. Skupština Slovenije je isto 25. lipnja 1991. donijela slične akte o neovisnosti, a 26. lipnja Hrvatska i Slovenija su se međusobno priznale.

Europska zajednica je pritiskom postigla da Hrvatska i Slovenija proglase tromjesečni moratorij na odluke o neovisnosti kako bi se pronašlo rješenje (Brijunska deklaracija 7. srpnja 1991.). JNA se povukla iz Slovenije, a u Hrvatskoj se uključila u sukobe koji su prerasli u rat. 8. listopada 1991. Sabor je donio odluku o raskidanju državnopravnih veza sa SFRJ te iznosi stav da SFRJ više ne postoji. Time je u pravnom smislu okončan proces konstituiranja RH kao suverene i neovisne države.

Međunarodno priznanje RH - ideja o uspostavi neovisne Hrvatske je u početku bila negativno prihvaćena među čimbenicima međunarodne politike, postojala je opasnost od sličnog razvoja događaja u Rusiji. Radi utjecanja na krizu EZ je osnovala Konferenciju o Jugoslaviji koja je započela s radom 7. rujna 1991. U sklopu Konferencije osnovano je Arbitražno povjerenstvo sastavljeno od petorice uglednih ustavnih pravnika iz država članica EZ na čelu sa Francuzom Robertom Badinterom koje je imalo značajnu ulogu u procesu raspada Jugoslavije i formiranja novih država.

EZ je 16. prosinca 1991. usvojila Deklaraciju o Smjernicama za priznanje novih država u Istočnoj Europi i Sovjetskom Savezu koja je postavila opće uvjete za priznavanje novih država, te Deklaraciju o Jugoslaviji u kojoj je postavila posebne uvjete za priznanje bivših jugoslavenskih republika. Badinterovo povjerenstvo je postavilo Hrvatskoj kao dodatni uvjet obećanje o dopuni Ustavnog zakona o ljudskim pravima i temeljnim slobodama i o pravima nacionalnih zajednica ili manjina u RH što je Hrvatska učinila te potom i provela. Hrvatsku je prva priznala Slovenija 26. lipnja 1991.

Pravna dimenzija raspada Jugoslavije i formiranja novih država se očituje u mišljenjima Arbitražnog povjerenstva Konferencije o Jugoslaviji. Mišljenjem od 29. studenog 1991. povjerenstvo je ustvrdilo da je Jugoslavija u procesu raspada jer federalni organi više ne postoje u ustavom propisanom smislu, a federacija nema kontrolu nad svojim područjem. Glede granica je prihvaćeno načelo međunarodnog prava uti possidetis, tj poštivanje granica koje postoje u trenutku stjecanja neovisnosti. Mišljenjem od 4. srpnja 1992. povjerenstvo je utvrdilo da je proces raspada SFRJ završen i da SFRJ više ne postoji, a mišljenjem od 16. srpnja 1992. utvrđeno je da je za Hrvatsku i Sloveniju datum sukcesije 8. listopad 1991.
ENGELSFELD

POVIJEST HRVATSKE DRŽAVE I PRAVA

Hrvatska pragmatička sankcija – na saboru 1687. Hrvati i Mađari su priznali pravo primogeniture muškoj lozi habsburške dinastije. Kralj Josip I. (1705. - 1711.) je umro bez muškog nasljednika pa ga je naslijedio brat Karlo III. (1711. – 1740.) koji je vladao Španjolskom. Carica Eleonora je obavljala mnoge poslove jer se Karlo III. nalazio u Španjolskoj. Biskup Esterhazy je bio upućen u problem oko nasljeđivanja, pa je sazvao sabor 3 puta. Prvi put u prosincu 1711., no to je odgođeno zbog dolaska Karla III. u Beč. Drugi put je odgođen zbog haranja kuge. Treći put se sastao 9. 3. 1712. u Zagrebu. Hrvatski sabor je izglasao kao članak 7. iz 1712. Hrvatsku pragmatičku sankciju.

Hrvatska pragmatička sankcija se sastojala od 3 dijela:

· staleži navode razloge koji su ih potaknuli na takvu odluku;

· konstatiraju da prihvaćaju žensku lozu na prijestolju;

· zahtijevaju protuuslugu od kralja Karla III. u obliku sigurnosne diplome.

Pragmatičkom sankcijom Hrvatski sabor je definirao odnose prema Austriji i Ugarskoj, zajednica Hrvata i Mađara je bila personalna unija. Kralj je izbjegao sankciju iz obzira prema Mađarima od kojih se očekivalo donošenje pragmatičke sankcije. Sabor u Požunu 22. 5. 1712. je okrunio Karla III. Ugarski staleži su posredno odbili prihvaćanje ženske loze na prijestolju, a hrvatski su zahtijevali ozakonjenje donesenih zakona. Kuga je prekinula to zasjedanje.

Pragmatička sankcija 1713. – na sjednici svojih savjetnika Karlo III. je predložio nasljedni red na načelu primogeniture koji bi se odnosio na mušku i žensku lozu. Taj zakon je dobio ime Pragmatička sankcija koja je imala 3 točke:

· zemlje habsburškog kraljevstva ne smiju se dijeliti;

· hrvatskim zemljama poslije smrti Karla III. mogu doći na prijestolje i ženski potomci;

· ako izumre loza Karla III. krunu će naslijediti kćeri brata Josipa i njihovi potomci.

Članak 120. iz 1715. – predstavlja potvrdu zakonodavnog prava hrvatskog kraljevstva i dokaz je političke i teritorijalne samostalnosti

Odnos Hrvatske i Ugarske pragmatičke sankcije – na požunskom Saboru 20. 6. 1722. Ugarski staleži su prihvatili žensko nasljedstvo. Pragmatička sankcija je stupila na snagu 1723. Nunciji su bili nazočni na Saboru koji je izglasao prihvat Ugarske pragmatičke sankcije, taj zaključak je kralj sankcionirao.

Hrvatska pragmatička sankcija je vrijedila do 1723. Tom sankcijom je priznat suverenitet Kraljevine Hrvatske, neovisnost Hrvatske od Ugarske, ali i nastavljanje personalne unije. Sankcioniranjem Ugarske pragmatičke sankcije, ona postaje obvezna i za Hrvatsku jer je donesena na zajedničkom saboru.

Urbari Marije Terezije – oko polovice 18. st. u sjevernoj Hrvatskoj su izbijale mnoge bune kmetova i krajišnika zbog velikih opterećenja, povećanja obveznih davanja i tlake. U proljeće 1755. izbila je buna u Križevačkoj županiji koja je okončana nakon tjedan dana. Kraljevska vojska pod zapovjedništvom podbana Raucha je provodila nasilnu pacifikaciju tog područja. Podban Rauch je isticao kao model kažnjavanja seljačku bunu iz 1573. Nakon saznanja o nasilnoj pacifikaciji Marija Terezija je imenovala posebno povjerenstvo kojem je na čelu bio grof Althan. To povjerenstvo je trebalo ispitati uzroke bune i seljačke probleme. Na temelju izvještaja Althanovog povjerenstva u Beču je izrađen Privremeni urbar za Bansku Hrvatsku. Urbarom su limitirane novčana i naturalna renta. Urbar je vrijedio od 1755. do 1780. – do sastavljanja konačnog urbara za Hrvatsku.

Slavonski urbar je donesen 1756. godine. Ukinut je novčani otkup tlake, zadržana su novčana davanja, a tlaka je određena na 24 sata vozne i 48 sati pješačke tlake godišnje. 1757. Marija Terezija donosi i Ugarski urbar.

Josip II. i reforma 1787. – kraljica 1765. imenuje Josipa II. za suvladara. Predala mu je samostalne upravne, vojne i financijske poslove. Nakon upravnih reformi 1787. Josip II. je kmetove oslobodio podaničkih obveza prema zemaljskoj gospodi što je smatrano ukinućem kmetstva jer kmet nije bio vezan za zemlju. Nitko ga nije mogao otjerati sa zemljišta niti natjerati na tlaku, ali nije bio vlasnik zemljišta. Time je u stvarnosti bio samo liberaliziran položaj kmeta.

Hrvatsko kraljevsko vijeće – 1765. je održano zadnje zajedničko zasjedanje što ga je sazvala Marija Terezija. Od tada pa sve do 1790. i smrti Josipa II. te zajedničkog zasjedanja, trajalo je razdoblje otvorenog apsolutizma. Marija Terezija i Josip II. su jednostranim odlukama rješavali pitanja koja je trebao rješavati Ugarsko-hrvatski sabor. Eliminacijom Hrvatskog sabora, trebalo je stvoriti izvršni organ koji će provoditi volju vladara. Takav organ je bilo Hrvatsko kraljevsko vijeće osnovano 1767. Zakonodavnu funkciju je vršio vladar. 1723. je osnovano Ugarsko namjesničko vijeće.

Kraljevsko vijeće je bilo organ uprave koji je bio nadležan za političke, gospodarske i vojne poslove. Osnivanjem kraljevskog vijeća utjecaj staleža i redova na javne poslove je smanjen. Sabor je prosvjedovao protiv osnivanja Vijeća, a bez obzira na te prosvjede, 31. 8. 1765. održano je zasjedanje Sabora u Varaždinu na kojem su staleži i redovi bili obaviješteni o osnivanju Vijeća. Kraljica je obećala da će paziti da djelatnost Vijeća ne povrijedi vlast bana, staleža i redova. Vijeće je trebalo odgovarati Ugarskom namjesničkom vijeću.

Vijeće je činilo 5 vijećnika, 3 iz reda plemića, po 1 iz reda prelata i magnata. Predsjednik je bio ban. Članove Vijeća imenovala je kraljica i njezini nasljednici pri čemu su u obzir uzimani sposobni domaći ljudi. Uz vijećnike, Vijeće je činilo i 9 stalno namještenih činovnika.

Reskriptom od 30. 7. 1779. ukinuto je Kraljevsko vijeće i njegova nadležnost je predana Ugarskom namjesničkom vijeću. Time je Hrvatska došla pod neposrednu vlast ugarske vlade, a u tom položaju je ostala sve do 1848. uz kratki prekid za cara Josipa II.

Organizacija županija po Josipu II. – Josip II. je odlučio u Ugarsku i Hrvatsku dovesti austrijsko činovništvo, 1784. donosi naredbu o uvođenju njemačkog jezika kao službenog. Hrvatske i Ugarske županije su prosvjedovale, a odgovor na prosvjede je bio reorganizacija županija 1785.
Županije su djelovale kao najniže teritorijalno–upravne jedinice. Josip II. je provodio centralizaciju i germanizaciju. Ugarsku i Hrvatsku je smatrao cjelinom pa je 1785. podijelio to područje na 10 okružja od kojih je svako okružje sastavljeno od nekoliko županija. Svi okruzi su bili podčinjeni Ugarskom namjesničkom vijeću.

Reforme kaznenog prava – do 1768. u Hrvatskoj se primjenjivalo kazneno pravo prema zakonskim člancima, kraljevskim dekretima i drugim propisima. Kao pomagala su se koristili i stari zakoni poput Constitutio Criminalis Carolina Karla V. iz 1532. i Ordo Ferdinandea kralja Ferdinanda iz 1656.

1768. je donesen kazneni zakonik Marije Terezije – Constitutio Criminalis Theresiana. U njemu su utvrđena kaznena djela i predviđene kazne. Smrtna kazna je bila česta (veleizdaja, delikti protiv državnih i crkvenih interesa, imovinski delikventi), a pooštrene su i tjelesne kazne. Zadržana je lomača. Tortura je ukinuta 1776. Hrvatske županije su se izjasnile protiv ukidanja torture, ali bez obzira na takav stav, 1777. definitivno je ukinuta tortura. Ta odluka je ozakonjena na zajedničkom saboru 1790. U kaznenom postupku je zadržan inkvizitorni princip, tajnost postupka i uklanjanje obrane. Iznimno se omogućavala obrana iako nije bio dopušten posebni branitelj. Ukinuti su neki zastarjeli delikti (progon vještica).

1786. donesen je Opći red za krivične sudove Josipa II. koji je predstavljao prijelaz iz feudalnog kaznenog prava u liberalnije područje. Zakonik je u većoj mjeri dopuštao obranu i olakšavao položaj okrivljenika. Iste godine je donesena odluka o ukidanju smrtne kazne, no to nije stupilo na snagu.

Sabor 1790. – u 1790. godinu Hrvati i Mađari su ulazili sa različitim idejama: u Mađarskoj se počeo javljati nacionalni pokret, ideja velike Mađarske, što je bilo na štetu Hrvatske, a u Hrvatskoj je bio prisutan osjećaj zajedništva zbog zajedničkog istupanja protiv jozefinizma.

12. 5. 1790. u Zagrebu se sastao Hrvatski sabor na čelu s banom Ivanom Erdodyjem. Sabor je donio zaključak da se hrvatskom izaslanstvu za zajednički sabor daju „inštrukcije“ koje će predložiti:

· tek kada se pridobiju dijelovi Hrvatske koje sada drže Venecija i Turska te kada se na okupu nađe toliki broj županija da one budu same mogle izdržavati zasebnu vladu, ostalih 6 županija će primati naređenja od Ugarskog namjesničkog vijeća;

· da se posao uvećavanja ili smanjenja poreza raspravlja na zajedničkom saboru, ali zasebno od ugarskih financija.

Prijedloge Hrvatskog sabora prihvatio je sabor u Požunu. Izglasao je 2 zakonska članka:

· članak 58. iz 1790. kojim je izglasao zajedničku nadležnost Ugarsko–hrvatskog sabora glede regulacije poreza u Hrvatskoj;

· članak 59. iz 1790. o prihvaćanju nadležnosti Ugarskog namjesničkog vijeća nad Hrvatskim županijama.

Hrvatska državnost je odlukom Sabora iz 1790. ograničena, no nije bila poništena. U prilog tome govore činjenice:

· dragovoljnost prijenosa državnih poslova Hrvatske na zajednički Ugarsko–hrvatski sabor;

· privremenost kompetencija;

· preostatak kompetencija Hrvatskog sabora.

Zajednica Hrvatske i Ugarske se može označiti kao nejednaka realna unija zbog očigledne nadređenosti Ugarske.

Hrvatska od 1790. – 1848. – vladavina Franje I. (1792. – 1835.) može se podijeliti u 2 faze. U prvom razdoblju (1792. – 1815.) je došlo do izbijanja revolucije u Francuskoj i vladar se morao boriti protiv Napoleonove vojske te utjecaja liberalnih ideja. U drugom razdoblju, od Bečkog kongresa, vladar je osjetivši sigurnost Svete alijanse (savez Austrije, Pruske i Rusije) vladao apsolutistički – bez sazivanja sabora. Potporu mu je pružao knez Metternich kao protagonist njegove politike.

Nakon 1790. Mađari su pokušavali nametnuti Hrvatskoj mađarski jezik. Vladar je zbog rata relativno često sazivao sabor gdje bi tražio novac i vojsku. Prilikom svakog sazivanja Mađari bi predlagali nametanje mađarskog jezika u škole i urede. Na zajedničkom saboru 1792. Mađari su odbacili latinski kao službeni jezik i zahtijevali su uvođenje mađarskog kao obveznog u mađarske, ali i hrvatske škole. Došlo je do kompromisa, Franjo I. je sankcionirao zakon da se u ugarske škole uvede mađarski kao obvezan, a u hrvatske kao neobvezan. Hrvatski sabor je to prihvatio iste godine. 1805. i 1807. i 1811. je sazivan sabor sa istim motivima, no u Hrvatskoj je obranjen latinski jezik. Na saboru 1825. osporena je nadležnost sabora da raspravlja o uvođenju mađarskog u Hrvatsku. 1827. Hrvatski sabor je donio odluku o uvođenju mađarskog jezika kao obveznog predmeta u škole. 1. 10. 1833. naredbom kralja mađarski je uveden u sve hrvatske gimnazije, a tu naredbu je proglasilo i Ugarsko namjesničko vijeće.

U doba najintenzivnije mađarizacije dolazi do otpora hrvatske građanske inteligencije pod nazivom ilirski pokret, koji je kasnije poprimio obilježja hrvatskog narodnog preporoda. Na čelu pokreta je bio Ljudevit Gaj, a uz njega su bili Demeter, Rakovac, Sakcinski, Drašković… Gaj 1830. izdaje „Kratku osnovu horvatsko–slavenskog pravopisanja“ koja je činila podlogu za reformu pravopisa i prihvaćanje štokavskog narječja. 1835. počinju izlaziti „Novine horvatske“ sa prilogom „Danicom“. Izlazile su na kajkavskom i starom pravopisu, a 1836. izlaze pod nazivom „Ilirske narodne novine“ i „Danica ilirska“ primjenjujući štokavsko narječje i nov pravopis. Izdavanje „Novina horvatskih“ 1835. smatra se početkom ilirskog pokreta. Taj pokret je započeo kao pokret s kulturno–jezičnom zadaćom, no sadržavao je i političku dimenziju. Predstavljao je otpor nametanju mađarskog jezika. „Disertacija“ grofa Janka Draškovića predstavlja temelj hrvatskog narodnog preporoda. Sadrži politički, gospodarski i kulturni program pokreta. Politički ciljevi su bili sjedinjenje hrvatskih zemalja, razvojačenje Krajine, samostalna vlada, obnovljena banska vlast i službeni hrvatski jezik.

1841. mađaroni su osnovali Horvatsko–ugarsku stranku na čelu s Levinom i Jurjem Rauchom. Cilj im je bio ukidanje ilirskog imena, uvođenje mađarskog jezika u Hrvatsku i da sve 3 hrvatske županije šalju svoje predstavnike u Ugarski sabor. Ilirci su osnovali Ilirsku stranku s ciljem sjedinjenja hrvatskih zemalja, osnivanja neovisne države s banom na čelu i hrvatskim jezikom kao službenim. 1843. ilirsko ime je zabranjeno kada je uspjeh pokreta zabrinuo, pored Mađara, i Austriju. Ilirska stranka se prozvala Narodnom strankom, a „Ilirske novine“ – „Narodnim novinama“. 1843. na Hrvatskom saboru Sakcinski je po prvi put govorio na hrvatskom jeziku i predložio uvođenje u urede i škole. Ta odluka je donesena 1847. Prilikom izbora županijskog činovništva, tzv. restauracije, dolazilo je do sukoba između mađarona i narodnjaka. Mađaroni su često pobjeđivali u Zagrebačkoj županiji, a 1845. je došlo do oružanog sukoba i krvoprolića (srpanjske žrtve).

Bansko vijeće – formirao ga je ban. Djelovalo je od kraja travnja 1848. do 1. 7. 1850. Na čelu je bio ban kojeg je imenovao kralj. Za vrijeme odsutnosti bana je mijenjao namjesnik koji je rukovodio Banskim vijećem u okviru ovlasti koje mu je povjerio ban. Vijeće je imalo sljedeće odsjeke:

· odsjek unutarnjih djela;

· odsjek prosvjećivanja;

· bojni odsjek;

· odsjek financija;

· odsjek za pravosuđe (formiran krajem lipnja 1848.).

Banska vlada – preuzela funkcije Banskog vijeća nakon 1. 7. 1850. Bila je podređena austrijskoj vladi u Beču. Izvršavala je poslove koje su joj povjeravala ministarstva austrijske vlade. Osnivanjem Banske vlade je počeo apsolutizam. Banska vlada je djelovala do 1854. kada ju je naslijedilo Carsko i kraljevsko namjesništvo. Vladi je predsjedavao ban, mijenjao ga je podban. Bana je imenovao car i bio je odgovoran caru. Ban i Banska vlada su bili na čelu uprave. Vlada se sastojala od podbana, 2 vijećnika i još 5 članova.

Izborni red za sabor 1848. – prema tom izbornom redu Sabor su trebali činiti 192 birana zastupnika i neodređeni broj banskih pozvanika (virilista). Pravo osobnog dolaska je ostalo prelatima i magnatima. 192 zastupnika je birano prema skupinama:

· svaka od 6 hrvatsko – slavonskih županija je u sabor slala onoliko zastupnika koliko ima kotareva. Svaki kotar bira po jednog zastupnika pa je iz 6 županija moglo biti izabrano ukupno 58 zastupnika;

· krajiške regimente iz Hrvatske i Slavonije biraju po 4 zastupnika, njih 11 bira ukupno 44 zastupnika;

· u trećoj skupini je broj zastupnika određen taksativno, prema broju pučanstva, ukupno 77; zastupnike u trećoj skupini biraju:

· slobodni i kraljevski gradovi i s njima izjednačene varoši;

· slobodni kotarevi (turopoljski, riječki, bakarski, vinodolski);

· slobodna trgovišta;

· veće općine u Slavoniji;

· predstavnici 7 kaptola Katoličke crkve, 3 konzistorija Pravoslavne crkve i 1 zajednički zastupnik svih pravoslavnih manastira; ukupno 11 zastupnika;

· zagrebačka Akademija znanosti (današnje Sveučilište) birala je jednog zastupnika.

Odluke o ukidanju kmetstva – Kossuth je predložio u Ugarsko–hrvatskom saboru 15. 3. 1848. Zakon o oslobođenju kmetova. Izglasan je u obje kuće 18. 3. 1848., a sankcioniran 8. 4. 1848. O tom zakonu se pročulo u Hrvatskoj i Slavoniji pa su kmetovi već u ožujku prestali sa davanjima i tlakom.

U „Zahtijevanjima naroda“ se zahtijevalo rješavanje kmetskih odnosa. Jelačić je osporio organima u Hrvatskoj da primaju naredbe od bilo koga osim njega tako da odluka Ugarsko–hrvatskog sabora nije vrijedila. Ban je banskim pismom 25. 4. 1848. ukinuo kmetstvo.

Pitanje kmetskih odnosa rješavano je i u Hrvatskom saboru. Ljevica je bila za ukidanje kmetstva bez ikakve odštete plemstvu, desnica je zahtijevala otkup kmetskih obveza, a centar je odlučio o ukidanju kmetstva na račun države. Ukinuta je i crkvena desetina. Taj zakon je sankcioniran 1853.
Carsko i kraljevsko namjesništvo – formirano umjesto Banske vlade, na čelu je bio Jelačić. U nadležnosti Namjesništva su bili politička uprava, bogoštovlje, nastava, poljoprivreda, obrt i trgovina. Namjesništvo je djelovalo kao vrhovno zemaljsko političko tijelo koje je upute za rad dobivalo od austrijskog ministarstva unutarnjih poslova. Jelačić je bio odgovoran caru i bečkom ministarstvu. Njemački jezik je bio službeni, činovnici koji nisu znali jezik su otpušteni, a na njihove položaje su postavljeni stranci (Bachovi husari).

Pojačano državno vijeće – gospodarska situacija u državi te vojni porazi su vodili prema promjeni politike. Manifestom od 15. 7. 1859. car je objavio namjeru o promjeni sustava. Bio je prisiljen otpustiti ministra Bacha na čije mjesto je došao grof Goluchowski.

5. 3. 1860. car Franjo Josip je sazvao veći broj austrijskih političara da bi raspravili o poboljšanju situacije. Pojačano državno vijeće sastalo se 31. 5. 1860. Članovi nisu bili zastupnici Sabora (već raspuštenog), nego ljudi čije je mišljenje kralj htio čuti. To vijeće nije donosilo nikakve odluke, samo je davalo mišljenje. Članovi su bili carevi savjetnici i 38 političara iz cijele Monarhije. Vijećalo se 4 mjeseca, a prevladavalo je mišljenje o neodrživosti apsolutizma te formiranju federacije, no svejedno Franjo Josip je odbijao napuštanje apsolutizma.

Listopadska diploma – 20. 10. 1860., proglašen je kraj apsolutističkog razdoblja. Opće prilike 1860. su pokazivale da je apsolutizam postao neodrživ. Listopadskom diplomom je apsolutizam dobio prikrivenu formu – car je bio vrhovni faktor vlasti, a svi organi su bili njemu podčinjeni. Predviđene su dvije vrste organa državne vlasti: središnji – za cijelu Austriju i „zemaljski“ – za pojedine zemlje. Državno vijeće je bilo zajedničko predstavničko tijelo za čitavu Austriju, a u nadležnosti tog tijela su bili svi zajednički poslovi.

Banska konferencija 1860. – Ban je trebao sastaviti predstavništvo Hrvatske i Slavonije za Državno vijeće. Ban Šokčević je sazvao u Zagreb na konferenciju 55 istaknutih javnih radnika Hrvatske i Slavonije. Konferencija je počela sa radom 26. 11. 1860. Odlukama Banske konferencije zahtijevalo se:

· priznanje hrvatskog jezika kao službenog;

· priključenje Dalmacije i Istre s otocima Hrvatskoj;

· osnutak posebne „hrvatsko–slavonske dvorske kancelarije zasebno od Ugarske;

· imenovanje hrvatsko–slavonskog kancelara iz reda državljana Hrvatske.

Tome je djelomično udovoljeno – osnovan je „Dvorski dikasterij“ za Hrvatsku i Slavoniju i potvrđen je hrvatski jezik kao službeni.

Veljački patent – donesen 26. 2. 1861. Umjesto Goluchowskog, na mjesto šefa austrijske vlade, došao je centralist Schmerling. Veljački patent je njegovo djelo, u skladu s starom politikom Franje Josipa. Veljačkim patentom je naglašeno da je glavni cilj provođenje načela Listopadske diplome, ali je zapravo provođen centralizam i pokušaj oživljavanja Bachovog apsolutizma.

Carevinsko vijeće – državno predstavništvo u Austriji je bilo dvodomno. Činila su ga dva tijela: Carevinsko vijeće („Reichsrat“) za cijelu Austriju i pojedina zemaljska vijeća (skupštine, sabori). Carevinsko vijeće je bilo dvodomno, činili su ga Gospodska kuća i Dom zastupnika. U prvi dom su dolazili virilisti, a u drugi, koji je imao 343 člana, se dolazilo izborom i delegacijom iz zemaljskih skupština (Hrvatska i Slavonija su slali 9 zastupnika). Car je imenovao predsjednike i potpredsjednike obaju domova. U djelokrug je spadala rasprava o državnim poslovima koji su Listopadskom diplomom određeni kao zajednički cijeloj Austriji.

OGZ – 1811. proglašen je carskim patentom u austrijskim nasljednim zemljama. U Hrvatsku i Slavoniju uveden je za vrijeme Bachova apsolutizma 1852., a stupio je na snagu 1. 5. 1853. Taj zakonik je trebao vrijediti za sve stanovnike, bez staleških diferencijacija. OGZ je podijeljen na 3 dijela:

· odredbe o osobnom pravu, a u vezi s tim i o obiteljskom pravu;

· podjela na stvarno, nasljedno i obvezno pravo. Nakon općih propisa o obvezama dolaze propisi o posebnim vrstama obveza;

· opće norme zajedničke za prethodna 2 dijela.

OGZ legalizira privatno vlasništvo, slobodu ugovaranja i oporučivanja. Noveliran je 3 puta: 1914., 1915. i 1916. Te novele su vrijedile na austrijskom dijelu Monarhije, dakle, Istri i Dalmaciji. U Hrvatskoj i Slavoniji je ostao na snazi stari OGZ. U Hrvatskoj je OGZ vrijedio do 23. 10. 1946.
Kazneno pravo – jedinstveno kazneno pravo je Hrvatska dobila tek za apsolutizma, a do tada su primjenjivani zakonski članci i običajno pravo. Patentom od 27. 5. 1852. na Hrvatsku je proširen „Kazneni zakon o zločinstvih, prestupcih i prekršajih“. Izvan snage su stavljeni svi dotadašnji kaznenopravni propisi u Hrvatskoj. Taj zakon je stupio na snagu 1. 9. 1852. Zakonik je podijeljen na 2 dijela. Prvi je sadržavao odredbe o zločinima, a drugi o prijestupima i prekršajima. Smrtna kazna je bila česta (npr. za veleizdaju), a kazne su općenito imale represivni karakter.

Hrvatski sabor je 1870., 1872., 1875. i 1902. izmijenio neke zastarjele propise. 1872. ukida se kazna batinanja, 1875. ukida se kazna okivanja i doneseni su propisi o uvjetnom otpuštanju, a 1902. i 1916. doneseni su propisi o prisilnom odgoju nedoraslih i o uvjetnoj osudi. Taj kazneni zakonik je bio na snazi sve do 1929., tj. do stupanja na snagu jugoslavenskog Krivičnog zakonika.

Sabor 1861. – usporedno s izdvajanjem Veljačkog patenta, sazvani su sabori – Ugarski u Budimu, Hrvatski u Zagrebu i Dalmatinski u Zadru. Ugarski sabor je odbio poslati svoje izaslanstvo u Beč. Dalmatinski sabor je odbacio prijedlog da se izaberu izaslanici u Hrvatski sabor, izabrao je 5 zastupnika za Državno vijeće u Beču.

U Hrvatskoj je sazvana Banska konferencija radi donošenja izbornog reda i uputa za privremeno uređenje županija. Konferencija se odlučila za korištenje izbornog reda iz 1848. koji se odnosio i na Dalmaciju, Vojnu krajinu, Rijeku i Međimurje. Ta pretpostavka je poslana vladaru da sazove Sabor. Vladar je 24. 2. 1861. propisao izborni red za Sabor, no izostavljene su odredbe o Dalmaciji i Vojnoj krajini, a Međimurje je već bilo pripojeno Mađarskoj.

Izbornim redom iz 1861. predviđeno je 120 izabranih zastupnika i neodređen broj virilista. Pravo osobnog dolaska su imali prelati i magnati. Birani zastupnici se dijele u 3 skupine:

· županijski zastupnici, ukupno 58 zastupnika;

· zastupnici slobodnih kraljevskih gradova, varoši, trgovišta i nekih posebnih općina – ukupno 50 zastupnika;

· katoličke i pravoslavne korporacije – ukupno 11 zastupnika.

Zagrebačka Akademija je slala jednog zastupnika.

Županijski zastupnici su birani posredno, a u druge dvije skupine su birani neposredno. Biraju punoljetni žitelji (više od 24 godine) mjesta u kojem borave, te oni koji posjeduju nekretnine. U vjerskim ustanovama biraju svi članovi kaptola i konzistorija. Pasivno izborno pravo je imao svaki pismeni građanin s navršenih 24 godine. Izbori su održani u ožujku 1861. Nisu se kandidirale stranke, već pojedinci.

Prvo zasjedanje je bilo 15. 4. 1861. bez zastupnika Vojne krajine. Sabor je uputio adresu sa zahtjevom za teritorijalnom cjelovitošću Hrvatske. Vladar je reskriptom od 6. 5. 1861. dopustio da zastupnici Krajine prisustvuju Saboru, smatrao je da će krajiški zastupnici glasati za izbor hrvatskog izaslanstva u Carevinsko vijeće, no mogli su samo raspravljati i glasovati kada su se razmatrali vanjsko-politički problemi Hrvatske. Izbori su bili brzo provedeni, a izabrano je 55 zastupnika.

Sabor je naglasio očuvanje državne samostalnosti Hrvatske prema Ugarskoj i prema Austriji u sklopu Habsburške Monarhije. Upućivanjem delegacije od 9 osoba u Carevinsko vijeće, marginalizirala bi se djelatnost Hrvatskog sabora, pa je na sjednici 3. 8. 1861. zaključeno kako Hrvatska neće slati delegaciju u Carevinsko vijeće. Krajiški zastupnici nisu glasali u skladu s očekivanjima vladara, pa su uklonjeni iz Sabora, uz objašnjenje da su vanjsko–politički problemi zbog kojih su pozvani, riješeni. Sabor je raspušten 8. 11. 1861.
Stranke i programi – s obzirom na reguliranje odnosa sa Ugarskom, Sabor se podijelio na 4 skupine, od kojih će se formirati političke stranke:

· Unionistička skupina – činili su ju plemići i veleposjednici – mađaroni. Zalagali su se za što uži savez između Hrvatske i Ugarske – tipa realne unije, bez prethodnog priznanja hrvatske teritorijalne cjelovitosti i autonomije;

· Narodnjačka skupina – na temelju članka 42. iz 1861. zauzeli su stajalište prema kojem su spremni stupiti u realnu uniju s Ugarskom, ali samo ako Ugarska prizna Hrvatskoj samostalnost, neovisnost i teritorijalnu cjelovitost;

· treća skupina se, sluteći da bi moglo doći do određenih odnosa između Austrije i Ugarske, zalagala za približavanje Austriji. Iz te skupine razvila se Samostalna narodna stranka;

· Stranka prava – razvila se na stavovima i programu Ante Starčevića i Eugena Kvaternika koji su bili protiv bilo kakvih zajedničkih odnosa s Austrijom i Ugarskom.

Članak 42. iz 1861. – tim člankom su određeni uvjeti pod kojima je Hrvatska voljna stupiti u realnu uniju s Ugarskom. Prema tom članku Hrvatska autonomija je svedena na pravosuđe, upravu, bogoštovlje i nastavu, a izostavljeni su cjelokupni financijski i gospodarski poslovi koji su trebali biti prepušteni zajednici. Prema članku 42. su rješavani hrvatsko–ugarski odnosi 1868.

Austro–Ugarska nagodba – državnopravni ugovor sklopljen je 17. 2. 1867. između cara Franje Josipa i mađarskog plemstva radi podjele vlasti u Habsburškoj monarhiji. Habsburška država preoblikovala se u dvojnu monarhiju i dobila ime Austro–Ugarska. Granica je bila rijeka Lajta (Cislajtanija, Translajtanija). U austrijskom dijelu države, čiji je naziv bio „kraljevine i zemlje okupljene u Carevinskom vijeću“, okupilo se 17 zemalja. Od hrvatskih zemalja su u austrijskom dijelu bile Dalmacija i Istra s kvarnerskim otocima. U mađarskom dijelu, naziva „zemlje krune sv. Stjepana“, su bile Hrvatska i Slavonija, Vojvodina i Erdelj. Nagodbom je priznata državnost Ugarske.

Vladareve funkcije vlasti su bile:

· upravne (preko ministara koje je imenovao i otpuštao);

· zakonodavne;

· sudbene (preko sudaca).

Vladaru su pripadala posebna krunska prava. Vrhovni je zapovjednik vojske, naviješta rat, sklapa mir i ugovore s drugim državama, u njegovo ime se kuje novac, ima pravo amnestije i abolicije.

Austrija i Ugarska su imale posebne vlade i premijere, posebna predstavništva (Carevinsko vijeće u Beču, Ugarski sabor u Budimpešti). Zajednički poslovi su bili:

· vanjski poslovi;

· vojni poslovi;

· financije zajedničkih poslova.

Krunski savjet – sastavljen od 3 zajednička ministarstva, ministri predsjednici austrijske i mađarske vlade, koji vojvoda iz habsburške kuće i šef zajedničkog generalštaba. Krunski savjet se sastajao kada je trebalo donositi političke ili vojne odluke. Imao je samo savjetodavnu funkciju jer je odluke donosio vladar.

Hrvatsko–ugarska nagodba – nakon sklapanja Austro–ugarske nagodbe, Franjo Josip je zatražio od Hrvatske da regulira odnose sa Ugarskom. Hrvatski sabor je to odbio pa je raspušten u svibnju 1867. Ban Šokčević je odstupio, a ban je postao Levin Rauch. Raspisani su izbori za Sabor, a unionisti su pobijedili. 8. 1. 1868. se sastao Sabor, a 30. 1. je izabrao regnikolarnu deputaciju od 12 članova Sabora koja je sa deputacijom Ugarskog sabora utvrdila tekst Hrvatsko–ugarske nagodbe. Hrvatski sabor je prihvatio tu nagodbu 24. 9. 1868.
Nagodbom su utvrđene dvije vrste poslova – autonomni i zajednički hrvatsko–ugarski poslovi; za autonomne su predviđeni autonomni organi, a za zajednički su predviđeni zajednički ugarsko-hrvatski organi vlasti. Autonomni poslovi su bili: unutrašnja uprava, bogoštovlje, nastava i pravosuđe. Autonomni organi su bili: Sabor, ban, Zemaljska vlada i lokalni organi uprave.

Sabor je biran na 3 godine, a 1887. za Khuena-Hedervarya mandat je produžen na 5 godina kako bi se izbjegli riskantni izbori. Kralj je mogao sazvati, raspustiti i odgoditi Sabor. Ta prava su često zlorabljena pa je 1873. donesena odredba prema kojoj je kralj, nakon raspuštanja Sabora, morao ponovno sazvati u roku od 3 mjeseca. Broj zastupnika je iznosio 120, a 1888. je smanjen na 90, odnosno 88, jer je Rijeka svoja 2 zastupnika slala u Ugarsko-hrvatski sabor.

Hrvatski sabor je bio jednodomno tijelo u koje su uz izabrane zastupnike ulazili i virilisti (muški članovi kneževskih, grofovskih i barunskih obitelji, crkveni i državni dužnosnici, veliki župani, biskupi, nadbiskupi). Sabor je činilo 88 biranih zastupnika i 44 virilista.

U nadležnosti Sabora je: zakonodavstvo; zemaljski proračun u vezi s odobravanjem rashoda Zemaljske vlade; interno poslovanje je utvrđeno vlastitim poslovnikom; uprava; donošenje rezolucija kojima je izražavao mišljenje o nekom vladinom činu; pravo adrese – pravo izravnog obraćanja kruni. Iz Sabora je birano 40 zastupnika u Zastupničku kuću zajedničkog sabora (29 do 1881. i sjedinjenja s Vojnom krajinom). U Gornju kuću su poslana 2 zastupnika.

Zemaljska vlada Hrvatske i Slavonije se dijelila na 3 odjela:

· odjel za unutarnje poslove i poslove zemaljskog proračuna (obuhvaćao i poslove zdravstva, rudarske i urbarske poslove itd.);

· odjel za bogoštovlje i nastavu (obuhvaća i prosvjetna i kulturna pitanja);

· odjel za pravosuđe (administrativna uprava, vrhovni nadzor nad sudovima).

1914. je formiran i četvrti odjel – za narodno gospodarstvo.

Ban je bio na čelu Zemaljske vlade. Na prijedlog ugarsko-hrvatskog premijera postavljao ga je kralj. Odgovornost bana se svodila na kaznenopravnu odgovornost u smislu povrede Nagodbe i pozitivnih zakona.

Zajednički hrvatsko-ugarski poslovi su bili određeni Nagodbom. Na temelju tih poslova su zajedničkim proglašena ministarstva ugarske vlade:

· Predsjedništvo;

· Ministarstvo za zemaljsku obranu;

· Ministarstvo financija;

· Ministarstvo trgovine;

· Ministarstvo poljoprivrede.

Ugarsko-hrvatski sabor prema nagodbi – zajednička vlada je bila odgovorna Ugarsko-hrvatskom saboru u Budimpešti. Sabor je bio dvodoman (Kuća velikaša, Zastupnička kuća). U Kući velikaša su, uz ugarske magnate, prelate i visoke funkcionare, sjedila 2, a kasnije 3 virilista iz Hrvatskog sabora. U Zastupničkoj kući, koja je kasnije imala 453 člana, bilo je 29 odnosno 40 zastupnika iz Hrvatskog sabora. Zastupnici Hrvatskog sabora nisu imali karakter posebne delegacije s pravom veta, a mogli su sudjelovati u radu Zastupničke kuće samo kada se raspravljalo o zajedničkim poslovima. Taj propis je umetnut iz opreza da se hrvatski zastupnici ne bi udružili sa zastupnicima drugih nemađarskih naroda i tako pokušali ugroziti mađarsku saborsku premoć.

Ministar bez lisnice – hrvatsko-slavonski-dalmatinski predstavnik koji je bio posrednik između Zemaljske vlade i Zajedničke vlade te između Zemaljske vlade i kralja. Trebao je zastupati hrvatske interese kod Zajedničke vlade i vladara, a u praksi je često brinuo za mađarske interese u Hrvatskoj. Uz bana i kralja je supotpisivao autonomne zakone koje je donio Hrvatski sabor.

Financije za vrijeme nagodbe i nakon revizije – financijski dio Nagodbe je predstavljao jednu od najslabijih točaka Nagodbe za Hrvatsku. Za pokriće autonomnih poslova predviđeno je da Hrvatska plaća svotu od 2 200 000 forinti, tj. 45% ukupnih poreza ubranih u Hrvatskoj, dok je 55% određeno za financiranje zajedničkih poslova. Ako Hrvatska od svojih dohodaka ne bi mogla financirati svoju autonomnu organizaciju, kraljevina Ugarska bi taj manjak predujmila. Tom napomenom o predujmu željelo se Hrvatskoj sugerirati kako nema prihoda za održavanje vlastite organizacije vlasti.

Financijska nagodba se morala obnavljati svakih 10 godina, no do revizije nagodbe je došlo već 1873. Revizijom financijskog dijela nagodbe ukinuta je svota od 2 200 000 forinti za pokrivanje autonomnih troškova i određena tangenta od 45% prihoda sa područja Hrvatske koje može zadržati za vlastite troškove.

Revizija – u Hrvatskoj je vladalo veliko nezadovoljstvo Nagodbom. 1871. je izbila Rakovička buna Eugena Kvaternika. Nakon otpora javnosti dolazi do pada Levina Raucha. Saborski izbori 1871. su donijeli pobjedu narodnjaka, a zbog toga se Sabor odgađa 3 puta. Zbog tih događaja Narodna stranka je 20. 9. 1872. izdala „rujanski manifest“ u kojem naglašava da je nagodba nevažeća jer je sklopljena bez sudjelovanja većeg dijela naroda.

Te okolnosti su navele bečki dvor da dopusti ispravke Nagodbe. Opet su se sastala dva izaslanstva u Budimpešti, a Hrvati su zahtijevali da bana predlaže Sabor i reviziju financijskog dijela. Prijedlog o promjeni statusa bana nije prošao. 1873. Sabor je prihvatio reviziju, a 3. 10. je dobila sankciju vladara. Ivan Mažuranić je postao ban.

Status Rijeke u nagodbi – prilikom sklapanja Nagodbe došlo je do sukoba o statusu Rijeke, hrvatska i ugarska delegacija se nisu mogle složiti. Zaključeno je da se Nagodba sklopi, a da se pitanje Rijeke odgodi. Hrvatski sabor je prihvatio takvu formulaciju Nagodbe, a Ugarski je inzistirao na priključenju Rijeke Ugarskoj. Franjo Josip je sankcionirao Nagodbu 8. 11. 1868., a na prvobitni tekst Nagodbe je dodana „Riječka krpica“. Određeno je da je grad Rijeka posebno tijelo spojeno s ugarskom krunom. Time je dvor djelomično uvažio zahtjeve ugarske delegacije, a Hrvatski sabor uopće nije imao pravo glasa. Iako je Hrvatski sabor nazvao taj akt dvora falsifikatom, 18. 11. 1868. je prihvatio „Riječku krpicu“. Rijeka time nije postala pokrajina Ugarske, već zasebno državnopravno područje koje je bilo podređeno Ugarskoj.

Uprava Rijeke za vrijeme nagodbe – gradom je upravljalo gradsko vijeće kojem je predsjedavao guverner. Guvernera je imenovao kralj na prijedlog ugarske vlade. Grad je u lokalnim poslovima imao autonomiju, a u „općim stvarima“ je bio podređen ugarskom saboru i vladi. Ugarski zakoni su, pored riječkih propisa, vrijedili i za Rijeku. Rijeka je svoje zastupnike slala u Ugarsko-hrvatski sabor. 1869. su Mađari uspostavili riječki gubernij podređen ugarskoj vladi. 1972. su Rijeci statutom potvrđeni autonomni organi – gradsko vijeće i gradski magistrat.

Rijeka 1918.–1924. – nakon prekida državno-pravnih veze s Austrijom i Ugarskom, Rijeka je ušla u sastav Hrvatske – kao sastavnog dijela Države SHS. 17. 11. 1918. Rijeku je okupirala talijanska vojska. Italiji je priznato da okupira područja do linije Londonskog ugovora. Talijanska iredenta je nastojala riješiti riječko pitanje u korist Italije. U rujnu 1919. talijanski iredentist D'Anunnzio je sa pobunjenicima iz Italije izvršio puč u gradu. Pokušavao je ugušiti otpore građana protiv priključenja Italiji („Danucijada“).

12. 11. 1920. je potpisan međunarodni ugovor između Kraljevine SHS i Kraljevine Italije u Rapallu u kojem je utvrđena granica između tih država. Kraljevstvo SHS je izgubilo Trst, Goricu i Gradišku, Istru, Zadar, te otoke Cres, Lošinj, Lastovo i Palagružu. Predviđeno je osnivanje Riječke države koja bi smirivala sukobe između Italije i Kraljevine SHS.

1921. je osnovana Privremena vlada, na izborima su pobijedili autonomaši na čelu sa dr. Zanellom. Zanellin program je značio obnavljanje statusa posebnog tijela (corpus separatum). Zanella je bio izabran za predsjednika Privremene vlade. 1922. je došlo do fašističkog udara protiv Zanelle, bio je prisiljen predati vlast aneksionistima. Potpisivanjem Rimskog pakta 1924. Rijeka je priznata Italiji u čijem sastavu ostaje sve do 1945. kada su je oslobodile jedinice Jugoslavenske armije.

Mažuranićeve reforme – od 1873. do 1875. Hrvatski sabor je izglasao 35 reformnih Zakonskih osnova koje su obuhvaćale sva pitanja unutar nagodbene autonomije. Mažuranić je neposredno sudjelovao u izradi reformi. Prva reforma je bila reforma uprave i sudstva. Zakonom o vlasti sudačkoj 1874. odvojeno je sudstvo od uprave. Zakonom o ustroju političke uprave umjesto velikog broja kotareva formiran je manji broj podžupanija na koje je prenesen dio županijskih nadležnosti. U zakonodavstvu su uvedeni novi birači (članovi obrtničkih i trgovačkih tvrtki ako su plaćali barem 15 forinti poreza) i time je prošireno biračko tijelo. Također je ukinuto pravo vlade da uredbama regulira izbore. U kaznenom zakonodavstvu je ukinuto okivanje, batinanje, a doneseni su propisi o uvjetnom otpustu i prisilnom odgoju.

Da bi se osigurala sloboda tiska, 1875. su doneseni Zakon o porabi tiska, Zakon o kaznenom postupku u poslovima tiskovnim i Zakon o uvođenju porote u tiskovnim deliktima. Kao porotni sud za suđenje u tiskovnim deliktima zasjedalo je vijeće Sudbenog stola i 12 porotnika – porotnički zbor. Zbor je odlučivao o krivnji, a sudsko vijeće o sankciji.

1875. je donesen i Zakon o pravu sakupljati se kojim se utvrđuje sloboda političkih sastanaka. 1874. je Zakonom o odgovornosti bana i odjelnih predstojnika predviđen poseban postupak za suđenje banu i članovima Zemaljske vlade za povredu Nagodbe i zakonskih propisa. Reformom područja školstva, uvedeno je obvezno pohađanje pučke škole 4 godine. 1874. je osnovano hrvatsko sveučilište sa 3 fakulteta: pravnim, filozofskim i bogoslovnim.

Reforme bana Khuena-Hedervaryja – nakon ukidanja Vojne krajine i sjedinjenja s Banskom Hrvatskom, 29. 9. 1888. je donesen Khuenov izborni zakon, koji je ostao na snazi do 1910. Broj izbornih kotareva je od 112 smanjen na 90, a broj biranih zastupnika od 120 na 90 (88). Od 1887. Sabor se birao na 5 godina, zbog izbjegavanja rizičnih izbora. Novelom Poslovnika Sabora iz 1875. predviđeno je ograničavanje rasprave o pojedinim zakonskim mjerama, tzv. klotura, i predviđene su oštre disciplinske mjere protiv najoštrijih kritičara režima. Takvim sankcijama Khuen je uništio djelovanje opozicije. 1886. donesen je Zakon o reorganizaciji uprave i sudstva čime je Mažuranićev zakon, kojim je odvojeno sudstvo od uprave, stavljen izvan snage. Tim zakonom su i suci postali ovisni o vladi, koja ih je imenovala. Da bi ukinuo slobodu tiska, Khuen je donio Zakon o ukidanju porote za tiskovne delikte.

1888. je donesen Zakon o preustroju pučkih škola, po kojem je u Hrvatskoj i Slavoniji omogućeno podizanje mađarskih pučkih škola. 1894. je Zakonom u gimnazije uveden mađarski kao obvezan predmet.

Na dan otvaranja HNK, Khuen je pozvao Franju Josipa, a grupa studenata je spalila mađarsku zastavu. Izbijali su prosvjedi, pa je Khuen morao otići. Postao je ugarski premijer sa zadaćom da sredi protuaustrijsko raspoloženje u Mađarskoj.

Razvoj Vojne krajine – može se pratiti kroz 3 etape. Obilježje za sve 3 etape je bila izuzetost Krajine ispod vlasti Sabora i bana.

· prva etapa – od osnutka granice 1578. do polovice XVIII. stoljeća. Krajinom je upravljalo Dvorsko ratno vijeće u Grazu. Ono je ukinuto 1743. Prema vlaškom statutu, Krajina je imala određenu autonomiju. Svaka općina je birala po jednog kneza i suca. Pored suca koji je predsjedavao kapetanskom sudu, kapetanija je birala 8 prisjednika – asesora. Time su formirani osmosudi, koji su predstavljali porotno suđenje. Krajišnik je bio zemljoradnik-vojnik. Dobio je zemljište za vršenje vojne službe. Nije se mogao odseliti i napustiti dužnost vojnika;

· druga etapa – od polovice XVIII. stoljeća do 1848. Krajinom je upravljalo bečko Dvorsko ratno vijeće. Krajina je povećana nakon Karlovačkog 1699. i Požarevačkog mira 1718. godine. Opasnost od Turaka je prestala, a Vojna krajina nije više bila obrambena oblast. Bečkom dvoru je smetala krajiška samouprava, nije se slagala s centralizmom i apsolutizmom dvora. Pokušali su feudalizirati to područje, ali su izbile bune 1728. i 1732. Time je došlo do određenih reformi. Krajišnici su bili obvezni na vojnu službu i izvan graničnog područja, a morali su sami snositi svoje troškove. Također, uvedeni su dodatni tereti (rabota). Zbog teškog stanja naroda na krajiškom području, došlo je do hajdučije. 1747. posebnim Regulamentom Krajišnici prestaju biti vlasnici zemlje, postali su samo plodouživatelji. Time je uvedena neka vrsta vojnolenskog sustava. Uprava i sudstvo su bili spojeni, a 1787. izvršena je reorganizacija Krajine u upravnom i sudskom pogledu. Vojno i upravno je podijeljena na 11 regimenta. Svaka regimenta se dijelila na 2 bataljona, a bataljoni na kumpanije (čete);

· treća etapa – od 1848. do 1882. 1850. je ukinut vojnolenski sustav pa su krajišnici ponovo postali vlasnici zemlje. U hrvatskom političkom životu se zahtijevalo sjedinjenje Krajine s Hrvatskom. Krajiški zastupnici dolaze na Sabor 1848., a također i 1861. nakon spleta okolnosti. Prema oktroiranom izbornom redu Levina Raucha 1868. nisu bili pozvani u Sabor. Nakon 1867. i 1868. problem Krajine je postao pitanje interesa Austrije i Mađarske. 1871. je došlo do uvođenja građanske uprave, a 1873. je Krajina razvojačena. Nakon 1878. i aneksije BiH, Vojna Krajina je izgubila smisao opstanka. Zakonom od 1. 1. 1882. Krajina je sjedinjena s Banskom Hrvatskom.

Krajiška baština – seljačko gospodarstvo na graničnom području prema osmanlijskoj državi (Vojna krajina) koje krajišniku daje određena stvarna prava uz obvezu vojne službe. 1630. godine je vladar izdao statute za varaždinski generalat kojima je svim Krajišnicima toga generalata dao ista prava i odredio iste dužnosti. Do 1882. stvarna prava su imala više razvojnih etapa:

· 1630.-1735., stvarna prava su bila najšira, sastojala su se od prava na raspolaganje i korištenje. Pravo raspolaganja je početno bilo neograničeno, no kasnije se baština mogla otuđiti samo u slučaju nužde i uz odobrenje. Pravo korištenja je sadržavalo pravo imati zemljišta, koristiti se njime;

· 1735.-1848., pravo raspolaganja je suženo. 1735. je zabranjeno otuđiti zemlju. 1747. pravo korištenja je proglašeno nasljednim. Na baštinama su morale živjeti zadružne obitelji kako bi se gospodarstvo održalo i u odsutnosti muškaraca;

· 1848.-1882., zemljište je 1848. postalo „potpuno vlasništvo“ zadruge, no bilo je uvjetovano vojnom službom. Pravo korištenja se nije mijenjalo, nakon 1747., 1807. je proglašeno koristovnim vlasništvom. 1848. je postalo „potpunim“.

Obveze su se mijenjale. U prvoj etapi je krajišnik bio dužan obavljati vojnu dužnost samo po potrebi, u drugoj etapi je bio dužan obavljati vojnu dužnost i izvan granice, a bio je obvezan i raditi na utvrđenjima i drugim vojnim objektima, zatim raditi 3 dana za kapetana i oficire. Morao je na svoj trošak nabavljati vojničku opremu. Ograničena stvarna prava su ukinuta 1882., a umjesto njih je ostvareno puno vlasništvo na bivšoj baštini.

Dalmatinski sabor – 1861. Dalmacija dobiva svoj pokrajinski sabor. Sabor je imao 43 zastupnika; 41 biranog, s mandatom od 6 godina i 2 virilista. Mandati su bili podijeljeni na 4 kurije:

· Kurija veleporeznika, status veleporeznika su u zadarskom, splitskom i dubrovačkom okružju imali posjednici koji su plaćali 100, a u kotorskom okružju 50 forinta godišnjeg izravnog poreza. Veleporeznici zadarskog okružja su birali 4 zastupnika, splitskog 3, dubrovačkog 2, a kotarskog 1 zastupnika. 1861. je u Dalmaciji bilo 316 veleporeznika, koji su birali 10 zastupnika;

· Trgovačko-obrtničke komore su birale 3 zastupnika. Zadarska i splitska komora su birale po 1 zastupnika, a dubrovačko i kotarsko okružje je imalo zajedničku komoru i birali su 1 zastupnika;

· Gradovi su birali 8 zastupnika, u njima je 1861. živjelo 10% stanovništva Dalmacije;

· Kurija vanjskih seoskih općina je birala 20 zastupnika, tamo je živjelo 90% stanovništva.

Glasovanje je bilo neposredno, osim u kuriji vanjskih općina, gdje se birao izbornik na 500 stanovnika. Potom su ti izbornici birali zastupnike. Sabor je mogao donositi zakone o organizaciji i unapređivanju osnovnog školstva, zdravstva, socijalne skrbi i gospodarske djelatnosti u Dalmaciji. Ti zakoni su stupali na snagu tek nakon careve sankcije. Sabor je imao pravo predlagati središnjoj vladi donošenje odluka koje su bile od interesa za Dalmaciju. Radom Sabora je rukovodio saborski predsjednik, a u njegovoj odsutnosti potpredsjednik. Imenovao ih je car. Car je na prijedlog središnje vlade sazivao Sabor. Do 1883. službeni jezik je bio talijanski, a dalje hrvatski. Dalmatinski sabor je birao svoj zemaljski odbor od 4 člana, kojem je na čelu bio predsjednik Sabora. Zemaljskom odboru je pripadala izvršna nadležnost u zemaljskim poslovima (poljoprivreda, javne građevine, nadzor nad školama i općinama).

Pravo u Dalmaciji za francuske vladavine – do francuske uprave je u Dalmaciji vrijedio Grimanijev zakon. Stanovništvo se opiralo liberalnijem francuskom pravu, bilo je sklonije običajnim normama. Radi unifikacije prava u Dalmaciji Napoleon je 1806. propisao 4 uredbe:

· likvidirao je sva vlastelinska prava;

· ukinut je Grimanijev zakon iz 1756., dalmatinski seljaci su postali vlasnici zemljišta, plaćali su desetinu državi kao porez;

· na Dalmaciju je proširen Konkordat (od 1801.) između rimske kurije i Francuske (o sklapanju brakova);

· uveden je Code Napoleon.

Dandolo je donio i niz posebnih propisa, kojima je uskladio novo pravo sa zatečenim pravom.

Istra pod Austrijom – Istra je proglašena markgrofovijom s pravom na vlastiti sabor i zemaljski odbor sa sjedištem u Poreču. U upravnom pogledu je Istra zajedno sa grofovijama Goricom i Gradiškom te slobodnim gradom Trstom činila Austro-ilirsko primorje, sa sjedištem u Trstu, kojoj je na čelu bilo Namjesništvo. Namjesništvo je imalo funkciju pokrajinske vlade, a bilo je podređeno centralnoj vladi u Beču. Organizirani su i posebni pokrajinski sabori za Goricu, Gradišku i Istru. Upravni organi u Istri su bili kotari i općine. Kotara je bilo 7, a na čelu je bio kotarski kapetan. Općine su se dijelile na gradske i seoske, imale su ograničenu autonomiju za obavljanje lokalnih poslova.

Istarski sabor – predsjednika sabora je imenovao car, a nazivao se zemaljski ili pokrajinski kapetan. Izvršni i upravni organ Sabora je bio Pokrajinski odbor (vlada), sastavljen od 4 do 8 članova koje je Sabor birao između zastupnika. Zastupnici obaju organa su birani na 6 godina. Saborski predsjednik je bio predsjednik Pokrajinskog odbora. Sabor je sazivao i raspuštao car.

Izbornici su bili podijeljeni na 4 kurije:

· kuriju veleposjednika, birano je 5 zastupnika;

· kuriju gradova, birano je 8 zastupnika;

· kuriju trgovačko-obrtničkih komora, birana su 2 zastupnika;

· kuriju seoskih i vanjskih općina, birano je 12 zastupnika.

Istarski sabor je činilo 30 zastupnika (27+3). Virilni članovi su bili biskupi. Glasovanje je bilo javno i neposredno. Posredno je birano jedino u seoskim i vanjskim općinama. Saborski zastupnici su birali 2 zastupnika za Carevinsko vijeće. Kompetencije Sabora su se odnosile na poslove poljoprivrede, stočarstva, šumarstva, poslove javnih ustanova, smještaja i opskrbe vojske, odredbe za općinske, crkvene i školske poslove, donošenje proračuna. Sabor je bio ovlašten i na propisivanje poreza, ali samo do 10% državnih. Da bi vrijedile odredbe donesene u Saboru, car ih je morao sankcionirati.

Tri razdoblja Dubrovnika – povijest Dubrovačke republike se dijeli na 3 razdoblja:

· bizantsko – smatra se razdobljem od početka gradske naseobine pa do 1205. godine, u kojem je Dubrovnik bio uglavnom pod vrhovnom vlašću Bizanta. U tom razdoblju je Dubrovnik razvio trgovačke veze s okolicom;

· mletačko – 1205.-1358., razdoblje pod vrhovnom vlašću Mlečana. Nakon IV. križarskog rata i osvajanja Carigrada, Dubrovnik je priznao Mletačku vlast. Tada je uredio upravu i proširio trgovačke veze;

· 1358.-1808., smatra se dobom samostalnosti Dubrovnika. Od 1358. do 1526. Dubrovnik se nalazio u okviru hrvatsko-ugarske države. Nakon Mohačke bitke 1526., Dubrovnik je pod protektoratom Turske, kojoj plaća danak. Do raskida veza s Turskom dolazi 1804., a odnos je formalno prekinut nakon Bečkog kongresa 1815. Francuski general Lauriston 1806. ulazi u Dubrovnik, a 1808. je ukinuta Dubrovačka republika. Nakon pada Napoleona Dubrovnik je postao sastavni dio Kraljevine Dalmacije.

Državno ustrojstvo i organi vlasti – vlast je pripadala aristokratskom staležu, nosilac vlasti je bio vlastelin. Po obliku vladavine je država bila republika, a po unutrašnjem uređenju centralistička. Država je bila aristokratska (feudalna) centralistička republika.

Organi vlasti su bili:

· Veliko vijeće, činila ga je punoljetna vlastela. Vijeće je bilo vrhovni organ državne vlasti;

· Vijeće umoljenih ili Senat, sastojao se od vlastele. Broj senatora je varirao od 20 do 60. Biralo ih je Veliko vijeće na godinu dana. Senat je, pod nadzorom Velikog vijeća, vršio važnije državne poslove koje nije moglo obavljati Veliko vijeće;

· Malo vijeće s funkcijama vlade, sastojalo se od 7 članova koje je biralo Veliko vijeće između svojih članova. U nadležnost je pripadala unutrašnja državna uprava;

· Knez ili Rektor, do 1358. vršio je funkcije vrhovnog organa državne vlasti, a u XVIII. stoljeću je bio samo predstavnik Republike. Biralo ga je Veliko vijeće na mjesec dana. Čuvao je državne pečate, isprave i ključeve grada, te predsjedavao Velikom vijeću i Senatu. Mijenjao ga je „vicarius“;

· niz državnih funkcionara među kojima su najvažniji bili čuvari pravde i kancelar. Čuvari pravde su bila 3 vlastelina kao nadzornici nad provođenjem republikanskih zakonitosti. Biralo ih je Veliko vijeće na godinu dana. Kancelar je bio državni funkcionar, sastavljao je isprave o značajnijim poslovima, vodio zapisnik o zasjedanjima vrhovnih organa vlasti itd.

Pravosuđe i pravo u Dubrovniku – organizacija sudstva je određena zaključkom Velikog vijeća 1447. za civilne stvari i 1459. za kaznene predmete. Provedeno je odvajanje sudstva od uprave. Do 1358. knez je bio vrhovni faktor sudstva. Funkcije pravosuđa je vršio Veliki dvor (Curia Major), kojeg je činilo 15 članova, 10 je biralo Veliko, a 5 Malo vijeće. Crkveni sud je bio nadležan za pravne sporove između pripadnika klera, te građana ako se radilo o vjerskim pitanjima.

Pored kodificiranog prava je vrijedilo i običajno, no običajno se primjenjivalo samo ako nije bilo pisane norme. Najstariji dubrovački zakon, Liber Statutorum iz 1272., sadržavao je običajne pravne norme i propise koje je donijela državna vlast. Novele su sadržane u Liber omnium reformationum, Zelenoj knjizi (Liber viridis) te Žutoj knjizi (Liber Croceus). Za pojedine krajeve su vrijedili i posebni propisi (Zakon za pomorstvo, Carinski zakon te npr. Statuti). 1811. je Napoleon proširio na Dubrovnik francusko pravo, Code Napoleon, uz koje se zadržalo i staro pravo. Odlaskom Francuza, 1814., vraćeno je staro dubrovačko pravo, a 1816. je na to područje prošireno austrijsko pravo. OGZ je vrijedio do 1946.
BiH sabor – ustanovljen prema Ustavu iz 1910., bio je vrhovno zakonodavno tijelo. Predsjednika i zamjenika Sabora je imenovao car, koji je sazivao i raspuštao Sabor. Sabor je imao 92 člana (72+20). Birači koji su birali članove Sabora su bili podijeljeni u 3 kurije:

· kuriju veleposjednika, birano je 18 zastupnika;

· kuriju građana, birano je 20 zastupnika;

· kuriju seljaka, birana su 34 zastupnika.

Zakon izglasan u Saboru nije vrijedio ako ga vladar nije sankcionirao.

Riječka rezolucija – 2. i 3. 10. 1905. potpisalo 40 zastupnika Hrvatske, Dalmacije i Istre. Tekst su pripremili Frano Supilo i Ante Trumbić. U Rezoluciji se navodi da Hrvati podupiru mađarsku želju za osamostaljenjem, a za uzvrat traže da Mađari doprinesu reinkorporaciji Dalmacije Kraljevini Hrvatskoj i Slavoniji. Da bi došlo do sjedinjenja trebalo je ustanoviti izborni red kojim će biti omogućeno biranje zastupnika koji će predstavljati volju naroda, slobodu tiska i uvođenje porote za tiskovne i političke delikte, slobodu sastajanja, udruživanja i izražavanja misli, sudačku nezavisnost.

Zadarska rezolucija – srpski zastupnici u Dalmatinskom saboru su otklonili Rezoluciju, ali na inzistiranje Srba iz Banske Hrvatske došlo je do kompromisa. U Dalmatinskom saboru je 12. 10. 1905. potpisana Zadarska rezolucija. Potpisali su je srpski zastupnici u Dalmatinskom saboru, Carevinskom vijeću, izaslanici Srpske samostalne i Radikalne stranke iz Srijema. Prihvaćen je Riječki dokument uz uvjet da se prizna ravnopravnost srpskog naroda s hrvatskim (paritet). Talijanski zastupnici su prihvatili ideju sjedinjenja Dalmacije s Hrvatskom uz uvjet da se priznaju prava Talijana kao nacionalne manjine.

Hrvatsko-srpska koalicija – nastaje temeljem Riječke i Zadarske rezolucije. To je savez stranaka u koji su ušle: Hrvatska stranka prava, Napredna stranka, Srpska samostalna stranka, Srpska radikalna stranka iz Srijema (izašla 1906.), Socijal-demokratska stranka Hrvatske i Slavonije (izašla 1906.) i neki izvanstranački političari. Osnovna obilježja politike novog smjera i razlozi osnutka H-S koalicije su bili:

· koristeći se austro-mađarskim sukobom, vezati se uz ugarsku oporbu uz određene garancije Mađara (sjedinjenje Dalmacije s Hrvatskom);

· zatomiti hrvatsko-srpske sukobe u političkom životu Trojedne.

Ujedinjenje Hrvatske s Dalmacijom i Istrom bi pomoglo i Ugarskoj i postizanju njene neovisnosti. H-S koalicija je objavila svoj osnutak i program 12. 12. 1905. Nakon promjene u mađarsko–austrijskim odnosima, Hrvatski sabor je bio raspušten. Na izborima 1906. je H-S koalicija dobila velik broj glasova, a 1908. su pobijedili. Za banovanja Pavla Raucha (1908.-1910.) dolazi do Fridjungova procesa. Austrija je htjela onemogućiti ideologa protuaustrijske kampanje, a time i vodstvo Koalicije. Tijekom procesa vodstvo nije čvrsto stajalo iza Supila te on istupa iz Koalicije, a vodstvo preuzima Svetozar Pribićević. Za banovanja Nikole Tomašića (1910.-1912.) dolazi do sporazuma kojim Koalicija, od oporbene stranke, postaje oslonac režimu.

Londonski ugovor – Italija je od 1882. bila članica Trojnog saveza, no 1914. je objavila neutralnost. Da bi pridobile Italiju kao ratnog saveznika, sile Antante su joj obećale Tirol, Trst, Goricu, Gradišku, Istru, otoke Cres i Lošinj, dio srednje Dalmacije do Trogira i veći dio dalmatinskih otoka. Londonski ugovor je potpisan 26. 4. 1915., a ubrzo je Italija objavila rat Austro-Ugarskoj. Londonski ugovor je bio tajni pakt, saveznici su bezuvjetno prihvatili prijedlog Italije.

Jugoslavenski odbor – organizacija pretežno hrvatske, pa slovenske i srpske političke emigracije iz zemalja Austro-Ugarske stvorena s dvostrukim ciljem:

· vođenje akcija za oslobođenje svih jugoslavenskih zemalja od Austro-Ugarske i pripremanje političkog terena za ujedinjenje sa Srbijom i Crnom Gorom u novu zajedničku državu;

· borba protiv Londonskog ugovora i talijanskih pretenzija na istočnu obalu Jadrana.

Počeo je djelovati krajem 1914., a formalno je konstituiran 30. 4. 1915. u Parizu. Odbor je izabrao Antu Trumbića za predsjednika, te 14 članova predsjedništva. U Italiju su naknadno stigla 2 zastupnika Bosanskog sabora, koji su morali djelovati prema posebnoj uputi predsjednika srpske vlade, Nikole Pašića. Prema toj uputi je cilj bio stvaranje jedinstvene jugoslavenske države, u kojoj bi bile sačuvane nacionalne osobine svakog plemena. Jugoslavenski odbor je premjestio svoje sjedište u London, a imao je delegate u svim savezničkim zemljama.

Odnosi srpske vlade i jugoslavenskog odbora – na Narodnoj skupštini u Nišu je zaključeno da je glavni ratni cilj Srbije oslobođenje i ujedinjenje Srba, Hrvata i Slovenaca. Ta deklaracija je pokazala kontinuitet srpske politike, formiranje države pod dominacijom Srba. Jugoslavenski odbor je smatrao da Srbija želi anektirati južnoslavenske zemlje i stvoriti Veliku Srbiju. Radikalna stranka i srpska vlada na čelu s Pašićem su zastupali tezu da sve jugoslavenske zemlje treba priključiti Kraljevini Srbiji. U Pašićevim planovima se javljalo „veliko rješenje“, u slučaju potpunog poraza Austro-Ugarske, i „malo rješenje“, u slučaju da dođe do mira s Austro-Ugarskom. Malo rješenje je planirano u raznim varijantama, od minimalnih (priključenje BiH i izlaz Srbije na more) do širih zahtjeva (priključenje Crne Gore, Srijema, Bačke, Banata i dijelova Hrvatske). Članovi Jugoslavenskog odbora smatrali su da se zajednička država ne može stvoriti aneksijom, već samo dobrovoljnim ujedinjenjem, na ravnopravnom temelju. Supilo je tražio da se pitanje ujedinjenja riješi sa srpskom vladom za vrijeme rata. Zastupao je federalno načelo. Pašić je smatrao Jugoslavenski odbor svojim organom koji će pomoći ostvariti njegove planove ujedinjenja, a Jugoslavenski odbor je smatrao da je srpska vlada pomoć i sredstvo za ostvarenje svojih ciljeva.

Svibanjska deklaracija – hrvatski i slovenski zastupnici u Carevinskom vijeću, udruženi u Jugoslavenskom klubu (predsjednik je bio Antun Korošec), 30. 5. 1917. su donijeli Svibanjsku deklaraciju. Zahtijevali su reviziju dualizma i formiranje treće jedinice južnih Slavena unutar Monarhije. Time bi, u slučaju opstanka Monarhije, bila formirana država Hrvata, Slovenaca i Srba ravnopravna s Austrijom i Ugarskom. U listopadu 1918. se u Zagrebu osniva Središnje narodno vijeće kao političko predstavništvo jugoslavenskih naroda u Austro-Ugarskoj.

Krfska deklaracija – opstankom Austro-Ugarske ne bi došlo do realizacije „velikog“ ni „malog“ rješenja pa je Pašić pozvao na Krf članove Jugoslavenskog odbora radi pregovora o pitanju ujedinjenja jugoslavenskih naroda. Konferencija je trajala od 15. 6. do 20. 7. 1917. Deklaracijom je riješeno da će se Srbi, Hrvati i Slovenci slobodnom voljom ujediniti u zajedničku državu koja će se zvati Kraljevina Srba, Hrvata i Slovenaca. Ona će biti ustavna i parlamentarna monarhija pod dinastijom Karađorđevića. Priznata je ravnopravnost svih triju naroda. Najveća rasprava se vodila o pitanju oblika državnog uređenja, hoće li nova država biti centralistički ili federativno uređena. Predsjednik Jugoslavenskog odbora Ante Trumbić je bio za federalizam, no zbog tadašnjih okolnosti je inzistirao na zakonodavnoj i upravnoj decentralizaciji. U tome nije uspio, jer su srpski političari smatrali kako taj koncept nije u skladu s idejom o jedinstvenom narodu i državi. Drugo važno pitanje se odnosilo na način odlučivanja Ustavotvorne skupštine, hoće li se Ustav donositi plemenskom ili brojčanom većinom. Trumbić je predložio načelo dvojne kvalifikacije, koje nije prošlo. Ustav je donesen apsolutnom većinom. Krfska deklaracija je predstavljala politički kompromis obiju strana, Srbija je odustala od stvaranja Velike Srbije, a prečani su prihvatili srpsku dinastiju i monarhiju.

Narodno vijeće SHS – osnovano 5. i 6. 10. 1918. u Zagrebu. Vijeće je bilo politički predstavnik naroda koji žive na području Monarhije, 8. 10. je pristupila H-S koalicija. Vijeće se sastojalo od Plenuma, Središnjeg odbora i Predsjedništva u koje su birani kao predsjednik Anton Korošec, dva potpredsjednika, Svetozar Pribićević i Ante Pavelić, i 3 tajnika. Narodno vijeće je zadržalo razmjer stranačke pripadnosti kakva je postojala u Saboru. To je značilo da H-S koalicija zadržava većinu, da zauzima vodeće mjesto u Narodnom vijeću.

U Plenum su ušli izabrani predstavnici, 80 delegata, po 1 delegat na 100 000 stanovnika, zatim svi slovenski, hrvatski i srpski zastupnici Hrvatskog sabora, Bosanskog sabora, Carevinskog vijeća u Beču i pokrajinskih sabora koji su prihvatili politički program Narodnog vijeća. Plenum je birao Središnji odbor, a Središnji odbor Predsjedništvo.

Država SHS – osnovana 29. 10. 1918. Odluka Hrvatskog sabora je predstavljala državnopravno odcjepljenje Hrvatske, Slavonije i Dalmacije od Austro-Ugarske i proglašenje nezavisne države Hrvatske koja pristupa u Državu SHS. Ta država je obuhvatila sve jugoslavenske zemlje iz Austro-Ugarske. Narodno vijeće je postalo vrhovni organ vlasti Države SHS. Predsjedništvo Središnjeg narodnog vijeća u Zagrebu je vršilo dužnost kolektivnog predsjedništva Države SHS. Imenovalo je zajedničku vladu od 11 povjerenika, te 4 zemaljske (pokrajinske) vlade za Sloveniju, Hrvatsku i Slavoniju, Dalmaciju i BiH. Predsjedništvo Narodnog vijeća je preuzelo vojnu komandu, a Jugoslavenski odbor je zastupao Državu SHS u vanjskim poslovima.

Ženevska deklaracija – 6. 11. 1918. dolazi do sastanka predstavnika srpske skupštine i srpske vlade na čelu s Pašićem s jedne i predstavnika Države SHS i Jugoslavenskog odbora s druge strane. Deklaracija je donesena 9. 11. 1918. Pašić je priznao Narodno vijeće kao zakonsku vladu Države SHS. Deklaracijom je bilo određeno da je zajednički organ vlasti ministarstvo od 12 resora, od kojih po 6 popunjavaju Narodno vijeće i srpska vlada. Broj resora bi se povećao pristupanjem Crne Gore. Zajednički poslovi su bili: vanjska politika, vojni poslovi i rukovođenje pomorskom trgovinom, poslovi oko pripremanja Konstituante (skupština ujedinjenih Srba, Hrvata i Slovenaca).

Dva osnovna zaključka Ženevske konferencije su:

· osnutak zajedničke jugoslavenske države;

· prepuštanje budućoj Ustavotvornoj skupštini donošenje konačnih odluka o osnovnim pitanjima te države, kako o obliku vladavine, tako i o njezinu unutrašnjem uređenju.

Deklaracija je ubrzo opozvana ostavkom srpske vlade. Stav Pribićevića kao i vrha Kraljevine Srbije je bio negativan prema Ženevskom sporazumu.

Nakon osnivanja Narodnog vijeća Jugoslavenski odbor više nije bio jedina stranka u pregovorima sa Srbijom. Odbor je nastavljao politiku ujedinjenja nasuprot pripojenja te je postajao sve manje poželjna stranka u pregovorima sa Srbijom. Nakon opoziva Ženevske deklaracije, srpska vlada je shvatila da je Narodno vijeće povoljniji partner u pregovorima.

Sastav državnog vijeća prema Naputku Narodnog vijeća – prema Naputku je organizaciju nove države mogla odrediti samo Konstituanta, a do sastanka Konstituante je zakonodavnu vlast trebalo vršiti Državno vijeće. Državno vijeće su činili:

· svi članovi Narodnog vijeća i 5 članova Jugoslavenskog odbora;

· razmjerni broj predstavnika Kraljevine Srbije, koje bi odabrala Narodna skupština;

· razmjerni broj predstavnika Crne Gore, koje bi odabrala njihova Narodna skupština.

Prvoprosinački akt – sastoji se od 2 državnopravna akta: Adrese delegacije Narodnog Vijeća Države SHS i Proklamacije regenta Aleksandra o ujedinjenju. Delegacija Države SHS je adresom od 1. 12. 1918. saopćila regentu da je Narodno vijeće SHS 24. 11. 1918. zaključilo da se proglasi ujedinjenje Države SHS sa Srbijom i Crnom Gorom u jedinstvenu državu, da vlast vrši kralj i da se osnuje jedinstvena vlada. Regent je Proklamacijom odgovorio na Adresu; proglasio je ujedinjenje, regent i srpska vlada su prihvatili sve želje Delegacije iznešene u Adresi. Tekst Adrese nije bio usklađen s Naputkom Države SHS.

Vlada Kraljevstva SHS – vladu je imenovao regent 20. 12. 1918. Novu vladu je činilo 20 ministara, i to 13 Srba, 4 Hrvata, 2 Slovenca i 1 Musliman. U vladu su ušli oni koji su podržavali regentovu politiku. Nisu ušli državni tajnici, kako je bilo predviđeno Naputkom.

Privremeno narodno predstavništvo – prema odredbama prvoprosinačkog akta vlada je u roku od mjesec dana od svog konstituiranja morala sazvati Privremeno narodno predstavništvo. Vlada je namjeravala proširiti srpski Ustav na cijelu Kraljevinu, no taj Privremeni ustav nije stupio na snagu. Privremeno narodno predstavništvo je sazvano 1. 3. 1919., a djelovalo je do 28. 10. 1920. Predstavništvo se trebalo formirati sporazumom između Narodnog vijeća i predstavnika Kraljevine Srbije, ali je sastav odredila vlada. Od 62 mandata za Hrvatsku, najviše je dobila H-S koalicija (30). Tijekom rada Predstavništva dolazi do formiranja parlamentarnih klubova: Narodni (predstavljao Hrvate), Jugoslavenski (Slovence), Radikalski (Srbe), Socijaldemokratski (socijaldemokrati iz Hrvatske, Slovenije i Vojvodine) i Demokratski (najjači, nacionalno mješovita sastava). Sredinom 1919. su bila formirana 2 politička bloka: Demokratska i Parlamentarna zajednica. Zakonodavni rad Predstavništva je bio oskudan. Najvažniji je Zakon o izboru poslanika za Ustavotvornu skupštinu i ratifikacija zakona o mirovnim ugovorima s Njemačkom, Austrijom i Bugarskom.

Bitne odredbe Zakona o izboru narodnih poslanika za Ustavotvornu skupštinu su se odnosile na:

· pitanje aktivnog i pasivnog prava glasa;

· pitanje izbornih okruga, odnosno izborna geometrija;

· način glasovanja;

· pitanje podjele mandata.

Pasivno biračko pravo – za vršenje pasivnog biračkog prava su bili predviđeni slijedeći uvjeti:

· da osoba uživa sva građanska i politička prava;

· da živi stalno u Kraljevstvu SHS (osim onih koji su u inozemstvu po državnom poslu);

· da je navršila 25 godina, da zna čitati i pisati, i da je, ako se radi o prirođenom državljaninu, barem 10 godina stalno naseljena u Kraljevini.

Iz pasivnog izbornog prava je isključen činovnički stalež, sva inteligencija, osim ministara i profesora pravnog fakulteta. Ban je degradiran u položaj činovnika i time izgubio to pravo.

Ustavotvorna skupština – izbori za Skupštinu su održani 28. 11. 1920., a najviše mandata su dobile Demokratska i Narodna radikalna stranka (92, 91). Odredbom Poslovnika (donesenog 8. 12.), za izglasavanje Ustava je bila dovoljna većina. Skupština je mogla raspravljati samo o nacrtu Ustava koji predloži Ustavni odbor. Skupština se sastala 12. 12. 1920. u Beogradu. Ustavni odbor, koji je izabrala Skupština, su činila 42 poslanika. Trebao je razmotriti vladin nacrt i sve druge sastavljene nacrte. U obzir je uzet vladin ustavni nacrt, koji je prihvaćen većinom glasova. Narodni klub je donio izjavu u kojoj poriče pravo Skupštini da donosi Ustav za Hrvatsku i nije više sudjelovao u njenom radu. Iz Skupštine su izašli i Komunistički i Jugoslavenski klub, a Ustav je jedva izglasan 28. 6. 1921.
Vidovdanski ustav – država Srba, Hrvata i Slovenaca je Ustavom određena kao ustavna, parlamentarna i nasljedna monarhija. To znači da sva vlast izvire iz Ustava, a izvršna vlast (vlada) bi se formirala iz parlamenta, odnosno parlamentarne većine i vršila bi dužnost dok uživa povjerenje parlamenta. U suprotnom bi morala podnijeti ostavku. Ustavom je podijeljena vlast između vladara, vlade i Skupštine. Zakonodavnu vlast su vršili kralj i Narodna skupština, upravnu kralj preko ministara, a sudsku vlast vrše sudovi čije presude se izriču u kraljevo ime. Vladareve ovlasti su bile:

· zakonodavna – raspisivao je izbore, sazivao Narodnu skupštinu u redovan i izvanredan saziv, raspuštao Skupštinu (odluku su supotpisivali svi ministri). Imao je pravo zakonodavne inicijative, sankcije, promulgacije i publikacije zakona. Preko Ministarskog savjeta ili pojedinih ministara je Skupštini upućivao svoje zakonske prijedloge. Vladar je mogao uskratiti sankciju bilo kojem zakonu, bez obrazloženja;

· upravna – imenovao je predsjednika Ministarskog savjeta i ministre, koji odgovaraju njemu i Narodnoj skupštini. Kralj nije mogao biti tužen za svoje akte, pa je za njih odgovarala vlada, odnosno nadležni ministar bez čijeg supotpisa kraljev akt nije pravno vrijedio. Vlada je odgovarala kralju i Narodnoj skupštini. Kralj je bio vojni zapovjednik, proglašavao je rat i zaključivao mir. Predstavljao je državu u inozemstvu;

· sudska – u postavljanju sudaca je imao manje slobode nego u postavljanju ostalih činovnika. Postavljao ih je na prijedlog ministra pravosuđa. Svi suci su uživali stalnost, nisu mogli biti otpušteni bez presude niti premješteni bez pristanka, a ni prijevremeno umirovljeni. Kralj je imao pravo amnestije, pomilovanja i abolicije.

Narodna skupština – vrhovno predstavničko tijelo, sazivano u redovni i izvanredni saziv. Skupština je birana na 4 godine, ako je raspuštena, nova se morala sazvati u roku od 4 mjeseca. Prema Ustavu, svaki narodni poslanik je predstavljao čitav narod, a ne samo one koji su ga izabrali. Birači nisu imali utjecaj na poslanika i nisu mogli oduzeti mandat prije isteka 4 godine. Poslanik je bio neodgovoran u kaznenom i građanskom smislu za djela počinjena u službi.

Organizacija izvršne vlasti – na čelu je bio kralj koji je funkciju šefa izvršne vlasti vršio preko ministara. Državna uprava se dijelila na 17 ministarskih resora. Suradnju među njima je osiguravao Ministarski savjet (vlada) kao kolegijalno tijelo sastavljeno od šefova svih grana uprave te ministara bez portfelja, tj. onih koji nisu zaduženi za konkretni resor. Skupština je mogla djelovati na vladu molbama, žalbama, anketama, poslaničkim pitanjima i interpelacijama. Poslanička pitanja i interpelacija su neka vrsta nadzora nad vladom, odnosno ministrima. Pitanje je neka vrsta dijaloga između poslanika i ministra radi dobivanja obavijesti, a interpelacija je zahtjev da se raspravi o radu vlade ili ministra. Izjava nepovjerenja Skupštine vladi obvezuje kralja da otpusti vladu ili raspusti Skupštinu. Kralj i Skupština su mogli optužiti ministre za povredu Ustava ili zakona učinjenu u službenoj dužnosti. Ministar je odgovarao za svoje akte, ali i za akte kralja što se moglo spriječiti uskraćivanjem supotpisa.

Upravna organizacija – država je bila organizirana kao centralistička uz nacionalni unitarizam, uključivala je jedinstveni državni teritorij, jedinstveno državljanstvo i jedinstveni sustav organizacije vlasti na čitavom teritoriju – jedna zakonodavna vlast (kralj, Skupština), jedna izvršna vlast (vlada i viši organi uprave), jedan najviši upravni sud, jedna glavna kontrola i jedan kasacijski sud.

Kraljevina SHS je bila podijeljena na 33 oblasti. Na čelu oblasti je bio veliki župan (organ središnje državne vlasti) kojeg je postavljao kralj i koji je upravljao poslovima državne uprave u oblasti. Za obavljanje tih poslova je bila predviđena oblasna samouprava, čiji organi su bili oblasna skupština i oblasni odbor kao izvršni organ. Poslovanje tih organa je nadzirao veliki župan, a mogao je spriječiti izvršenje svake odluke koja nije bila zasnovana na Ustavu ili zakonima.

Kotarski poglavar je u kotaru imao iste nadležnosti kao veliki župan u oblasti. Bio je izvršilac poslova opće uprave i bio je pod nadzorom velikog župana. Postavljao ga je ministar unutarnjih poslova. Općine su bile najniže upravne i samoupravne jedinice. Obavljale su samoupravne poslove i poslove državnih upravnih organa. Općine su bile pod nadzorom kotara i oblasti.

Organizacija sudstva – sudovi su bili nezavisni i sudili su po zakonima. Svi suci su bili stalni. U sudstvu su djelovali redoviti i posebni sudovi. Redoviti su bili: općinski, kotarski, okružni, trgovački, apelacijski i vrhovni sudovi pojedinih područja. Apelacijski sud u Zagrebu je bio Banski stol. Posebni sudovi su bili: šerijatski sudovi (sudili u sporovima Muslimana), vojni sudovi i upravni sudovi (na čelu je bio Državni savjet, rješavali su upravne sporove).

Međunarodni ugovori Kraljevine SHS – Kraljevstvo SHS je sklopilo 3 međunarodna ugovora koji su odredili državne granice. Ugovor o miru s Austrijom je sklopljen 10. 9. 1919. u Saint Germainsu. Tim ugovorom je određeno da će stanovnici Koruške plebiscitom odlučiti hoće li to područje ući u sklop Kraljevstva SHS ili Austrije. Područje je bilo podijeljeno na zonu A (većinsko slovensko stanovništvo) i zonu B (mješoviti nacionalni sastav). Do glasanja u zoni B je moglo doći samo ako bi plebiscit u zoni A bio u korist Kraljevine SHS, no na plebiscitu u zoni A, stanovništvo se izjasnilo u korist Austrije.

Konferencijom u Rapallu 12. 11. 1920. riješena su teritorijalna pitanja između Kraljevine SHS i Italije. Oslanjajući se na Londonski ugovor i diplomatsku potporu Velike Britanije i Francuske, Italija je nametnula teške uvjete Kraljevini SHS i teritorijalno se proširila na dio istočne obale Jadrana. Vlada Kraljevine SHS je 27. 1. 1924. s Mussolinijem potpisala Rimski pakt, kojim je Italiji priznat suverenitet nad gradom i lukom Rijekom.

Diktatura 6. 1. 1929. – nakon ubojstva hrvatskih poslanika u Narodnoj skupštini 20. 6. 1928., Seljačko-demokratska koalicija je napustila Skupštinu. 6. 1. je kralj objavio službenu proklamaciju pod izgovorom da više ne može surađivati sa parlamentom. U proklamaciji je stajalo da između kralja i naroda ne smije biti posrednika, da je parlamentarizam postao smetnja za rad u državi. Kralj je ukinuo Vidovdanski ustav i raspustio Narodnu skupštinu te imenovao generalsku vladu u kojoj su se okupljali političari željni vlasti i bogatstva. Da bi izbjegao prigovore o srpskoj hegemoniji, kralj je u rad vlade uključio i nekoliko prečanskih ministara. Za vrijeme diktature je kralj donio nekoliko zakona, a najvažnije odredbe su bile: kralj je postao nosilac sve vlasti, a Kraljevina je ostala samo nasljedna monarhija; onemogućena je svaka politička djelatnost protiv režima; država je dobila novi naziv – Kraljevina Jugoslavija i podijeljena je na 9 banovina. Šestosiječanjska diktatura je potrajala oko 3 godine. Zbog gospodarske krize i sve većeg nezadovoljstva diktaturom, kako unutar zemlje, tako i izvan, kralj je morao donijeti Ustav.

Oktroirani ustav – donio ga je vladar 3. 9. 1931. bez Narodne skupštine, a vrijedio je do 31. 1. 1946. Ustav nije donio bitne promjene u odnosu na diktaturu, Kraljevina Jugoslavija je bila nasljedna i ustavna monarhija. Osnovna načela su bila: centralizam, integralno jugoslavenstvo u nacionalnom pitanju, formalna dioba vlasti uz faktično jedinstvo, vladarev apsolutizam prikriven ustavnošću, ograničena prava građana, kapitalistički društveno-ekonomski sustav. Organi vlasti su bili vladar, odnosno namjesništvo, vlada te dvodomno narodno predstavništvo koje su činili Senat i Narodna skupština.

Izvršna vlast je pripadala vladaru, a zatim vladi. Kralj je posredno i neposredno sudjelovao u vršenju svih funkcija državne vlasti. Imenovao je predsjednika Ministarskog savjeta i ministre, koji su mu politički odgovarali za svoj rad. Bio je i vrhovni zapovjednik vojske, te je predstavljao državu u inozemstvu. Kralju je poseban položaj davao čl. 116. Ustava prema kojem u slučaju rata, nereda i pobune ima pravo poduzimati izvanredne mjere prema svome uvjerenju, nezavisno od ustavnih i zakonskih propisa. Bio je obvezan naknadno te mjere podnijeti na odobrenje narodnom predstavništvu. Zakonodavna vlast je pripadala Senatu i Narodnoj skupštini.

Kraljevsko namjesništvo – vrši vlast ako je kralj maloljetan, trajno nesposoban ili odsutan iz zemlje duže od 6 mjeseci. Sastavljeno je od triju osoba koje kralj imenuje oporukom ili posebnim aktom. Nakon ubojstva kralja Aleksandra u Marseillieu 1934., a zbog maloljetnosti njegova sina Petra II., vršenje vlasti je preuzelo Namjesništvo.

Senat Kraljevine Jugoslavije – birano i imenovano tijelo, mandat je trajao 6 godina. Senatora je bilo 46, kralj nije mogao imenovati više senatora od broja biranih. Birani su posredno, preko izbornika u banovini, na 300 000 je biran 1 senator. Senator je morao imati 40 godina. Biračko tijelo u banovini su činili narodni poslanici svih kotara, svi banovski vijećnici i svi predsjednici općina. Obzirom na sastav izbornika, Senat je zastupao interese vlasti, a ne naroda. Senat i Narodna skupština su bili izjednačeni pa je u slučaju nesuglasnosti domova o zakonskom prijedlogu, odluku donosio kralj, koji je imao pravo apsolutnog veta.

Izborni red za Narodnu skupštinu 1931. – Skupština je birana neposrednim i javnim glasovanjem. Izbornim zakonom je propisan sustav zemaljske liste. Prema tome je svaka kandidatska lista morala imati po jednog kandidata i zamjenika u svakoj izbornoj jedinici. Na čelu liste je bio nositelj čiju kandidaturu je moralo potpisati 60 predlagača iz svake izborne jedinice, a za svakog kandidata je bilo potrebno najmanje 200 predlagača – za 306 izbornih jedinica je bilo potrebno 80 000 predlagača. Zemaljska lista koja je dobila većinu glasova stječe 2​​/3 mandata u svakoj banovini, neovisno o broju glasova koje je stvarno dobila. 1935. i 1938. na temelju novele Izbornog zakona, najjača lista je dobivala 3/5 mandata.

Pravna područja u Kraljevini Jugoslaviji su bila:

· Pravno područje Hrvatske i Slavonije;

· Dalmatinsko-slovensko pravno područje;

· Bosansko-hercegovačko pravno područje;

· Pravno područje Vojvodine, Međimurja i Prekmurja;

· Srbijansko pravno područje;

· Crnogorsko pravno područje.

Pravno područje Hrvatske i Slavonije – vrhovni sud je bio Stol sedmorice u Zagrebu, Odjeljenje A. Na tom području su vrijedile 3 vrste partikularnog prava:

· autonomno pravo Hrvatske – obuhvaća propise koje su donosili Hrvatski sabor i Zemaljska vlada, npr. Zakonik o kaznenom postupku iz 1875.;

· Hrvatsko-ugarsko pravo – obuhvaća propise koje je prema Hrvatsko-ugarskoj nagodbi donosio Ugarsko-hrvatski sabor, uz naknadno proglašenje u Hrvatskoj;

· recipirano pravo – obuhvaća propise koji su donešeni neustavnim putem, tj. carskim patentima za vrijeme Bachova apsolutizma, npr. OGZ iz 1852. Te zakone je nakon povratka ustavnosti prihvatio Hrvatski sabor.

Dalmatinsko-slovensko pravno područje – područje važenja austrijskog prava i autonomnog pokrajinskog prava. Te pravne propise su donijeli Carevinsko vijeće u Beču, drugi nadležni organi Austrije i regionalni organi u sklopu pokrajinske autonomije. Vrhovni sud je bio Stol sedmorice u Zagrebu, Odjeljenje B. Na tom području je vrijedio novelirani OGZ.

Neunificirane grane prava su bile:

· građansko pravo – nije postojao jedinstveni građanski zakonik pa su na svakom pravnom području vrijedili odgovarajući regionalni propisi. Tiskana je Predosnova građanskog zakonika za Kraljevinu Jugoslaviju, koja je bila suvremeniji zakonik od onih koji su bili na snazi. Zbog nesuglasica taj zakonik nikad nije stupio na snagu;

· bračno pravo – crkveni sudovi su bili nadležni za rješavanje sporova o valjanosti braka, a imovinskopravni sporovi su pripadali u nadležnost civilnih sudova.

Unificirane grane prava su bile:

· kazneno pravo – 1919. su dijelovi srpskog Kriminalnog zakona protegnuti na cijelu državu. Sadržavao je propise o zločinima protiv zemlje, vladara, Ustava, zakona, vlasti i javnog poretka. Narodna skupština je 1921. donijela Zakon o zaštiti javne bezbjednosti i poretka u državi kojim je izvan zakona stavljena KPJ, a korišten je i protiv drugih antirežimskih snaga. Početkom 1929. je donesen jedinstveni Krivični zakonik. Vrijedilo je načelo nullum crimen, nulla poena sine lege. Delikti su se dijelili na zločinstva (smrtna kazna, robija, zatočenje) i prijestupe (strogi zatvor, zatvor, novčana kazna). Donesen je i Zakonik o sudskom krivičnom postupku kojemu je kao osnova poslužio Mažuranićev Zakonik o krivičnom postupku iz 1875;

· radno zakonodavstvo – osnovane su radničke komore koje su štitile interese radnika, osnovane su i burze rada te je zakonima regulirano radno vrijeme;

· građanski parnični i izvanparnični postupak;

· zemljišnoknjižno pravo – stvarna prava na nekretninama su se mogla stjecati samo upisom u zemljišne knjige. Svi su imali pravo uvida u zemljišne knjige;

· agrarna reforma.

Vojni savezi Kraljevine Jugoslavije – 1920. je sklopljen vojni savez sa Čehoslovačkom, inicijator je bila Francuska koja je htjela preduhitriti restauraciju Habsburgovaca. 1921. je sklopljen vojni savez sa Rumunjskom. Iste godine su Čehoslovačka i Rumunjska potpisale ugovor, taj savez je nazvan Mala Antanta. 1929. su sva 3 ugovora usklađena u zajednički ugovor o političkom i vojnom savezu, a 1933. je potpisan pakt o organizaciji Male Antante. Kao zajednički organ je uspostavljen Stalni savjet ministara vanjskih poslova te Privredni savjet, koji je trebao izvršiti pripremne radnje za ekonomsku uniju tih triju zemalja.

Za vlade Stojadinovića (1935.-1939.) se pravac vanjske politike usmjeravao prema Osovini Rim-Berlin, a povezanost zemalja Male Antante je počela slabiti. Stojadinović je sklopio savez o vječnom prijateljstvu i suradnji s Mađarskom i Bugarskom. Kada je Njemačka 1939. okupirala Čehoslovačku, Mala Antanta se raspala.

1927. Kraljevina Jugoslavija je potpisala ugovor o prijateljstvu i savezu s Francuskom, a Kraljevini je bila namjenjena uloga zaštitnog pojasa protiv prodora boljševizma u Europu. 1934. je u Ateni potpisan Balkanski pakt između Jugoslavije, Grčke, Rumunjske i Turske radi uzajamne zaštite granica. Nakon talijanskog napada na Grčku 1940., pakt se raspao. 25. 3. 1941. Jugoslavija je pristupila Trojnom paktu, no nakon 27. 3. i rušenja vlade Cvetković-Maček, 6. 4. dolazi do napada na Jugoslaviju, a 17. 4. do bezuvjetne kapitulacije.

Sporazum Cvetković-Maček – pregovori su počeli početkom travnja 1939. Sporazumom od 22. 4. je riješeno da će se spojiti Savska i Primorska banovina s gradom i kotarom Dubrovnik u Banovinu Hrvatsku. Konačne granice su trebale biti određene glasanjem naroda u ostalim dijelovima BiH, Dalmacije, Srijema i Vojvodine. Namjesništvo nije prihvatilo takav sporazum, pa je promijenjen dio o plebiscitu i ograničen samo na BiH i Srijem. 27. 4. je utvrđen sporazum, no Namjesništvo ga nije odobrilo. Konačno je nakon zastoja u pregovorima, 24. 8. 1939. Namjesništvo odobrilo Sporazum Cvetković-Maček i Uredbu o Banovini Hrvatskoj. Sporazum je predstavljao politički akt, a pravni temelj je bila Uredba.

Uredbom je stvorena Banovina Hrvatska kao zasebno državnopravno područje. Banovina je obuhvaćala Savsku i Primorsku banovinu, te kotare Dubrovnik, Šid, Ilok, Brčko, Gradačac, Derventa, Travnik i Fojnica. Zagreb je bio upravno središte tog područja. Postojala su 2 okvira vlasti: banovinski i državni. U nadležnosti Banovine su bili poslovi unutrašnje uprave, pravosuđa, prosvjete i kulture, poljoprivrede, trgovine, industrije itd. U nadležnosti središnjih državnih organa su ostali svi poslovi koji nisu navedeni Uredbom, to su vanjski poslovi, vojska i mornarica, državna sigurnost, zajedničke financije itd.

Organi vlasti su bili:

· Sabor – vrhovno zakonodavno predstavničko tijelo za područje Banovine Hrvatske. Zakonodavnu vlast su vršili kralj i Sabor zajednički. Mandat je trajao 3 godine. Prema izbornom redu su pravo glasa imali svi muškarci s navršene 24 godine, glasovanje je bilo neposredno i tajno. Sabor su činili narodni zastupnici, imali su imunitetna prava. Kralj je sazivao i raspuštao Sabor. Pri raspuštanju je bio potreban banov supotpis, a kralj je morao raspisati nove izbore. Zaključke Sabora je potvrđivao kralj uz supotpis bana. Za sporove o nadležnosti između središnjih državnih organa i Banovine je bio predviđen Ustavni sud;

· Ban i banska vlada – organ izvršne vlasti. Ban je bio na čelu banske vlasti, koja je vrhovni organ uprave, tj. vlada. Bana je postavljao kralj, odgovarao je kralju i Saboru, ali ne središnjoj vladi od koje je nazavisan. Ban je supotpisivao sve akte koje je donio kralj za područje Banovine i snosi pred Saborom političku odgovornost za njih. Jedini ban je bio Ivan Šubašić. Banska vlada se dijelila na 11 odjela, kojima su na čelu bili odjelni predstojnici koje je postavljao ban. Podban je bio banov zamjenik i pomoćnik.

Uvjeti pristupanja Jugoslavije Trojnom paktu – pod pritiskom osovinskih sila, svjesni svoje vojne nemoći i bez mogućnosti očekivanja pomoći od saveznika, 25. 3. 1941. jugoslavenska vlada je pristupila Trojnom paktu pod sljedećim uvjetima: sile Osovine su se obvezale da će poštovati teritorijalni integritet i suverenitet Jugoslavije, da neće zahtijevati prijevoz robe i trupa preko njezina teritorija i da neće zahtijevati vojnu pomoć.

NDH – dva puta su njemački opunomoćenici nudili Mačeku da proglasi i preuzme vodstvo NDH. On je to odbio jer je htio očuvati Banovinu Hrvatsku, a nakon tih pokušaja je uspostavljena veza sa grupom ustaša na čelu sa Slavkom Kvaternikom koji je 10. 4. 1941. proglasio NDH. Nakon toga je Maček svima poručio da prihvate novu vlast. Ante Pavelić je stupio na čelo države. 12. 4. je u Zagrebu osnovano hrvatsko državno vodstvo, a 15. 4. je objavljena Uredba o osnutku prve hrvatske vlade, koju je kao poglavnik potpisao Ante Pavelić. Pavelić je bio i predsjednik vlade i ministar vanjskih poslova, a Slavko Kvaternik je bio zamjenik poglavnika i vojskovođa.

Ustroj vlasti – obilježje vlasti je totalitarizam personificiran u osobi poglavnika, odnosno diktatura. Poglavnik je bio šef izvršne vlasti, zapovjednik oružanih snaga, imenovao je i razrješavao državne dužnosnike. Bio je jedini zakonodavni čimbenik. Vrhovno upravno tijelo je bila Državna vlada, koju su činili predsjednik, potpredsjednik, a broj ministara je varirao. 1942. je osnovan Hrvatski državni sabor, a zastupnike je imenovao Pavelić. Sastao se 3 puta bez ikakve važnosti, a nakon kritiziranja vanjske politike NDH, raspušten je. Pavelić je u Sabor imenovao:

· zastupnike s posljednjeg Sabora iz 1918.;

· zastupnike izabrane na posljednjim izborima iz 1938. (HSS);

· članove vijeća Hrvatske stranke prava iz 1918.;

· doglavnike;

· poglavnikove pobočnike i povjerenike GUS-a (glavnog ustaškog stana);

· dio predstavnika njemačke narodnosne skupine.

Sudstvo je bilo odvojeno od uprave. Sudovi su se dijelili na redovite i izvanredne. Vrhovni sud je bio Stol sedmorice. Svaka župa je imala svoj sudbeni stol, a kotar - kotarski sud prvog stupnja. Izvanredne sudove je postavljao ministar pravosuđa, činile su ih 3 osobe, a postupak je bio hitan. Postojali su i prijeki sudovi kojima se moglo suditi civilnim i vojnim osobama.

Osnovna tijela lokalne uprave su bile velike župe, kojih je bilo 18. Na čelu je bio veliki župan, a imenovao ga je poglavnik. Veliki župani su bili vrhovni predstavnici izvršne vlasti na području župe. Kotarevi su bili manja administrativno-teritorijalna cjelina na području velikih župa, a obuhvaćali su više općina. Na čelu su bili kotarski predstojnici koje je postavljao ministar unutrašnjih poslova. Bili su odgovorni velikom županu, a u drugom stupnju ministru. Gradske ili seoske općine su bile mjesne jedinice koje su obavljale upravne poslove na području sela ili grada. Općinski dužnosnici su u prvom stupnju bili odgovorni kotarskim predstojnicima, a u drugom velikim županima.

Teritorij NDH – pitanje granica je moralo biti riješeno međunarodnim ugovorima. U svibnju 1941. je dogovorena granica s Trećim Reichom, to je bila stara granica između Hrvatske i Slavonije. Granica sa Srbijom je bila ona iz 1918., granica koja je išla do Cavtata. U prosincu 1941. je mađarski parlament donio odluku o anektiranju „južnih krajeva“ – Međimurje i Baranja su postali sastavni dijelovi Mađarske.

Rimski ugovori – sporazumom Pavelića i Mussolinija 18. 5. 1941. određena je granica prema Italiji. Ugovori se sastoje od 3 dokumenta. Prvim je određena granica, Italija je dobila Kastav, Sušak i velik dio delničkog kotara, otoke Krk i Rab, tako da je Hrvatskoj u primorju ostao podvelebitski dio i otok Pag. Dobila je i srednju Dalmaciju do Omiša (uključujući Split i Trogir) i sve otoke osim Brača i Hvara. Dio teritorija koji je anektirala Italija je nazvan Prva zona. Drugim ugovorom se NDH obvezala da na primorskom području neće podizati vojne objekte ni držati mornaricu, osim manjih jedinica za državne potrebe. To područje je poznato kao Druga zona. Trećim ugovorom o jamstvu i suradnji, Hrvatska se obvezala da neće sklapati međunarodne sporazume u protivnosti s talijanskom politikom te da će na temelju iskustva talijanskih vojnih snaga, organizirati vlastite.

AVNOJ – vrhovno predstavničko, zakonodavno i izvršno tijelo naroda Jugoslavije u vrijeme narodnooslobodilačke borbe. Osnivačko zasjedanje je održano 26. i 27. 11. 1942. u Bihaću. Vrhovni štab je uputio poziv najistaknutijim političkim i vojnim predstavnicima NOP-a. Od 71 pozvanog su došla 54 vijećnika. Na prvom zasjedanju je AVNOJ predstavljao političko predstavništvo Jugoslavije. Donio je 3 dokumenta:

· Rezolucija o osnivanju – analizirane su činjenice iz dotadašnjeg razvitka NOB-a, kao osnovni ciljevi se ističu borba do oslobođenja i stvaranja slobodne i ravnopravne zajednice naroda;

· Rezolucija o organizaciji – AVNOJ se sastoji od Plenuma, koji bira Izvršni odbor, i Predsjedništva, koje se sastoji od predsjednika i 3 dopredsjednika. Predsjedništvo i Izvršni odbor su bili u permanentnom zasjedanju;

· Proglas narodima Jugoslavije – AVNOJ se obraća svakom narodu posebno i predočuje mu koje političke ciljeve treba poduzeti i ostvariti.

AVNOJ je trebao potaknuti osnivanje zemaljskih antifašističkih vijeća. U lipnju 1943. je u Otočcu osnovan ZAVNOH.

29. i 30. 11. 1943. je održano Drugo zasjedanje AVNOJ-a u Jajcu. Sastav su trebali činiti delegati koje su izabrala zemaljska antifašistička vijeća, no kako nije bilo takvih organa u svim dijelovima zamlje, verificirani su mandati onih koji nisu bili birani na sugerirani način. AVNOJ je na tom zasjedanju donio 3 odluke koje su predstavljale temelj ustavnosti nove jugoslavenske države:

· Prva odluka – AVNOJ se proglašava vrhovnim zakonodavnim tijelom. Ustanovljena su 3 organa državne vlasti: plenum AVNOJ-a, njegovo Predsjedništvo i NKOJ kao privremena vlada. Predsjedništvo je u međuzasjedanju plenuma vršilo sve funkcije plenuma i odgovaralo mu je za rad. Predsjedništvo je imenovalo NKOJ, koji je odgovarao Predsjedništvu i plenumu;

· Druga odluka – emigrantskoj vladi Kraljevine Jugoslavije su oduzeta sva prava vlade Jugoslavije i zabranjen je povratak kralju Petru u zemlju dok narod ne riješi pitanje kralja i monarhije;

· Treća odluka – ističu se temeljna načela jugoslavenske federacije: narodi Jugoslavije nisu priznali raskomadanost zemlje i dokazuju volju da ostanu ujedinjeni; gradi se federacija koja će osigurati ravnopravnost svih naroda; u pojedinim zemljama su formirana ZAV od čijih je delegata formiran plenum AVNOJ-a.

Sporazumi Tito-Šubašić – 1944. su zaključena dva sporazuma između predsjednika NKOJ-a maršala Tita i Ivana Šubašića, predsjednika emigrantske vlade. Prvi sporazum je potpisan 16. 6. 1944. na Visu. Sporazumom je Šubašićeva vlada priznala AVNOJ, NKOJ, Vrhovni štab NOV i POJ kao legitimne organe vlasti i pristala na suradnju s njima. NKOJ se obvezao da će odluku o obliku vladavine donijeti narod nakon oslobođenja. Maršal Tito se obvezao da će dati izjavu o suradnji sa Šubašićevom vladom i da neće pokretati pitanje državnog uređenja. Šubašićevu vladu su priznali AVNOJ, NKOJ i Vrhovni štab NOV. Ta vlada je objavila Deklaraciju 17. 8., kojom je prihvatila upravu AVNOJ-a i NKOJ-a dok se ne organizira predstavništvo zemlje.

Do drugog susreta je došlo 1. 11. 1944. u Beogradu. Prema tom sporazumu je vlast Jugoslavije trebala biti sastavljena od AVNOJ-a, njegova Predsjedništva, Kraljevskog namjesništva i vlade. Takav oblik je ostao do odluke Ustavotvorne skupštine. Sporazumom je, također, određeno da do definiranja oblika vladavine kralj neće ulaziti u zemlju, a kraljevsku vlast će vršiti Kraljevsko namjesništvo. Namjesništvo je na prijedlog Predsjedništva AVNOJ-a donijelo ukaz o formiranju Privremene vlade DFJ. Članovi vlade su položili zakletvu narodu pred Predsjedništvom AVNOJ-a i namjesnicima. Vladu su postupno priznavale države, a Jugoslavija je dobila službeni naziv Demokratska Federativna Jugoslavija.

Kraljevsko namjesništvo – kralj je u ožujku 1945. imenovao trojicu namjesnika, a prije toga je u siječnju prenio vlast na Namjesništvo. Za imenovanje namjesnika je bila potrebna suglasnost kralja, predsjednika njegove vlade i predsjednika NKOJ-a. Namjesnici su položili zakletvu kralju i narodu da će čuvati državne i narodne interese i da će vladati po ustavnim načelima. Ustavni položaj i nadležnost su izvirali iz sporazuma Tito-Šubašić u kojem nije određena nadležnost, funkcije su bile samo formalne.

Privremena narodna skupština 1945. – krajem Trećeg zasjedanja AVNOJ-a u Beogradu (7.-10. 8.) Plenum donosi rezoluciju prema kojoj AVNOJ nastavlja djelovanje kao PNS. Preporukom saveznika je sastav AVNOJ-a dopunjen predstavnicima drugih stranačkih opredjeljenja kako bi to dalo privid demokratskog, a ne jednostranačkog vrhovnog organa vlasti. Predsjedništvo AVNOJ-a je iz skupštinskog sastava iz 1938. izabralo 36 sebi sklonih poslanika, u PNS je ušlo još 69 političara iz građanskih stranaka stare Jugoslavije, a pozvano je još i 13 osoba izvan stranaka, istaknutih znanstvenih radnika. PNS je imala 486 članova.

Prvenstveni zadatak je bio priprema za izbore konstituante. Zakoni koji su to regulirali su bili: Zakon o Ustavotvornoj skupštini, Zakon o izboru narodnih poslanika za Ustavotvornu skupštinu i Zakon o biračkim spiskovima. Pored toga je trebalo zakonski regulirati privremeno uređenje države.

Ustavotvorna skupština 1945. – izabrana je na izborima 11. 11. 1945. na temelju 3 izborna zakona. Prema Zakonu o Ustavotvornoj skupštini je bila sastavljena od 2 doma: Savezne skupštine i Skupštine naroda. Savezna skupština je predstavljala čitav narod, birana je neposredno, 1 zastupnik na 40 000 stanovnika. Skupštinu naroda, također, biraju svi građani s biračkim pravom, ali odvojeno po federalnim jedinicama (25 zastupnika) i autonomnim pokrajinama (15 AP Vojvodina, 10 K-M Oblast). Domovi su bili ravnopravni. Izborno pravo je bilo opće, jednako, neposredno i tajno. Dobni cenzus je smanjen na 18 godina. Biračko pravo su dobile i žene, a oduzeto je aktivnim suradnicima okupatora.

11. 11. se glasovalo za oba doma Skupštine. Bile su istaknute 2 liste: lista Narodne fronte i kutija bez liste, oporba je odbila formiranje liste. Izborni rezultati su bili prema očekivanju nove vlasti. Ukupno je izabrano 346 poslanika u Saveznu skupštinu, a 168 u Skupštinu naroda. Sve do 1990. nisu provedeni višestranački izbori.

Skupština se sastala 29. 11. 1945. i donijela Deklaraciju o proglašenju FNRJ, savezne narodne države republikanskog oblika, zajednice ravnopravnih naroda koji su slobodno izrazili svoju volju da ostanu ujedinjeni u Jugoslaviji. Ukinuta je monarhija, a Petar II. Karađorđević i cijela dinastija je lišena svih prava koja su im pripadala kao dinastiji. Poslove Namjesništva je preuzelo Predsjedništvo Skupštine, koje je vršilo funkciju kolegijalnog državnog poglavara i predstavljalo Jugoslaviju prema inozemstvu. Na sjednici 2. 12. 1945. Skupština je potvrdila sve odluke i zakone koje je donio AVNOJ od 29. 11. 1943. do 9. 8. 1945. i zakone koje je donijela PNS od 10. 8. do 29. 11. 1945.

Izabran je ustavni odbor koji je podnio Nacrt ustava. 31. 1. 1946. je prihvaćen i proglašen Ustav. Ustavotvorna skupština je donijela zaključak da produžava rad kao Narodna skupština, a domovi su promijenili ime, Savezna skupština u Savezno vijeće, a Skupština naroda u Vijeće naroda.

23. 10. 1946. objavljen je zakon pod nazivom Zakon o nevažnosti pravnih propisa donesenih prije 6. 4. 1941. godine i za vrijeme okupacije. Propisi starog poretka više nisu vrijedili, ali je primjena tih propisa iznimno dopuštena ako bi bilo potrebe za popunjavanjem pravnih praznina u novom poretku.

ZAVNOH – krajem 1942. je u Slunju osnovano posebno tijelo pod nazivom Vijećnici AVNOJ-a iz Hrvatske sa zadatkom da pripreme konstituiranje ZAVNOH-a. U ožujku 1943. je osnovan Inicijativni odbor ZAVNOH-a u koji je ušlo 6 vijećnika AVNOJ-a iz Hrvatske i po jedan predstavnik vojske i prosvjetnih radnika Hrvatske. Inicijativni odbor je preuzeo rukovodstvo nad svim poslovima narodne vlasti u Hrvatskoj do osnutka ZAVNOH-a. 13. i 14. 6. 1943. u Otočcu je održana osnivačka skupština ZAVNOH-a.

Na Prvom zasjedanju je ZAVNOH konstituiran kao tijelo koje se sastoji od plenuma, koji je imao 112 vijećnika, i Izvršnog odbora (predsjednik je bio Vladimir Nazor). ZAVNOH je bio vrhovni politički predstavnik hrvatskog naroda. Donio je 3 dokumenta:

· Proglas narodima Hrvatske – objavljuje se osnivanje i ciljevi ZAVNOH-a;

· Poslovnik o radu NOO-a;

· Plitvičku rezoluciju – sastoji se od dijelova u kojima se govori o hrvatskoj povijesti, a na kraju se poziva narod u borbu za oslobođenje.

Drugo zasjedanje je održano u Plaškom 12.-15. 10. 1943. Sastav ZAVNOH-a se proširuje pristupanjem članova HSS i SDS. ZAVNOH je birao Izvršni odbor (predsjednik, 3 dopredsjednika, 11 članova) koji je obavljao političke funkcije, a redovite je obavljalo Tajništvo.

Treće zasjedanje je održano u Topuskom 8.-9. 5. 1944. ZAVNOH je postao državni sabor Hrvatske. Donio je 4 ustavna akta koji označavaju konstituiranje države u sklopu federacije:

· Odluka o odobrenju rada predstavnika Hrvatske na Drugom zasjedanju AVNOJ-a;

· Odlukom o ZAVNOH-u kao vrhovnom organu državne vlasti, konstituira se kao državni sabor;

· Deklaracija o osnovnim pravima naroda i građana demokratske Hrvatske;

· Odluka o ustroju i poslovanju NOO-a.

Predsjedništvo ZAVNOH-a se sastalo 14. 4. 1945. u Splitu na izvanrednom zasjedanju. Donosi Odluku o narodnoj vladi Hrvatske kao najvišem izvršnom i zakonodavnom organu u Hrvatskoj. Vladu je imenovalo Predsjedništvo, a činili su ju predsjednik, 2 potpredsjednika i 11 članova.

Mirovni ugovor s Italijom od 10. 2. 1947. – na mirovnoj konferenciji u Parizu sredinom 1946. trebali su se razmotriti nacrti mirovnih ugovora s poraženim zamljama. Sporno pitanje je bilo određivanje granice između Jugoslavije i Italije i određivanje statusa Trsta. Jugoslavija je 1947. potpisala mirovni ugovor u Parizu s Mađarskom, Bugarskom i Italijom. Tim ugovorima je anuliran Rapallski iz 1920. i Rimski pakt iz 1924. Ugovor o miru s Italijom je sadržavao 11 dijelova i 90 članaka koji su sadržavali teritorijalne, političke, reparacijske, vojne i političke odredbe. Ugovor je sadržavao specijalni statut Slobodnog teritorija Trsta koji je trebao biti organiziran kao mala država između Jugoslavije i Italije radi smanjenja tenzija.

- HRVATSKA U 18. STOLJEĆU -
· 1463. Turci osvajaju Bosnu, otvoren je put prema Hrvatskoj

· 1493. bitka na Krbavskom polju, otvoren put u južnije krajeve

· 1521. pad Beograda, otvoren put u Slavoniju

· 1526. bitka na Mohačkom polju, Ludovik II. Jagelović poginuo, ostalo je prazno prijestolje, Hrvatska je svedena na „ostatke ostataka“

· 1527. Hrvatski sabor je izabrao Ferdinanda Habsburškog za kralja, a Slavonski sabor Ivana Zapolju, 1540. nakon smrti Zapolje, Ferdinandova vlast se proširila na cijelu Hrvatsku i Ugarsku
· 1687. na inicijativu Leopolda I. zajednički sabor je prihvatio nasljeđivanje na načelu primogeniture samo muškoj lozi

· 1688. su nastale Virovitička, Požeška i Srijemska županija koje su bile pod vlašću Dvorskog ratnog vijeća i Dvorske komore

· 1699. nakon Karlovačkog mira, Mađarska je bila oslobođena i pokazuje ambicije za širenje na nemađarska područja

· 1703. izbija ustanak Mađara pod vodstvom Rakoczya zbog austrijske samovolje

· 1707. Mađari proglašavaju odcjepljenje od Monarhije

· 1711. sklopljen je mir, pregovore su dovršili hrvatski ban Ivan Palffy i kraljica Eleonora, majka Josipa I.

· Josipa I. je naslijedio Karlo III. koji nije imao muškog potomstva, okrunjen '12.

· biskup Emerik Esterhazy je bio upućen u problem nasljedstva pa je sazvao Hrvatski sabor (3 puta)
· 1712. Hrvatski sabor je izglasao kao članak 7. Hrvatsku pragmatičku sankciju

· 1713. Karlo III. je na tajnoj sjednici svojih savjetnika donio kućni zakon koji je nazvan Pragmatička sankcija

· 1715. sankcioniran članak 120.

· 1722. nakon nekoliko vojnih uspjeha, na zajedničkom saboru je prihvaćena Pragmatička sankcija, koja je stupila na snagu 1723.

· 1723. je formirano Ugarsko namjesničko vijeće kao oblik izvršne vlasti

· 1740. na austrijsko prijestolje je stupila Marija Terezija, okrunjena '41.

· Austrija je bila iscrpljena ratovima. kugom i glađu, a od 1741. do 1748. je trajao rat za austrijsku baštinu, koji su vodile Pruska, Bavarska, Francuska

· 1745. sa Hrvatskom su sjedinjene Virovitička, Požeška i Srijemska županija

· 1755. izbija buna u Križevačkoj županiji, okončana je nakon jednog tjedna, a vojska podbana Raucha je dva tjedna provodila pacifikaciju
· vladarica je osnovala posebno povjerenstvo na čelu sa grofom Althanom, koje je trebalo ispitati uzroke izbijanja bune i seljačke žalbe

· na osnovi djelovanja Althanova povjerenstva, izrađen je 1755. Privremeni urbar na temelju kojega je Sabor trebao sastaviti konačni urbar za Hrvatsku (donesen tek 1780.)

· 1756. donesen Slavonski urbar

· 1757. donesen Ugarski urbar

· sedmogodišnji rat 1756.-1763. između Marije Terezije i Fridricha II. Pruskog osigurao je poštovanje Pragmatičke sankcije
· 1764. sazvan je Sabor u Požunu, kraljica je zatražila povišice poreza, a izglasana je trećina tražene svote, nakon toga Sabor nije sazivan, kraljica je vladala putem patenata koje je slala županijama

· 1765. kraljica imenuje Josipa II. za suvladara (nije okrunjen)

· 1767. osnovano Kraljevsko vijeće u kraljevinama Dalmaciji, Hrvatskoj i Slavoniji sa sjedištem u Varaždinu, bavilo se cjelokupnom upravom i predstavljalo je hrvatsku zemaljsku vlast, odgovaralo je Ugarskom namjesničkom vijeću i bilo je izvan kontrole Sabora, no to je bila hrvatska vlada nazavisna od Ugarske

· budući da direktan otpor Sabora prilikom osnutka Vijeća nije uspio, došlo je do pasivnog, npr. otpor grada Zagreba
· 1777. sjedište Vijeća je premješteno u Zagreb

· 1779. ukinuto je Kraljevsko vijeće i njegova kompetencija je predana Ugarskom namjesničkom vijeću, time je Hrvatska u administrativnom pogledu stavljena pod mađarsku upravu

· Josip II. je odlučio reorganizirati županije 1785., smetalo mu je što su županije primale njegove naredbe, ali ih nisu provodile, Josip II. je provodio centralizaciju i germanizaciju

· 1776. je u sklopu vraćanja Rijeke Hrvatskoj osnovana Severinska županija (1778.) koju je 1786. Josip II. ukinuo, te osnovao Ugarsko primorje, takva organizacija je trajala do 1790. kada su povučene sve reforme

· 1790. se kod Mađara počeo javljati nacionalni osjećaj i želja za stvaranjem velike Mađarske od Karpata do Jadrana, a u Hrvatskoj je vladao osjećaj zajedništva zbog zajedničkog istupanja protiv jozefinizma
· 1790. Hrvatski sabor je donio odluku o dobrovoljnom podvrgavanju ugarskoj vladi i smanjenju vlastite nadležnosti za financijska pitanja
· 1791. mađarski jezik je uveden u škole kao neobvezan predmet

· od 1790. do 1848. Hrvatska i Ugarska nisu činile personalnu uniju, nego nejednaku realnu uniju

- HRVATSKA OD 1790. DO 1848. GODINE -

· Franjo I. je vladao od 1792. do 1835.

· vladavina se može podijeliti u 2 faze, do 1815. se suočavao s utjecajem Francuske revolucije, borio se sa Napoleonom i trpio poraze što je prouzročilo velike troškove; do 1825. je vladao apsolutistički, potpora je bio knez Metternich
· Mađari su često tražili nametanje mađarskog jezika u Hrvatskoj prilikom sazivanja Požunskog sabora

· 1809. za vrijeme ratova sa Francuzima, Hrvatska je izgubila prostor južno od Save, koji je ušao u sastav Ilirskih pokrajina

· 1815. odlukom Bečkog kongresa Austriji su pripale Ilirske pokrajine i Dubrovnik

· 1822. su vraćeni prostori banske Hrvatske, a Dalmacija je bila austrijska pokrajina

· 1827. Hrvatski sabor je donio odluku o uvođenju mađarskog jezika u škole kao obveznog predmeta

· 1832. protonotar Josip Kušević piše Iura municipalia u kojoj analizira odnose Hrvatske i Ugarske, te dokazuje poseban položaj Hrvatske
· dolazi do otpora hrvatske građanske inteligencije, ilirskog pokreta kojem je na čelu bio Ljudevit Gaj, početkom otpora se smatra izdavanje Novina horvatskih 1835. godine

· temeljni pisani program hrvatskog narodnog preporoda predstavlja Disertacija grofa Janka Draškovića

· jačanje ilirske ideje je potaknulo mađarone na osnivanje stranke, 1841. osnovana je Horvatsko-ugarska stranka na čelu s Levinom i Jurjem Rauchom, ilirci su osnovali Ilirsku stranku

· uspjeh je zabrinjavao i dvor pa je 1843. zabranjeno ilirsko ime, koje je zamijenjeno hrvatskim, Ilirska stranka se prozvala Narodnom

· 1847. Sabor je donio odluku o uvođenju hrvatskog jezika u urede, sudove i škole

- 1848. GODINA U HRVATSKOJ -

· od 1841. do 1845. su se mađaroni održali na vlasti u Zagrebačkoj županiji

· od 1845. narodnjaci su zastupali zahtjev za političkom samostalnošću Hrvatske
· 1847. proglašen je hrvatski jezik službenim

· početkom 1848. Požunski sabor je prihvatio Zakon o mađarskom jeziku i narodnosti unatoč protivljenju hrvatskih nuncija

· 1848. buknula je revolucija u Francuskoj, nakon studentskih demonstracija u Beču je pao Metternich što se osjetilo u svim dijelovima Monarhije

· proljeće 1848. je nazvano proljećem naroda, isticani su nacionalni zahtjevi, ali dolazilo je i do sukoba građanstva s feudalnim strukturama

· Mađari su koristili takvu situaciju i tražili su ministarstvo nezavisno od Austrije, 17.3. izglasan je Zakon o Ministarstvu (kao vrhovnom organu državne uprave - vladi)
· političari u Hrvatskoj su shvatili značenje toga zakona, a kako nisu imali bana, vladu, a nisu mogli sazvati Sabor, sazvano je Zagrebačko gradsko poglavarstvo kao oblik izražavanja narodnih zahtjeva; zahtjevi su uobličeni u deklaraciji Zahtijevanja naroda, prihvaćenoj 25.3. na narodnoj skupštini

· 1. i 2. travnja Državna konferencija (najviši upravni organ) je razmotrila peticiju iako je zaključeno da se izbjegne zauzimanje stajališta jer je proizašla iz nezakonite skupštine

· 23.3. je Josip Jelačić postao ban, a imenovan je i za vrhovnog vojnog zapovjednika u Hrvatskoj

· hrvatske županije nisu htjele priznati Zakon o Ministarstvu, a ban je 19.4. naredio svim oblastima da ne primaju naredbe od nikoga osim njega i da se jedino njemu mogu obraćati kao vrhovnom zemaljskom poglavaru

· krajem travnja ban je formirao Bansko vijeće kao samostalnu vladu, 1.7.1850. Banska vlada preuzima funkcije Vijeća, bila je podređena austrijskoj vladi u Beču, time je započeo apsolutizam

· izbori za Hrvatski sabor su provedeni do kraja 5., a Sabor se sastao u 6. mjesecu 1848.

· odlukama Sabora, Hrvatska se ogradila od Ugarske, raskinute su državnopravne veze, a regulirani su odnosi prema Austriji, no 1850. Hrvatska je uvrštena u red krunovina i izgubila je sva obilježja državnosti stečena 1848.
· kralj je 1850. potvrdio dio odluka Sabora, a dio je smatran riješenim donošenjem ožujskog ustava 1849.

· 2.12.1848. abdicirao je Ferdinand V., a vlast je preuzeo Franjo Josip, koji je Jelačića imenovao guvernerom Rijeke i gubernatorom Dalmacije

- PSEUDOUSTAVNOST I BACHOV APSOLUTIZAM OD 1849. DO 1859. GODINE -
· 1849. Mađarska revolucija je skršena
· Franjo Josip je u ožujku 1849. donio oktroirani Ustav, kojim je ukinuo feudalne staleške privilegije, stalešku nejednakost i prihvatio tadašnja liberalna načela nužna za razvoj kapitalizma, uveo je jedinstveno tržište i ukinuo carinske granice između Austrije i Ugarske

· Monarhija je trebala imati jednu vladu i jedno predstavničko tijelo, a sastojala se od krunovina podčinjenih vladaru

· Ustav je uvodio pseudoparlamentarizam, centralizaciju je pratila germanizacija

· oktroirani Ustav je bio prolaznog karaktera, vodio je apsolutizmu

· 1849. u 9. mjesecu oktroirani Ustav je proglašen temeljnim zakonom države

· na čelu uprave su bili ban i banska vlada, ban je bio odgovoran caru, postao je prvi činovnik krunovine

· teritorij je bio podijeljen na 6 županija: Zagrebačku, Varaždinsku, Križevačku, Riječku, Požešku i Osječku

· 31.12.1851. Silvestarskim patentom se ukida Ustav iz 1849. i prelazi na otvoreni apsolutizam, Bachov apsolutizam
· car je patentima izdavao zakone za Monarhiju

· 30.4.1854. ukinuta je Banska vlada, a formirano je Carsko i kraljevsko namjesništvo na čelu s Jelačićem, Namjesništvo je dobivalo upute za rad od austrijskog ministarstva unutarnjih poslova, nametnut je njemački jezik kao službeni u unutarnjoj službi

· otpor apsolutizmu je sve više rastao, državne financije su 1859. došle u bezizlazan položaj, a tome su pridodani i teški vojni porazi u Italiji

· 1859. car je objavio namjeru o promjeni sustava, otpustio je Bacha, a na njegovo mjesto postavio Goluchowskog

· 1860. car je sazvao pojačano državno vijeće zbog savjetovanja o budućim odlukama

· prevladavale su misli o neodrživosti apsolutizma i federalizmu

· 1860. na položaj bana imenovan je Josip Šokčević, koji je ponovo uveo hrvatski jezik; Bachovi husari su napustili Hrvatsku

· 20.10.1860. kralj je objavio Listopadsku diplomu kojom je narodima vraćena ustavnost, no apsolutizam je Diplomom samo dobio novu, prikrivenu formu, car je bio vrhovni organ vlasti, a svi drugi su bili njemu podređeni

· potvrđen je apsolutizam sa pseudoparlamentarizmom, Austrija je ostala unitarna država uz određenu autonomiju krunovina

· car je 1860. ovlastio bana Šokčevića da sastavi predstavništvo Hrvatske i Slavonije za Državno vijeće, te da Zemaljski sabor razmotri pitanje uređenja odnosa Hrvatske i Ugarske

· 29.10.1860. ban Šokčević je sazvao Bansku konferenciju koja je razradila i uputila dvoru zahtjeve
· kralj je osnovao Dvorski dikasterij za Hrvatsku i Slavoniju i potvrdio hrvatski jezik kao službeni

· 26.2.1861. donesen je Veljački patent kao tumačenje Listopadske diplome

· Goluchowskog je zamijenio centralist Schmerling, Veljački patent je bio njegovo djelo u skladu sa starom politikom Franje Josipa

· državno predstavništvo je bilo dvodomno, činila su ga dva tijela: Carevinsko vijeće i pojedina zemaljska vijeća (skupštine, sabori)

· car je bio vrhovni nosilac vlasti, zakonodavna inicijativa je pripadala vladi

- HRVATSKI „VELIKI“ SABOR 1861. GODINE -

· Dalmatinski sabor je izabrao 5 zastupnika za Državno vijeće, a Mađari su odbili uputiti izaslanstvo

· osnovni zadatak Banske konferencije je bio donošenje Izbornog reda i uputa za privremeno uređenje županija, korišten je izborni red iz 1848.

· 15.4.1861. je bilo prvo zasjedanje Sabora, bez zastupnika Vojne krajine

· u početku zasjedanja nije bilo stranačke diferencijacije, zastupnici su se okupljali oko političke ideje, no tijekom rada su se javljali počeci diferencijacije
· 3.8.1861. u Saboru je odlučeno da Hrvatska neće slati zastupnike u Carevinsko vijeće, većina krajišnika se pridružila saborskoj većini

· Sabor se podijelio na 4 skupine od kojih će se formirati političke stranke

· Sabor iz 1861., pored definiranja odnosa prema Austriji i Ugarskoj, donio je i niz propisa o unutarnjem uređenju Hrvatske, Sabor je pokušao Hrvatsku ograditi i od Beča i od Pešte

· u Saboru je prevladavalo iznimno protuaustrijsko raspoloženje

· 25.1.1861. osnovan Dvorski dikasterij, 3.2.1862. preimenovan je u Hrvatsko-slavonsku dvorsku kancelariju, kancelar je bio Ivan Mažuranić

· Carsko i kraljevsko namjesništvo je djelovalo do donošenja Veljačkog patenta, a umjesto njega osnovano je Kraljevsko namjesničko vijeće, koje je bilo posredni organ između nižih organa uprave i Dvorskog dikasterija, takva organizacija je trajala do 28.1.1869.

· Schmerlingova vlada je progonila one koji su se očitovali kao protivnici zastupanja Hrvatske u Carevinskom vijeću

· Carevinsko vijeće 1861. se sastalo bez predstavnika Hrvatske i Ugarske

· 1863. u Vijeće su dovedeni predstavnici Rumunjske i Erdelja, a Mađari su počeli razmišljati o suradnji sa Bečom, postojala je opasnost od Njemačke i Rusije

· Austrija je, također, razmišljala o novoj vrsti sporazuma sa Mađarima
· u takvoj situaciji je došlo do rascjepa u Narodnoj stranci

· 1865. Ferenz Deak je već imao plan rješenja austro-ugarskog sukoba, ali bez Hrvatske; austrijska vlada je pokušala pridobiti Hrvatski sabor 1865.

· Schmerling je vidio da je u Hrvatskoj dobio stranku spremnu za suradnju s Austrijom, pa je raspisao izbore, prema novom Izbornom redu Samostalna stranka je trebala dobiti većinu

· Samostalna stranka je poražena, Mažuranić je dao ostavku na mjesto kancelara, a i Schmerling je dao ostavku, prvi ministar je bio Belcredi

· od Sabora 1865. se tražilo rješenje odnosa prema austrijskim krunovinama

· odnosi Hrvatske i Ugarske nisu mogli biti riješeni, obje strane su čvrsto branile svoja stajališta koja su bila međusobno suprotna, pregovaralo se 1866.
· Mađari su odugovlačili u pregovorima s Austrijom jer su čekali rat u kojem se očekivao poraz Austrije, radilo se o ratu sa Pruskom 1866.

· Belcredi se zauzimao za federalni koncept Austrije, no njegove ideje nisu prihvatili ni u Austriji ni u Mađarskoj; Belcredia je zamijenio Beust, koji je bio pobornik dualizma, imenovan je 1867.

· krajem 1866. sastao se Hrvatski sabor, zaključeno je da se pokuša nagodba s Austrijom, no bilo je prekasno

- AUSTRO-UGARSKA NAGODBA -

· 1867. Monarhija je preoblikovana u dvojnu monarhiju i dobila ime Austro-Ugarska
· osnovan je Krunski savjet, konačnu odluku je donosio vladar

· o zajedničkim poslovima su raspravljale austrijska i ugarska delegacija

· Austro-Ugarska je bila složena država, model realne unije

- HRVATSKO-UGARSKA NAGODBA -

· Franjo Josip je zatražio da Hrvatska uputi izaslanstvo u Budimpeštu na krunidbu za ugarsko-hrvatskog vladara, time bi bila priznata Austro-Ugarska nagodba

· Hrvatski sabor je to odbio jer nisu bili regulirani hrvatsko-ugarski odnosi

· 1867. krunidba je provedena bez Hrvatske, Šokčevića je zamijenio Levin Rauch

· krajem 1867. provedeni su izbori na temelju oktroiranog izbornog reda, glasovanje je bilo javno, a unionisti su premoćno pobijedili, oporba je demonstrativno napustila Sabor

· 24.9.1868. prihvaćena je Hrvatsko-Ugarska nagodba

· obnovljena je državna zajednica Ugarske i Hrvatske, trajala je do 29.10.1918.

· Nagodba je bila dvostrani ugovor, a ne politički akt Mađarske

· autonomni organi Hrvatske su bili Sabor, ban i Zemaljska vlada

· banovi su bili osobe povjerenja dvora i ugarske vlade, Sabor nije utjecao na izbor, predlagao ga je ugarsko-hrvatski premijer

· središnja vlada, zajednička ugarsko-hrvatska vlada, bila je odgovorna za vođenje zajedničkih poslova zajedničkom saboru
· u Hrvatskoj je vladalo veliko nezadovoljstvo Nagodbom

· 1871. nakon otpora javnosti dolazi do pada Levina Raucha, a na saborskim izborima su pobijedili narodnjaci, saziv Sabora se odgađao 3 puta

· 20.9.1872. Narodna stranka je izdala tzv. rujanski manifest

· okolnosti su navele dvor da dopusti ispravke Nagodbe

· 1873. ban je postao Ivan Mažuranić

· politički sustav se mogao odrediti kao vrsta pseudoparlamentarizma, zemaljska vlada nije bila odgovorna Saboru

- Rijeka -

· od 1472. do 1776. bila je u posjedu Habsburgovaca

· 1530. na snagu je stupio Riječki statut, vrijedio je do 1805.

· 1719. Rijeka i Trst su proglašeni slobodnom lukom, područjem gdje se nisu primjenjivali strogi propisi o naplaćivanju carina i drugih daća na uvoznu i izvoznu robu; Rijeka je bila pod nadzorom austrijske vlade

· 1748. Rijeka je u sklopu Trgovačke provincije Primorja, nije bila corpus separatum, već općina unutar provincije

· 1776. Rijeka je vraćena Hrvatskoj, ulazi u sastav Severinske županije

· na čelu grada je bio guverner koji je odgovarao Hrvatskom kraljevskom vijeću

· 1779. Rijeka je određena kao corpus separatum i tako je nastalo riječko pitanje

· 1786. formirano je Ugarsko primorje pod vlašću Riječkog guvernera

· 1808. prema članku 8. Rijeka je označena kao dio Kraljevine Hrvatske, tako je Rijeka mogla ustavnim putem zastupati svoje interese na Hrvatskom saboru

· 1813. nakon francuske okupacije Rijeka je pripala Austriji, a 1822. restaurirano je stanje iz 1808.

· veze sa Hrvatskom su bile vrlo slabe, a isticala se autonomija Rijeke

· 1848. Jelačić je postao guverner Rijeke

· Rijeka je predstavljala važno ekonomsko područje za Hrvatsku i Mađarsku

· prilikom sklapanja Nagodbe delegacije se nisu mogle sporazumjeti pa je pitanje Rijeke odgođeno, no prilikom sankcioniranja Nagodbe, prilijepljena je Riječka krpica koja je bila u skladu sa mađarskim zahtjevima

· poslovima Rijeke u nagodbenom razdoblju upravljalo je gradsko vijeće kojem je predsjedavao guverner, koji nije bio organ vlasti Ugarske

- REFORME BANA IVANA MAŽURANIĆA -

· doba Mažuranićeva banovanja se naziva dobom reformi

· od 1873. do 1875. Mažuranićeva vlada je razvila razgranatu zakondavnu djelatnost

· Mažuranić je htio provesti u život pravnu i ustavnu državu

· odvojio je sudstvo od uprave i unaprijedio obje grane, proširio biračko tijelo

· Hrvatska je dobila relativno moderan Zakonik o kaznenom postupku

· reforme su izazvale negodovanje u Mađarskoj i Austriji

· okupacijom BiH 1878. Vojna krajina je izgubila smisao postojanja

· saborskom adresom je vladaru predloženo da se zadobivene pokrajine pripoje Trojednoj kraljevini na što je car konstatirao da je Sabor prekoračio svoje ovlasti

· Mažuranić je ultimativno zatražio razvojačenje Krajine, 1880. podnio je ostavku

· za bana je postavljen unionist grof Ladislav Pejačević

· 1882. došlo je do reorganizacije financijske uprave, po naredbi ugarskog ministra financija postavljeni su dvojezični grbovi na zgradama financijske uprave
· to je bila očita povreda Nagodbe, jer je u Hrvatskoj hrvatski jezik bio službeni i za organe zajedničke uprave

· to je izazvalo val demonstracija nakon kojih je 1883. odstupio Pejačević

· ugarska vlada i bečki dvor su shvatili da ban mora postati predstavnik mađarske vlade, koji će razbijati otpor protiv mađarske hegemonije

- REFORME BANA KHUENA HEDERVARYJA -

· bečki dvor je zahtijevao smirenje hrvatske javnosti, pa su formirani kraljevski odbori Kraljevine Ugarske i Kraljevine Hrvatske da bi riješili nesuglasice nastale u provođenju Nagodbe

· 1887. hrvatski kraljevski odbor je izvijestio bana o neuspjehu pregovora, a Khuen je imao vremena ishoditi zakone kojima je omogućeno upravljanje Hrvatskom u skladu s interesima bečkog dvora i Mađarske

· 1888. donesen je Khuenov izborni zakon, koji je ostao na snazi do 1910.

· vještom izbornom geometrijom je opozicija marginalizirana

· iako je javnost bila protiv bana, uspio je slomiti saborsku oporbu

· izborne nepravilnosti i pritisci na glasače te krivotvorenje rezultata za vrijeme Khuenova banovanja su dosegli vrhunac

· Khuen, kao predstavnik dualizma, osim uništavanja političkih snaga u Hrvatskoj, pokušavao je učvrstiti odvojenost Dalmacije od Hrvatske
- HRVATSKE ZEMLJE IZVAN PODRUČJA BANSKE HRVATSKE -

- Dalmacija -

· 1797. nakon pada Mletačke Republike, mirom u Campoformiju Austrija je dobila Istru, Dalmaciju, jadranske otoke i Boku kotorsku

· 1805. Dalmaciju su zaposjele francuske trupe, do 1809. bila je u sastavu francuske Kraljevine Italije, a od 1809. do 1813. u sastavu Ilirskih pokrajina

· 1808. je izbio rat između Austrije i Francuske, koji je Austrija izgubila

· 1809. Napoleon je formirao Ilirske pokrajine, sjedište je bilo u Ljubljani, Iliriju je činilo 7 pokrajina
· Ilirske pokrajine su smatrane dijelom francuskog carstva, sa pokrajinskom autonomijom, ali su svi organi u posljednjoj instanci bili podvrgnuti francuskoj vladi u Parizu i Vrhovnom sudu Francuske

· 1815. odlukom Bečkog kongresa, Dalmacija je pripala Austriji, Austrija je dobila područja Ilirskih pokrajina te ustrojila Kraljevinu Iliriju
· 1822. nakon zahtjeva hrvatskih staleža, civilna Hrvatska dolazi pod vlast bana i Sabora, obala je podijeljena na Istru sa kvarnerskim otocima i Dalmaciju sa dalmatinskim otocima, a dijelovi Krajine su vraćeni pod krajinski režim

· sjedište Kraljevine Dalmacije (Dalmacija, Dubrovačka Republika i mletačka Albanija) bilo je u Zadru, a takvo stanje se održalo do 29.10. 1918.

· u Hrvatskoj jačale težnje za sjedinjenjem hrvatskih zemalja, no Dalmacija je ostala zasebna kraljevina

· 1861. nakon Veljačkog patenta, Dalmacija je dobila pokrajinski sabor s kurijalnim izbornim redom

· izbornim redom je osigurana prevaga autonomaša

· Narodna stranka je 1870. dobila većinu na izborima, koju je zadržala, a autonomaši su sve više dobivali karakter talijanske stranke

- Istra -

· do 1797. Istra je bila pod vlašću Austrije i Venecije, Habsburgovci su držali Trst s okolicom, Pazinsku grofoviju i Kvarnersko primorje (od 1420.)

· od 1797. do 1918., osim kratkotrajne francuske uprave 1805.-1813., Istra je bila pod vlašću Austrije

· prema odluci 29.10.1918. Istra ulazi u sastav Države SHS

· krajem 1918. temeljem Londonskog ugovora talijanska vojska je okupirala Istru

· Rapallskim ugovorom Istra je pripala Kraljevini Italiji

- HRVATSKA NA PRIJELAZU IZ 19. U 20. STOLJEĆE -

· vodstvo hrvatske politike su preuzeli političari iz Dalmacije koji nisu bili pod Khuenovim režimom

· prije početka 20. stoljeća Mađari su nastojali poništiti Nagodbu, a oporba je pokušavala obraniti

· 1903. odlaze Khuen Hedervary i Benjamin Kallay, izvršen je atentat na Obrenovića i na prijestolje je postavljen Karađorđević koji se veže za Rusiju

· Srbi u Monarhiji se okreću protiv Austrije u skladu sa službenom politikom

· 1903. došlo je do nesuglasica koje su izazvale krizu u Monarhiji, Mađarska je zahtijevala pretvaranje realne u personalnu uniju

· dalmatinski političari su smatrali da je to trenutak kada se treba spojiti sa mađarskom oporbom i poraditi na sjedinjenju Dalmacije i Istre sa Hrvatskom

· 1905. potpisana je Riječka rezolucija kojom je izražena solidarnost sa mađarskom oporbom

· u početku su Srbi otklonili Rezoluciju, a na inzistiranje Srba iz Banske Hrvatske, nastala je srpska Zadarska rezolucija

· temeljem ova 2 politička proglasa formirana je Hrvatsko-srpska koalicija

· ubrzo je došlo do promjene u mađarsko-austrijskim odnosima, Hrvatski sabor je bio raspušten, a na izborima 1906. H-S koalicija je dobila velik broj glasova

· mađarski ciljevi su ostali isti, a politika Riječke rezolucije je doživjela slom, nije bilo hrvatsko-mađarske suradnje

· 1908. Koalicija je pobijedila na izborima

· po završetku Fridjungova procesa, vodstvo Koalicije je preuzeo Pribićević, a Koalicija se postupno pretvara od oporbe u oslonac režimu

· krajem 1. svjetskog rata misao o stvaranju zajedničke jugoslavenske države počela je dobivati realne izglede za uspjeh

· stvaranje takve države je ovisilo o suglasnosti sila Antante, koje su sve do 1918. bile protiv, a u proljeće počinju mijenjati stav zbog zaustavljanja širenja utjecaja iz Rusije

· glavni partneri u procesu stvaranja nove države su bili vlada Kraljevine Srbije i Jugoslavenski odbor

· 1917. dolazi do niza prekretničkih političkih događaja, revolucijom u veljači je nestalo carske Rusije koja je bila glavni oslonac Pašićeve velikosrpske politike, u rat su ušle SAD, 1916. umro je Franjo Josip kojeg je naslijedio Karlo IV.
· u takvoj situaciji je ocijenjeno kako bi bilo politički oportuno održati sastanak između Pašićeve vlade i Jugoslavenskog odbora

· Karlo IV. je ponudio sklapanje separatnog mira sa članicama Antante, kojim bi održao status quo, no da bi se preduhitrila takva događanja objavljena je 30.5.1917. Svibanjska deklaracija

· ubrzo je donesena Krfska deklaracija koja je za Srbiju predstavljala obvezujući državnopravni akt

· početkom 1918. saveznici su predviđali očuvanje Austro-Ugarske, a time bi otpala mogućnost ujedinjenja, no sredinom 1918. SAD su se opredijelile za rušenje Austro-Ugarske

· Narodno vijeće je 19.10.1918. odbacilo manifest Karla IV. o federalizaciji od 16.10.1918.

· 29.10.1918. ukidaju se veze s Austrijom i Ugarskom, ukida se Nagodba, proglašava se nazavisna država Hrvatska koja stupa u Državu SHS

· Jugoslavenski odbor je predstavljao Državu SHS u vanjskim poslovima

· ubrzo nakon osnutka Države SHS dolazi do sastanka u Ženevi

· Pašić je priznao Narodno vijeće SHS kao zakonitu vladu, ali nije htio priznati postojanje Države SHS

· srpska vlada i Narodno vijeće su trebali obavljati poslove iz svoga djelokruga sve dok Konstituanta ustavom ne propiše definitivno ustrojstvo države

· srpska vlada je dala ostavku i time je opozvana Ženevska deklaracija

· osnutkom Narodnog vijeća, Jugoslavenski odbor je postajao sve manje poželjnom strankom za sklapanje sporazuma sa Srbijom, zbog približavanja srpskim političkim krugovima, Pribićević je bio povoljniji partner

· dok se Jugoslavenski odbor sa predstavnicima Narodnog vijeća borio za priznanje Države SHS, u unutrašnjosti su poduzimani koraci za ujedinjenje
· srpski političari su pripremali priključenje Vojvodine i Crne Gore, a Središnji odbor Narodnog vijeća pripremao je ujedinjenje sa Kraljevinom Srbijom

· trebalo je riješiti pitanje privremenog uređenja države do odluke Ustavotvorne skupštine

· 20.11. iznesen je prijedlog dalmatinske vlade kojim se ultimativno traži ujedinjenje sa Srbijom i Crnom Gorom, tom prijedlogu se pridružila i bosanska vlada, prijedlog je iznesen Narodnom vijeću

· u Dalmaciji su smatrali da će se ujedinjenjem sa Srbijom obraniti od talijanskih pretenzija na obalu

· na sjednici Središnjeg odbora 23. i 24.11.1918. nije se moglo pronaći rješenje, pa je izabran Odbor sedmorice koji je donio zajednički prijedlog, svoj prijedlog je podnio i Stjepan Radić, većinom glasova je prihvaćen prijedlog Odbora

· prema tom prijedlogu je određeno da će u Beograd biti upućeno izaslanstvo od 28 osoba koje će provesti ujedinjenje prema Naputku
· Radić je ustao protiv Naputka, postavio je pitanje nadležnosti, zahtijevao je ispitivanje namjera i stajališta Srbije, te naknadno pristupanje ujedinjenju

· Radićevi stavovi nisu bili shvaćeni, a izaslanstvo Središnjeg odbora je 27.11.1918. otputovalo u Beograd

· 28.11. izaslanstvo je počelo pregovore sa predstavnicima srpske vlade i regentom

· delegacija Narodnog vijeća je izabrala petoricu da sastave tekst Adrese koja će biti podnesena regentu Aleksandru, 30.11. Adresa je prihvaćena

- PRVOPROSINAČKI AKT O UJEDINJENJU DRŽAVE SHS I SRBIJE -

· 1.12.1918. proglašeno je ujedinjenje Srbije sa zemljama nezavisne države SHS u jedinstvenu Kraljevinu SHS

· tekst Adrese nije bio usklađen sa Naputkom

· prema Adresi bilo bi formirano Privremeno narodno predstavništvo koje je trebalo ratificirati zaključke, koje će Delegacija donijeti zajedno sa srpskom vladom, o organizaciji nove države do donošenja ustava
· u Hrvatskoj se očekivalo sazivanje Sabora zbog ratifikacije akta o ujedinjenju, no do saziva nije došlo

· nakon akta ujedinjenja Narodno vijeće SHS kao suverena vlast na području bivše Države SHS je prestalo postojati, zemaljske vlade su izgubile obilježja vlasti

· 20.12.1918. imenovana je prva vlada Kraljevstva SHS koja je u roku od mjesec dana morala sazvati Privremeno narodno predstavništvo, sazvano je tek 1.3.1919.

· vlada je razmatrala protezanje srpskog Ustava na Kraljevinu SHS, no takav Privremeni ustav nikad nije stupio na snagu

· sredinom 1919. u PNP-u formirana su 2 politička bloka: Demokratska i Parlamentarna zajednica, koje su bile podjednake političke snage, u takvoj situaciji je opozicija apstinencijom sa sjednica ometala parlamentarni rad; vlada je često odgađala zasjedanje i donosila uredbe sa zakonskom snagom

· izbori za Ustavotvornu skupštinu su održani 28.11.1920., a u Skupštinu je ušlo 419 poslanika
- DONOŠENJE USTAVA 1921. GODINE -

· Poslovnik za Ustavotvornu skupštinu je donijela vlada 8.12.1920.

· Skupština je mogla raspravljati samo o nactru Ustava koji predloži Ustavni odbor

· prilikom rasprave o ustavnom nacrtu u Skupštini, sve više su do izražaja dolazili sukobi vladinih i oporbenih stranaka

· 28.6.1921. izglasan je Ustav

· iako je Ustavom vlast formalno podijeljena između vladara, vlade i Skupštine, nadležnosti kralja su bile takve da se može govoriti o faktičnom jedinstvu vlasti

· 18.3.1923. održani su drugi izbori, najveći broj mandata su dobile Narodna radikalna stranka i HRSS, Radić je zagovarao federalizam, a sporazum sa radikalima nije uspio, Radić se poslužio metodom apstinencije sa Skupštine

· nova vlada je zaprijetila strogim provođenjem centralizacije, a došlo je i do progona federalista
· Radić je otišao u inozemstvo i za boravka u Sovjetskom Savezu učlanio je HRSS u Seljačku internacionalu

· nakon povratka u državu, na HRSS je primijenjen Zakon o zaštiti države kojim je stranka stavljena u ilegalu, a Radić je uhićen

· 8.2.1925. provedeni su novi izbori, a najviše mandata su dobili Narodni radikali, najbliži su im bili HRSS na duplo manje mandata, glavno obilježje izbora je bio policijski teror

· Radić je uvidio da treba promijeniti taktiku, pa je HRSS priznala Ustav iz 1921., prestala je biti republikanska i odrekla se federativnog principa

· HSS je ušao u skupštinu i sredinom 1925. osnovana je radikalsko-Radićeva vlada

· 1926. HSS izlazi iz vlade, a 1927. odlučuje da više neće surađivati sa radikalima

· 11.9.1927. održani su zadnji izbori u Kraljevini SHS, opet su najjači bili radikali, a zatim HSS

· u studenom 1927. dolazi do sporazuma Pribićevića (Samostalna demokratska stranka) i Radića (HSS), stvorena je Seljačko-demokratska koalicija
· Radić je postajao sve utjecajniji u cijeloj državi, pa je Skupština bila prepuna sukoba

· 20.6.1928. radikal Puniša Račić je pucao na poslanike HSS-a, ubio je Pavla Radića i Đuru Basaričeka, a Stjepan Radić je umro 8.8.1928. od posljedica ranjavanja

· Seljačko-demokratska koalicija je tada napustila Skupštinu, a to je označilo kraj vidovdanskog poretka, na čelo stranke je došao Vladko Maček

- DIKTATURA 6. SIJEČNJA 1929. GODINE -

· 6.1.1929. kralj je objavio službenu proklamaciju

· nakon atentata 20.6.1928. nestalo je najžešće oporbe, a nakon državnog udara, nizom unaprijed pripremljenih zakona nadomještena je zakonodavna vlast parlamenta, organizirana je nova uprava i represivnim zakonodavstvom osigurano apsolutističko vladanje, kralj je postao nosilac sve vlasti

- USTAV KRALJEVINE JUGOSLAVIJE OD 3. RUJNA 1931. GODINE -

· Kraljevina Jugoslavija je određena kao nasljedna i ustavna monarhija

· kralju je poseban položaj davao čl.116. Ustava

· izborni zakon za Narodnu skupštinu je donesen 6.9.1931., a izbori su provedeni 8.11.1931., oporba nije uspjela postaviti kandidatske liste pa je apstinirala sa izbora, izborni zakon je noveliran 1933.

· na izborima za Senat, izabrano je 46 senatora, a kralj je imenovao 26

· 1935. su oporbene stranke formirale stranački blok Udružena opozicija, na čelu je bio Vladko Maček

· opozicija je sa 37% glasova dobila 18% mandata pa je u lipnju 1935. vodstvo Koalicije objavilo rezoluciju u kojoj ističe da zbog izbornih falsifikata ne želi ući u Skupštinu i traži nove izbore
· u takvoj situaciji knez Pavle je mjesto predsjednika Ministarskog savjeta povjerio Milanu Stojadinoviću (1935.-1938.), ta vlada je trebala riješiti političku krizu

· u vanjskoj politici Stojadinović se počeo okretati fašističkoj Italiji i nacističkoj Njemačkoj

· krajem 1938. provedeni su novi izbori, na čelu vladine liste je bio Stojadinović, a na čelu Udružene opozicije Vladko Maček, opet je došlo do policijskog pritiska i izbornih falsifikata, no Stojadinović je dobio tek 55% glasova

· 5.2.1939. knez Pavle je mandat za sastav vlade dao Dragiši Cvetkoviću koji je trebao započeti pregovore sa Mačekom o rješavanju hrvatskog pitanja
- BANOVINA HRVATSKA -

· pravni temelj za izmjenu državnog uređenja nalazio se u čl.116.

· ukazom je raspuštena Narodna skupština, a raspušteni su i senatori, izbori za Senat su održani u studenom 1939.

· postupak u vezi sa formiranjem Banovine Hrvatske je imao karakter ustavne revizije

· jedini ban Banovine je bio Ivan Šubašić, a do izbora za Sabor nije nikad došlo

- PRISTUP JUGOSLAVIJE TROJNOM PAKTU -

· državni vrh je smatrao da bi zbog slabosti države ulazak Jugoslavije u Trojni pakt donio zemlji sigurnost

· 27.3.1941. izvršen je državni udar, uklonjena je institucija Namjesništva, a Petar II. se proglasio vladarem, Dušan Simović je imenovan predsjednikom nove vlade, vojska je pružila podršku pučistima

· državni udar je predstavljao drugu reviziju Ustava

· pred raspad Jugoslavije, vlada je zajedno sa Petrom II. napustila zemlju, smatrali su da će doći do primirja, no došlo je do kapitulacije, Jugoslavija je okupirana i teritorijalno raskomadana
- NEZAVISNA DRŽAVA HRVATSKA -

· proglašenje NDH je bio rezultat dogovora ustaške skupine u Zagrebu i njemačkih predstavnika

· NDH je načelno obuhvaćala prostor nekadašnje Kraljevine Hrvatske i Slavonije i BiH

· NDH je postojala kao državna organizacija u okviru osovinskog poretka, nastala je 10.4.1941., a prestala je postojati porazom osovinske koalicije 8.5.1945.

· nakon pada Mussolinija i kapitulacije Italije u rujnu 1943., Pavelić je 10.9.1943. donio državnopravnu izjavu o razrješenju Rimskih ugovora, obalno područje je priključeno NDH

· dio dužnosnika koji je predviđao poraz Njemačke je pokušao ostvariti kontakte sa saveznicima, no pokušaj puča je otkriven

- STVARANJE NOVE JUGOSLAVENSKE DRŽAVE -

· kako je NDH nastala pod utjecajem sila Osovine, prihvaćena je i ideologija, a nakon Rimskih ugovora većina hrvatskog naroda je usmjerena prema antifašističkom pokretu

· HSS kao najjača stranka u Hrvatskoj, već je u Banovini bila zahvaćena procesom raslojavanja na desno i lijevo krilo te umjereni centar; nakon osnutka NDH, desnica je predstavljala ustaški pokret, ljevica Narodnooslobodilački pokret, a sredina i vodstvo stranke se prikonilo politici čekanja, vodstvo je u planu imalo obnovu jugoslavenske države sa Banovinom Hrvatskom
· zbog represivnog karaktera ustaškog režima, jačala je KPJ koja je organizirala ustanak

· prvi partizanski odred osnovan je u blizini Siska, a napad Njemačke na SSSR 22.6.1941. sisački partizanski odred je shvatio kao signal za početak antifašističke borbe

· partizanske jedinice su se počele umnožavati i NOB se raširila po cijeloj Jugoslaviji

· u rujnu 1941. osnovan je Vrhovni štab kojem je na čelu bio Josip Broz Tito, a upravljao je NOB-om, mjesec dana kasnije osnovan je i Glavni štab za Hrvatsku, vodio je samostalne operacije u Hrvatskoj

· s oslobađanjem teritorija dolazi do formiranja Narodnooslobodilačkih odbora koji su se postupno pretvarali u organe narodne vlasti koje je kontrolirala KPJ
· u razdoblju između dva zasjedanja AVNOJ-a jačala je narodnooslobodilačka vojska i partizanski odredi Jugoslavije, a slabilo je ustaštvo i četništvo

· NOB je nizala vojne uspjehe i NOV je bila bitan faktor na jugoslavenskom području

· na drugom zasjedanju je AVNOJ donio odluke kojima je priznao obvezatnost svih pravnih propisa koje su donijeli novi organi prije zasjedanja, odredio je sastav NKOJ-a kao nove vlade, priznao je odluku ZAVNOH-a o priključenju Istre, Rijeke, Zadra i ostalih anektiranih dijelova Hrvatske slobodnoj Hrvatskoj u Federativnoj Jugoslaviji
· za odluke AVNOJ-a se smatralo da imaju ustavni karakter, iako formalno-pravno nisu bile takve

· predstavnik narodnog i državnog suvereniteta Jugoslavije je AVNOJ, odnosno Predsjedništvo

· pred kraj rata traženo je ukidanje dualizma i stvaranje jedinstvene jugoslavenske vlade

· da bi se moglo pristupiti pregovorima trebalo je promijeniti predsjednika emigrantske vlade

· 11.11.1945. na izborima su bile postavljene dvije liste - lista Narodne fronte i „kutija bez liste“, oporba je odbila formiranje liste

· Federalna Država Hrvatska je promijenila naziv u Narodna Republika Hrvatska, Ustavotvorni sabor NRH je 18.1.1947. donio Ustav NRH

· 21.7.1945. ZAVNOH se sastaje u Zagrebu na Četvrto zasjedanje, donesen je Zakon o promjeni naziva ZAVNOH u Narodni sabor Hrvatske
