PAGE
II
www.nasciturus.com

UVOD
1. Objasnite pojam teorijskih pravnih nauka, njihovu funkciju na pravnom fakultetu, te navedite koje se teorijske nauke predaju kao obvezatne na pravnim fakultetima u Hrvatskoj, a koje u inozemstvu. (12.-13.)
2. Što je teorija države i prava? (13.)

3. Što su metode? Koje primjenjuje pravna znanost? (12.)

1. POGLAVLJE
1. Koja su dva uobičajena načina definiranja države? Od koje se definicije polazi u općoj povijesti? (21.)
2. Što je politika, a što politički subjekti? (23.)
3. Pravna vrhovnost ili unutarnja suverenost + što je odlikuje? (25.)
4. Ekonomska moć suverene države (29.)
5. Duhovno-ideološka moć (30.)
6. Što je državljanstvo? Oblici stjecanja državljanstva? (32.-33.)
7. Što je načelo teritorijalnosti u pravu i što mu je suprotno? (34.)
8. Koje su specifične funkcije državnopravnog poretka? (34.)
+funkcija pravednosti i dobrog života pripadnika zajednice

2. POGLAVLJE:
1. Što je to nadležnost? Koji su njeni aspekti? (40.)
2. Podjela državnih organa prema važnosti i moći (41.)
3. Razlika između profesionalnih i neprofesionalnih državnih organa (42.)
4. Tri glavne razine hijerarhijskih veza u državi (44.)
5. Dvije vrste hijerarhijskih veza karakteristične za odnose nadređenosti i podređenosti (45.)
6. Što znači da su ustavno-zakonodavne norme najviše i opće? (45.)
7. Koji organi su tijekom povijesti bili nositelji zakonodavne djelatnosti? (46.)
8. Razlika između jednodomnih i dvodomnih parlamentarnih tijela? (16.)
9. Na koji se način šef države i vlada kao izvršni organi brinu o provođenju ustavnih i zakonskih normi u svakodnevnim društvenim odnosima? (47.)
10. Predsjednički i parlamentarni sustav, u čemu je razlika? (48.)
11. Što je vlada i koje su njene glavne zadaće? (48.)
12. Koji državni organi obavljaju pravosudnu djelatnost? Koji od tih organa karakter. hijerarhijski? (49.)
13. Vrste sudova u RH?
+ Koje su vrste sporova u njihovoj nadležnosti? (50.)
14. Upravna djelatnost
+ Politički i pravni nadzor upravne djelatnosti
+ Kako se nadzor postiže? (53.)

3. POGLAVLJE
1. Navedite i objasnite glavne potrebe zbog kojih su stvorene federacije? (61.)
2. Što nazivamo totalitarizmom i koje su osnovne osobine totalitarnih političkih sistema? (63.)
3. Narod u različitim značenjima demokracije (65.)
4. Antička demokracija (66.)
5. Elementi demokracije, objasniti jedan (68.)
6. Kojim se političko-pravnim mehanizmima ostvaruju i štite temeljne ljudske slobode i prava? (72.)
7. Podjela vlasti u demokraciji i kako ona doprinosi uspostavi pravne države? (72.)
8. Što je birokracija, a što birokratizam? (74.)
9. Centralizirana država (76.)
10. Decentralizirana država-razlika između centr. i decentr. države (77.)
11. Što je revolucija, a što državni udar? (80.)
12. Moderna država (81.)
+ racionalno djelovanje kao svojstvo u modernoj državi (84.)

4. POGLAVLJE:
1. Zbog čega postoji veliko neslaganje u shvaćanjima u pravu? Što je to redukcionizam? (89.)
2. Pravna misao u antičkom Rimu? (93.)
3. Aurelije Augustin (95.)
4. Toma Akvinski (95.)
5. Glavne ideje i predstavnici racionalističke prirodnopravne teorije?
-koje su novine uveli?
-tko je hugo grotius, kada i gdje živi, koje su njegove glavne ideje? (od 97.)
6. Dogmatski pozitivizam (101.)
7. Škola egzegeze (102.)
8. Normativistički pravni pozitivizam (103.)
9. Historijskopravna škola: predstavnici, glavne ideje, značenje za teoriju prava (105.)
10. Rudolf von Ihering (106.)
11. Pokret slobodnog prava: glavne ideje i predstavnici (107.)
12. Leon Duguit i solidaristička teorija prava (108.)
13. George Gurvitch (109.)
14. Max Weber (110.)
15. Integralna teorija prava i predstavnici (111.)

5. POGLAVLJE
1. Preskriptivni iskaz + primjer (117.)
2. Društvena norma: funkcije i vrste (od 120.)
3. Koje kriterije razlikovanja prava i morala poznajete?
-Objasnite razliku prema kriteriju osobina društvenih odnosa (124.)
4. Pravni poredak (129.)
5. Objektivno, subjektivno i pozitivno pravo (129.)
6. Sloboda (138.)
+ U čemu se na zapadu ogleda postupno priznavanje i zaštita različitih aspekata pravne vrijednosti i slobode sve većem dijelu stanovništva? (139.)
7. Pravna sigurnost
+ pravna sredstva i ustanove za njeno postizanje (147.)
8. Trostruka vezanost prava za državu (149.)
9. Funkcija pravnika i stručnjaka u donošenju pravnih normi (151.)
10. Funkcije kojima moral i pravo teže (152.)
11. Norme o normama i koje su vrste poznajete, navedite i objasnite (154.)

6. POGLAVLJE
(često se stavi neka pravna norma pa da joj odrediš elemente, H, T, D i S pa dobro nauči šta je šta!)
1. Objektivna odgovornost + primjer (164.)
2. Što je delikt? (2 koncepcije)
+ kvalifikacija pravnih delikata (164.)
3. Što krivnja ne podrazumijeva? (165.)
4. Koji su oblici krivnje? (166.)
5. Krivnja i nehat (166.)
6. Nužna obrana (167.)
7. Pravna odgovornost (168.)
8. Subjektivna i objektivna pravna odgovornost (168.)
9. Koja je funkcija kažnjavanja? (170.)
10. Razlika između pravne norme i pravne odredbe? (171.)
11. Koja obilježja karakteriziraju odnose koji se reguliraju pravnim normama (175.)
12. Pravna načela (175.)
13. Dispozitivne norme i koju slobodu daju pojedincu? (177.)
14. Norme s diskrecionom ocjenom- što su i kome su upućene? (177.)
15. Pravni akt (179.)
16. Zašto je pogodnije da akti budu pisani? (179.)
17. Formalni izvori prava, zašto se tako zovu, nabrojiti ih (182.)
18. Načelo zakonitosti (182.)
19. Protupravne radnje (182.)
20. Formalna i materijalna zakonitost (182.)
21. Ukidanje, poništavanje i obaranje pravnog akta? Od kad se pravni akt smatra nezakonitim? (183.)
22. Ustav: materijalni/formalni kroz povijest
+ nadzor ustavnosti u RH (184.)
23. Glavne pravne uredbe i objašnjenje (190.)
24. Koje se osobine u pravnoj teoriji smatraju bitnim za prijelaz prostih običaja u običajno pravo i njegovo priznanje od države? (192.)
25. U kojim granama modernog prava je u većoj mjeri zadržano običajno pravo? (193.)
26. Individualni pravni akt (193.)
27. Presuda i njeni dijelovi (194.)
28. Formalni izvori sudskog postupka u RH (196.)
29. Pravni ugovor (197.)

7. POGLAVLJE
1. Pravni odnos (205.)
2. Apstraktni pravni posao (207.)
3. Djelatna sposobnost i podvrste djelatne sposobnosti (210.)
4. Pravna osoba + primjer javne i privatne javne osobe (211.)
5. Koji su osnovni tipovi zastupanja? Navedite, objasnite i dajte primjere (212.)
6. Kako se dijele tj. klasificiraju dobra ili vrijednosti što ih pravne norme raspodijeljuju prema pravnim subjektima?
+ primjeri (145.) – greška

7. Od kojih se normativnih značenja sastoji pravni odnos i objasni svaki od njih? (subjekt, objekt, obveza i ovlaštenje) (217./209./205.)
8. Objasnite pojam pravnog statusa i navedite statusne razlike poznate vam u suvremenosti i povijesti (219.)
9. Po čemu se razlikuje zloupotreba prava i običan delikt? (220.)
10. Koja su 2 shvaćanja o tome kada nastaje zloupotreba pravnog ovlaštenja? (221.)
11. Pravomoćnost/pravni lijek/zastara (223./223./227.)
12. Pravna samopomoć: danas dopušteni oblici (225.)
13. Koji su mogući razlozi prestanka važenja opće pravne norme (uobičajeni, iznimni) (226.)
14. Pravne radnje/vrste pravnih radnji (od 232.)
15. Koja je uloga ljudskih radnji u pravnim normama i pravnim odnosima (232.)
16. Što su konkludentne radnje? (233.)
17. Pravne praznine (234.)
18. Tehničke i vrijednosne praznine (236.)
8. POGLAVLJE
1. Objavljivanje pravnih normi (240.)
2. Što su to pravila uklanjanja antimonije između pravnih normi? Navedite i objasnite (240.)
3. Tumačenje pravnih odredbi i kako se provodi (243.)
4. 4 glavna uzroka višeznačnosti pravnih normi (243.)
5. Kazuistično tumačenje pravnih normi (245.)
6. Autentično tumačenje pravnih normi i kako se dolazi do njih? (245.)
7. Što znači da pravila tumačenja nisu formalno obvezujuća? (247.)
8. Jezično tumačenje (247.)
9. Pravni poslovi-kako se tumače? (251.)
10. Sistematsko tumačenje i kako se provodi? (253.)
11. Argumetum a maiori ad minus (256.)
12. Argumentum rerum natura (257.)
13. Kako se dolazi do nužne premise prilikom podvođenja konkretnog pravnog odnosa pod opću pravnu normu i kakva je uloga niže premise u deduktivno-silogističkom zaključivanju u pravu? (263.)

9. POGLAVLJE
1. Što je to hijerarhijski, a što znanstveni sistem pravnih normi? (267.)
2. Čemu služi svrstavanje pravnih normi prema kriteriju njihova sadržaja? (268.)
3. Ustavno pravo
+ koje pravne odnose uređuje? (272.)
4. Obiteljsko pravo
+ klasične podgrane
+ koji je predmet njihove regulacije (273.)
5. Građansko pravo
+ podgrane
+ glavne ustanove u tim podgranama (274.)
6. Trgovačko pravo (275.)
7. Socijalno pravo (277.)
8. Na koje je načine humanizira moderno krivično pravo? (280.)
9. Sudsko pravo
+ temeljne grane i podgrane
+ Postupovna načela (281.)
10. Kolizijske norme (283.)
11. Materijalno i formalno pravo u pravnim područjima (285.)
12. Javno i privatno pravo
+ Zašto je danas relativizirano razlikovanje javnog i privatnog prava? (286.)
13. Navedite pravne subjekte koji stvaraju autonomno pravo u moderno doba? (287.)
14. MJP I MPP- razlika, objasniti i primjer (283.+291.)
15. Što znači da je međunarodno pravo oslabljeno ili nedovršeno? (291.)

UVOD

PRAVNE NAUKE (discipline):
A) KONKRETNE PRAVNE NAUKE
-PRIRODNOPRAVNE (15)
-HISTORIJSKOPRAVNE
Konkretne pravne nauke jesu one koje s malom mjerom uopćavanja opisuju i objašnjavaju pravo jednog određenog društva- npr. Hrvatske

1. B) TEORIJSKE PRAVNE NAUKE izlažu znanja o bitnim i općim osobinama prava i države, daju osnovne pojmove za pravnu i političku znanost

2. Teorija države i prava jedina je teorijska pravna nauka koja se predaje kao obvezatan predmet na pravnim fakultetima u Hrvatskoj
-u stranim zemljama još i filozofija prava, uvod u pravo, enciklopedija prava...

3. Metode su neki spoznajni postupci koje pravna znanost primjenjuje da bi došla do svojih spoznaja
*dogmatska metoda
-izlaganje, komentiranje i sistematizacija pravnih normi kao obvezujućih stavova koje su postavili pravne vlasti i drugi autoriteti, npr. suci
-de lege lata-pravo kakvo jest
*sociološka/aksiološka metoda
-način izučavanja prava koji daje spoznaju društvenih odnosa i društvenih vrijednosti kao uzročnika i kao učinaka pravnih normi, a time ujedno omogućuju kritiku postojećega prava
-de lege ferenda-pravo kakvo treba biti

1. POGLAVLJE
POJAM DRŽAVE
Organizacija je skup ljudi koji imaju neke zajedničke ciljeve i međusobno dijele poslove, uspostavljaju hijerarhiju i koriste određena sredstva radi ostvarivanja tih ciljeva, a sve to je određeno pravilima.
Moć je sposobnost jedne osobe ili skupine osoba da navedu druge osobe da se ponašaju onako kako se one po vlastitoj volji ne bi ponašale.
Tri su osnovna izvora moći: fizička snaga, ekonomsko bogatstvo i duhovne sposobnosti
Prisila je primjena moći jednog subjekta prema drugom; to je ostvarenje moći.
Vlast je prisila koja je legitimna ili barem formalno zasnovana na običajnim i pravnim normama.
Legitimnost je uvjerenje jednog kruga ljudi da je nečija prisila opravdana ili "dobra" zato što se temelji na nekim vrijednostima koje taj krug ljudi usvaja.
Max Weber razlikuje 3 tipa:
1. TRADICIONALNA: utemeljenje vlasti na tradiciji, na običajima, uključujući svetost neke moći, pa onda tradicija i postavlja granice vlasti
2. KARIZMATSKA: utemeljenje vlasti na osjećajnoj predanosti i uvjerenju ljudi u izuzetne ili nadnaravne osobine neke osobe kao vođe
3. RACIONALNO-PRAVNA: utemeljenje vlasti na pridržavanju pravnih pravila koja propisuju demokratski pristanak i djelovanje vladajućih

*u knjizi je toj podjeli dodana i
4. IDEOLOŠKA-utemeljenje vlasti na uvjerenju ljudi u vrijednosti jedne partijske ideologije spasiteljske naravi

Apsolutno-nelegitimna vlast je ona vlast koju niti jedna značajnija skupina stanovništva ne smatra pravednom u smislu bilo kojeg tipa legitimnosti (npr. tiranska vlast)

1. A) Država je politička zajednica onih koji vladaju i oni kojima se vlada, uređena na osnovi pravila koja prihvaćaju svi članovi, svojevoljno ili pod prinudom
 B) Država je specifična organizacija kojoj je težište na odnosima unutar skupine ljudi koju obavlja politička vlast
-definicija od koje se polazi u općoj povijesti

GENERIČKE (RODNE) OSOBINE:
- grupa ljudi
- zajednički ciljevi
- podjela poslova
- hijerarhijsko povezivanje poslova
- sredstva rada
- skup pravila (normi)

SPECIFIČNE (VRSNE) OSOBINE DRŽAVE:
- globalni i politički karakter- politička vlast
- suverenost državne vlasti
- oružana, ekonomska i ideološka moć
- poseban odnos prema stanovništvu i teritoriju
- specifične državne funkcije
- povezanost države i prava

POLITIČKA VLAST-država jedino prisilno usmjerava ili uređuje sve ostale društvene djelatnosti

2. Politika je prosuđivanje i odlučivanje kako usmjeravati društvene odnose koji su važni za cjelokupnu zajednicu i koji sadrže takve sukobe interesa i složene ciljeve i radnje o kojima ovise opstanak, mir, sigurnost, blagostanje globalnog društva

Politički subjekti:
- država -jedina obavlja političku vlast!
- nedržavni -vladajući (političke stranke)
 -nevladajući (građani)
Neke odnose država uvijek uređuje i vodi sama-vojne, policijske i međudržavne. Ostale važne odnose (trgovačke, zdravstvene, obrazovne itd.) vode i drugi subjekti, ali ih država u većoj ili manjoj mjeri nadzire i regulira putem političkih i pravnih odluka prema svojim interesima.

Vrhovnost državne političke vlasti nad svim drugim društvenim subjektima jest bitna sastavnica DRŽAVNE SUVERENOSTI

3. UNUTRAŠNJA SUVERENOST ILI PRAVNA VRHOVNOST- država stvara i ima isključivu ovlast stvarati najviše pravne norme- ustavne, zakonske, podzakonske, sudske i dr. koje važe na njenom teritoriju
*antika- unutrašnja suverenost čvrsta i neupitna
*feudalno uređenje- državna suverenost u krizi; podjela između središnje državne vlasti (cara, kralja) i drugih moćnih subjekata, posebno feudalne gospode i Crkve
*apsolutna monarhija- pravno neograničena vlast kralja vezana samo za Božji zakon
*moderno demokratsko uređenje- jačanje drugih političkih i privrednih subjekata u građanskom društvu
-Država može pravnim normama uspješno usmjeravati ponašanja ljudi samo u granicama nekih fizičkih, ekonomskih, političkih, moralnih mogućnosti i vrijednosti iz njene okoline.
-Pojedinci i društvene grupe, a osobito pripadnici najmoćnijih staleža i klasa, uvijek utječu na državne odluke svojim stavovima, prijedlozima, zahtjevima i otporima
-U oligarhijskim demokratskim društvima odlučivanje i postojanje najviših državnih organa ovisi o volji politički aktivnog stanovništva, a tzv. "civilno društvo" stvara vlastita pravila
Što je odlikuje? Vrhovnost države je još uvijek čvrsta (efikasna) i vrijednosno neosporna (legitimna). Doprinosi miru, sigurnosti i redu u izrazito konfliktnoj i složenoj zbilji globalnog društva!
VANJSKA SUVERENOST- nezavisnost i ravnopravnost države spram ostalih država
-Država uređuje društveni odnos na vlastitom teritoriju i svoje međunarodne odnose bez prisile drugih država

-Samo vlast koja ima zbiljsku vrhovnost na svom teritoriju se može oduprijeti u pokušajima nametanja volje drugih država=> NEZAVISNOST

-Država u međunarodnim odnosima je subjekt s jednakim osnovnim pravima kao i sve ostale države, neovisno o razlikama u vojnoj, gospodarskoj i drugoj moći=> RAVNOPRAVNOST

-SUVERENOST JE ČINJENICA MOĆI!

-Suverenost je posljedica stvarne moći države, izraz činjenice da je ona najmoćnija grupa i organizacija u globalnom društvu!

*ORUŽANA MOĆ DRŽAVE

- monopol oružane moći i legalna, fizička prisila u društvu

- država centralizira posjedovanje oružja i sve ostale fizičke prisile

- dvije specijalizirane podorganizacije za fizičku prisilu: VOJSKA I POLICIJA

4. EKONOMSKA MOĆ suverene države:

- upotreba materijalnog bogatstva u zemlji, prijevoznim sredstvima, novcu i drugoj imovini koju posjeduje svaka država u velikim količinama

- pribavljanje sredstava:

- ratnim osvajanjima, pljačkom, porezima, izrabljivanjem robova...

- nacionalizirana privreda

- proizvodnja novca

- planiranje, nadzor, financiranje i drugi načini usmjeravanja privrede

- novčani prihodi i rashodi države iskazuju se u njenom godišnjem proračunu (BUDŽET)

Ekonomska moć je jedan od prvih uvjeta oružane moći, jer samo materijalno i financijski snažna država može održavati dovoljnu vojnu silu. Ona je osnova svakog uspješnog državnog djelovanja, npr. rada zdravstva, a služi i za poticanje znanosti i umjetnosti
5. DUHOVNO-IDEOLOŠKA MOĆ:

1.) ona stručna znanja (politička, pravna itd.) koja posjeduju ljudi iz državne organizacije

2.) moć oblikovanja svijesti i ponašanja ljudi u skladu s državnim interesima

Ideologija je sustav racionalnih i osjećajnih stavova kojima pojedine društvene skupine objašnjavaju, vrjednuju i opravdavaju najvažnije aspekte društvenog života, npr. vlasništvo, obitelj itd. radi što uspješnijeg usmjeravanja ljudi prema svojim interesima (prikazani tako kao „opći interesi“)
Država je najmoćniji „ideološki aparat“!
3.) vezivanje političke vlasti s religijom

- legitimiranje države i vladara (najčešče monarha) kao božjih ustanova

- prirodna nejednakost ljudi

- sustav obrazovanja i odgoja mladeži

- političke stranke

- sredstva masovnih komunikacija-tisak, radio i TV

Ideološka prisila je najdjelotvorniji oblik prisile; opravdava ili legitimira fizičku i ekonomsku prisilu! -> veća ili manja mjera dobrovoljnog prihvaćanja odluka vlasti

Državno stanovništvo su svi ljudi koji u datom trenutku potpadaju pod vlast države i koji su strogo obvezni poštivati mjere pravne norme

Tu spadaju: GRAĐANI----STRANCI----APATRIDI

6. DRŽAVLJANSTVO (NATIONALITY) u modernom smislu jest trajna veza jedne osobe s jednim državnim i pravnim poretkom.

Veza: - osoba ima posebna prava i obveze u tom poretku koja nema stranac

- država prema toj osobi ima posebnu dužnost da je štiti spram drugih država
Državljanstvo se stječe:

1.)rođenjem:

A) IUS SAGUINIS=pravo krvi – dijete „nasljeđuje“ državljanstvo roditelja
B) IUS SOLI=pravo tla – dijete dobiva državljanstvo države na teritoriju koje je rođeno
2.)za života:

A) NATURALIZACIJA- stranac dobiva novo državljanstvo na osnovi molbe i uz dokaz ispunjenja nekih zakonskih uvjeta (npr. dužina boravka, zaposlenost, nekažnjavanje...)

B) ANEKSIJA- prisilno dobivanje državljanstva države koja je teritorij prisvojila

 Optiranje je biranje između ranijeg i novijeg državljanstva koje neki državljani dobivaju

Svojstvo državljanstva se registrira u državnim MATIČNIM KNJIGAMA i u ispravama koje se izvode iz tih knjiga: DOMOVNICE, OSOBNE ISKAZNICE I PUTOVNICE

DRŽAVNI TERITORIJ je precizno određeni prostor na kojemu se nalazi državno stanovništvo i gdje se odvija suverena politička vlast.

7. NAČELO TERITORIJALNOSTI- načelo da se na teritoriju jedne države primjenjuju isključivo pravne norme te države i da svi njeni stanovnici (državljani i stranci) te norme poštuju
NAČELO PERSONALNOSTI- primjenjivalo se u ranijim epohama, npr. u srednjem vijeku, a sada tek ponegdje u međunarodnim pravnim normama (MJP, diplomatski imunitet...)

- načelo prema kojemu su se u nekim odnosima na strance primjenjivale pravne norme njihovih država, čak i kad su u inozemstvu

8. SPECIFIČNE FUNKCIJE DRŽAVNOPRAVNOG PORETKA
1.) NAPADAČKO-OBRAMBENA FUNKCIJA

2.) UGNJETAČKA I IZRABLJIVAČKO-REPRESIVNA FUNKCIJA

- ova funkcija još preživljava i danas u međudržavnim odnosima ekonomskog iskorištavanja bogatstva nerazvijenih zemalja Afrike, Azije i Latinske Amerike
3.) UPRAVLJANJE VELIKIM JAVNIM I PRISILNIM RADOVIMA

- gradnja irigacijskih i melioracijskih sustava, hramova, grobnica za vladare...

4.) FUNKCIJA ZAŠTITE DRUŠTVENOG MIRA I SIGURNOSTI
- sprječavanja unutarnjeg rata među društvenim skupinama i samovoljnog ugrožavanja života, tijela, imovine itd.

- pravila kaznenog, obiteljskog, imovinskog i trgovačkog prava te policijski i sudski poslovi za zaštitu temeljnih društvenih vrijednosti reda, mira i sigurnosti

5.) FUNKCIJA PRAVEDNOSTI I DOBROG ŽIVOTA PRIPADNIKA ZAJEDNICE

- država i pravo bi trebali biti sredstva ili jamstva pravedne raspodjele društvenih dobara i tereta tako da „svatko dobije koliko mu pripada“ i da ljudi ne žive u nasilju i drugim nevoljama

- državna organizacija postaje tzv. socijalna država ili država blagostanja

- državnopravni poredak prerasta u najveću društvenu službu za promicanje blagostanja

- jača općedruštveno korisna funkcija

IDEOLOGIJE:

· KONZERVATIVNA: teže očuvanju odnosa društvenih vrijednosti ugnjetačke uloge države

· LIBERALNA: naglašava funkciju države u zaštiti individualnih prava i sloboda te vrijednosti vlasništva i nesputanog tržišta

· SOCIJALISTIČKA: zastupa potrebu što razvijenije socijalne države

6.) PRAVNO-REGULATORNA FUNKCIJA

- nužna forma pravnog ostvarivanja svih njenih prethodno spomenutih funkcija

- ljudska ponašanja iz važnih društvenih odnosa se pravnim pravilima (regulae) prisilno označavaju kao OBVEZATNA, OVLAŠTENA ili DELIKTNA ponašanja (kazne)

 (nagrade)

- ova pravna označavanja i regulaciju država obavlja putem OPĆIH PRAVILA (ustavi, zakoni) za čitave skupine subjekata, a potom putem POJEDINAČNIH NORMI (rješenja, presude) za pojedine subjekte, sve to utvrđenim PRAVNIM POSTUPCIMA

Država je organizacija koja odgovara globalnom društvu, ima političku i suverenu vlast utemeljenu na monopolu legalne fizičke prisile i na ekonomskoj i ideološkoj moći, odnosi se na precizno određeno stanovništvo i teritorij, a pravnim normama regulira najvažnije društvene odnose i ostvaruje razne povijesne funkcije – počevši od osvajanja i obrane prema drugim društvima i izrabljivanja i represije prema vlastitom stanovništvu, do s vremenom sve naglašenije uloge zaštite mira, sigurnosti i slobode i postizanja blagostanja svih pripadnika društva.

2. POGLAVLJE
SASTAV DRŽAVNE ORGANIZACIJE
Stvaranje državnih organa je osnovni način podjele rada u državnoj organizaciji

1. Nadležnost ili djelokrug je skup pravnih obveza i pravnih ovlasti da se obavljaju poslovi jednog organa

Preciznije je reći „nadležnost službenih osoba X“ nego „nadležnost državnog organa X“
PRAVNA OBVEZA: osobe su dužne obavljati poslove ili će biti pozvane na odgovornost

PRAVNA OVLAST: osobe moraju obavljati poslove za koje su oni izričito zaduženi

Aspekti nadležnosti:
STVARNA NADLEŽNOST: obveza i ovlast da se obavljaju neke vrste poslova, da se rade neke „stvari“

TERITORIJALNA NADLEŽNOST: obveza i ovlast da se takve poslove obavlja na određenom teritoriju

-SPOROVI O NADLEŽNOSTI

-pozitivni A-B-C (sva tri suda misle da su nadležna)

-negativni A->B->C-> (niti jedan sud se ne smatra nadležnim, pa slučaj „kruži“)

VRSTE DRŽAVNIH ORGANA PREMA:

1.) VRSTAMA POSLOVA:

- ustavno-zakonodavni
- izvršno-politički

- pravosudni i

- upravni organi

2.) NAČINIMA KAKO SLUŽBENE OSOBE DOLAZE NA POSLOVE:

- nasljedni

 (nedemokratski)

- nametnuti

- izborni (demokratski)- NAROD bira, kontrolira i poziva na odgovornost službene osobe

- postavljeni- može biti i nedemokratski i demokratski, ovisno jesu li viši državni organi koji ih postavljaju demokratski ili nedemokratski

2. 3.) VAŽNOSTI I MOĆI ORGANA, tj. prema njihovim položajima u hijerarhijskim odnosima državne organizacija:

- odlučujući – svi viši organi prema nižima

- izvršni (provedbeni) – svi niži organi prema višima

Većina organa je istovremeno u položaju odlučujućih (prema nižim organima) i izvršujućih (prema višim organima). Takav odnos između odlučujućih i izvršujućih organa čini hijerarhijsku mrežu državne organizacije.

Vrhovni organi (suvereni organi) su organi koji su jedini samo odlučujući, a ne i izvršujući (apsolutni monarh, diktator i parlament)

4.) KOLIKO SLUŽBENIH OSOBA ODLUČUJE u državnim organima:
- individualni

- kolektivni (kolegijalni) organi- odluke se donose glasovanjem (natpolovičnom ili kvalificiranom većinom)

U ovoj podjeli nije bitan broj osoba koje rade poslove, već TKO U NJEMU DONOSI ODLUKE!

3. 5.) OSOBINAMA SLUŽBENIH OSOBA

- profesionalni (stručni organi)

- neprofesionalni organi

Profesionalizam:

1) Službene osobe su posebno školovane za posao određenog organa

2) Rad u tom organu im je osnovni izvor prihoda

3) One taj rad obavljaju na neograničeno vrijeme

4) Redovito ne donose političke odluke

-ova skupina se naziva i „BIROKRATI“: suci te većina upravnih organa

Neprofesionalni ili POLITIČKI organi:

1) U njima djeluju službene osobe za koje nisu propisane bilo kakve stručne spreme

2) -||- kojima te djelatnosti ne moraju biti osnovni izvor prihoda

3) -||- koje te djelatnosti obavljaju na određeni mandat ili na kraće vrijeme

4) -||- koje donose političke odluke

-bitan je njihov politički autoritet ili politička sposobnost
Najviši i odlučujući državni organi su neprofesionalni, a niži i izvršni profesionalni organi!

6.) TOME SASTOJE LI SE ILI NE OD NEPOSREDNOG DRŽANJA ORUŽANIH SREDSTAVA:

- oružani: vojni i policijski

- civilni: svi ostali državni organi

Organi koji odlučuju o upotrebi oružane moći jesu prvenstveno civilni organi.

7.) TERITORIJALNOJ NADLEŽNOSTI:

- centralni

- regionalni

- lokalni.

*PODJELA RADA U DRŽAVI

Tri su stupnja podjele rada u državnoj organizaciji:

1) osnivanje velikog broja različitih državnih organa kao skupova srodnih poslova što ih obavljaju službene osobe kao svoje nadležnosti

2) cijepanje poslova državnog organa na uže radne zadatke pojedinih službenih osoba

3) okupljanje poslova u više državnih organa koji imaju sličnosti u veće jedinice državne djelatnosti

4. TRI RAZINE HIJERARHIJE U DRŽAVI:
1.) hijerarhija između državnih djelatnosti
2.) hijerarhija između organa iste državne djelatnosti
3.) hijerarhija između službenih osoba u istom državnom organu
5. SUBORDINACIJA:

- stroža hijerarhija

- podređeni subjekti moraju izražavati ne samo opće naredbe, nego i konkretne naredbe nadređenih subjekata
- prevladava u centralizaciji

KORDINACIJA:

- labavija hijerarhija

- podređeni subjekti imaju veće mogućnosti samostalnog odlučivanja jer im nadređeni subjekti upućuju samo opće norme i naredbe, a u okvirima njih podređeni mogu sami odlučivati u konkretnim slučajevima
- decentralizacija

*USTAVNO-ZAKONODAVNA DJELATNOST-LEGISLATIVA

-suverena djelatnost, a njeni državni organi su suvereni organi
- donosi najviše političke i pravne odluke, redovito u obliku ustavnih i zakonskih normi, kojima se na općenit način uređuju najvažniji politički, zdravstveni i drugi društveni odnosi

 => s takvim odlukama se postavljaju temelji političkog i pravnog uređenja jednog društva
6. Ustavno-zakonodavne odluke su:
- NAJVIŠE: stvaraju ih najmoćnije osobe u državnoj organizaciji, a svi stanovnici se moraju ponašati u skladu s njima

- OPĆE: uređuju društvene odnose tako što propisuju pravne obveze, ovlaštenja, delikte i kazne za čitave skupine ljudi i za njihove vrste ponašanja

7. –monarh- sve do 18./19.st

- narodne ili plemićko - građanske skupštine:

->republikanska razdoblja antičke Grčke i Rima

->renesansni slobodni gradovi (npr. Dubrovnik, Venecija)

-moderno doba: parlament (skupštine, sabori)

=> prijelaz od autokratske na oligarhijsku i demokratsku državu

8. JEDNODOMNA I DVODOMNA TIJELA

Dvodomni su sastavljeni od dvije skupine zastupnika (dom, vijeće), biraju se drugačije te isto tako rade drugačije i odvojeno, npr. prvi dom se sastoji od predstavnika svih građana, a drugi od predstavnika pojedinih teritorijalnih jedinica

*IZVRŠNO-POLITIČKA DJELATNOST-EGZEKUTIVA

- šef države (monarh, predsjednik republike, diktator)-ovo je pretežno individualni organ, s iznimkom kolektivnog predsjedništva

- vlada- šef vlade i ministri- kolektivni organ

ŠEF DRŽAVE I VLADA su izvršni organi prema ustavno-zakonodavnim organima i političko odlučujući organi u odnosu na državnu upravu

9. Kao izvršni organi:

1.) neke od najviših normi oni neposredno izvršavaju (npr. donoseći odluke o pomilovanju)

2.) oni svojim normama razrađuju i dopunjuju zakonske norme koliko je potrebno da ih organi uprave i stanovništvo mogu primjenjivati

3.) oni nadziru izvršavaju li niži organi i stanovništvo ustavne, zakonske, sudske i njihove vlastite norme
Kao političko-odlučujući organi:

- donose političke odluke i više pravne norme kojima se vodi srednjoročna i svakodnevna unutrašnja i vanjska politika države
Šef države ima i danas neke važne nadležnosti:
1.) predstavljanje države pred drugim državama, te postavljanje i primanje diplomatskih predstavnika

2.) vrhovno zapovijedanje oružanim snagama i dodijeljivanje vojnih činova

3.) predlaganje zakona i promulgacija zakona, a ponegdje suspenzivno veto na zakon

4.) predlaganje šefa vlade u parlamentarnom sustavu, a ponegdje i sudaca
5.) pomilovanje krivično osuđenih osoba

10. Odnosi parlamenta, vlade i šefa države:

PREDSJEDNIČKI SUSTAV: sustav u kojem nema razlikovanja šefa države i vlade jer prvi sam postavlja članove vlade i vodi rad vlade

PARLAMENTARNI SUSTAV: šef države i vlada su različiti političko – izvršni organi, prvi samo predlaže predsjednika vlade, dok parlament bira i predsjednika vlade i ministre iz redova najjače političke stranke ili saveza stranka koji je pobijedio na izborima

11. VLADA ili MINISTARSKO VIJEĆE jest skup ministara kojemu presjedava predsjednik vlade ili sam predsjednik republike u predsjedničkom sustavu

Glavni njen zadatak je vođenje, usklađivanje, nadziranje i sankcioniranje upravne djelatnosti, s kojom je vezana preko ministara što stoje na čelu pojedinih upravnih organa.
Vlada također predlaže i izrađuje nacrte zakona i drugih akata iz nadležnosti zakonodavaca.

12. PRAVOSUDNA DJELATNOST, kao državna djelatnost, obuhvaća dvije vrste organa: državno odvjetništvo (javno tužilaštvo) i sudstvo.

Državno odvjetništvo ima zadatak da u ime države goni subjekte koji su povrijedili državne pravne norme.

Sudstvo pak ima za zadatak rješavanje imovinskih, privrednih, krivičnih, upravnih i obiteljskih sporova između pravnih subjekata i određivanje kazne protiv prekršitelja pravnih normi.

Pravosudna djelatnost se obavlja prema općim normama viših državnih djelatnosti (ust.-zak. I izv.-pol. djelatnosti)

Pravosudni organi stvaraju samo konkretne pravne norme!
13. VRSTE SUDOVA I VRSTE PRAVNIH SPOROVA:

- sudovi opće nadležnosti: imovinski, kazneni, obiteljski i drugi sporovi

- trgovački (privredni) sudovi: sporovi privrednih subjekata

- upravni sudovi: upravni sporovi

- vojni sudovi: sporovi s vojnim osobama ili vezane za vojne stvari

- ustavni sudovi: sporovi oko slaganja zakona i drugih pravnih akata s Ustavom
Za ispravan rad sudova, suvremeni ustavi propisuju načela njihova rada i ustrojstva:

1.) NAČELO ZAKONITOSTI- načelo da se suđenje i presude uvijek zasnivaju na ustavnim, zakonskim i drugim pravnim normama

2.) NAČELO NEZAVISNOSTI- načelo po kojem suci trebaju rješavati pravne sporove samostalno, bez ikakvog uplitanja drugih subjekata u njihovo odlučivanje o konkretnim slučajevima

3.) NAČELO VIŠESTUPNJEVITOSTI- načelo da se stranke u sporu mogu obratiti višem sudu putem pravnog lijeka radi ispravljanja pogrješaka nižih sudova u primjeni općih normi i u utvrđivanju činjenica

4.) NAČELO STALNOSTI I NEPOKRETNOSTI SUDACA- načelo sa svrhom jačanja sudske nezavisnosti, sprječava smjenjivanje sudaca koji se opiru moćnicima

5.) NAČELO JAVNOSTI SUĐENJA- načelo za nadzor najšire javnosti nad radom sudaca i pravni odgoj naroda

*UPRAVNA DJELATNOST

Upravna djelatnost je najopsežnija državna djelatnost po vrstama poslova, po broju organa i službenika, te je u neposrednom i svakodnevnom odnosu sa stanovništvom.
Kružna definicija: „Upravna djelatnost je ono što rade upravni organi.“

Negativna definicija: „Upravna djelatnost su svi poslovi koji ne pripadaju zakonodavnoj i sudskoj djelatnosti.“

Nabrajajuća (enumerativna) definicija:

1.) ona je po hijerarhiji najniža državna djelatnost i izvršna u odnosu na sve ostale i više državne djelatnosti

2.) zadatke ostvaruje tako da:

A) donosi izvšne pravne norme: - OPĆE (naputke, pravilnike, odluke)

- INDIVIDUALNE (rješenja) o konkretnim predmetima

 B) obavlja materijalne radnje potrebne za izvršavanje zakonodavnih, izvršno-političkih, sudskih i upravnih normi

 3.) profesionalizam službenih osoba (postavlja ih zakonodavac ili šef države ili vlada ili službene osobe viših upravnih organa putem JAVNOG NATJEČAJA)

 4.) diferenciranost na velik broj upravnih organa (centralni-lokalni)
- skupovi srodnih upravnih poslova: upravne grane ili upravni resori

 => temeljni resori: VOJSKA (obrana), POLICIJA (unutrašnji poslovi), VANJSKI POSLOVI I FINANCIJE

 =>drugi resori: RESORI PRIVREDE, KOMUNALNIH POSLOVA, PROMETA, ZDRAVSTVA itd.

Ministarstvo je najviše tijelo koje obuhvaća upravnu granu.

Drugi povezani upravni organi: komiteti, uprave, zavodi itd.

 5.) neposredno drži i primjenjuje oružana, materijalna, financijska, informacijska sredstva države

14. NADZOR:

A) od zakonodavnih tijela (npr. parlament) – mogu tražiti izvještaje o radu
B) od sudova- preko upravnih sporova koje građani pokreću protiv upravnih akata

C) od šefa države i vlade, a i putem odgovornih resorskih ministara
D) po unutrašnjoj hijerarhijskoj kontroli viših organa nad nižim (ne vrijedi načelo
nezavisnosti)

Drugi načini ograničavanja moći upravne djelatnosti:

1.) prebacivanje sve više upravljanja školskim, gradskim i drugim poslovima na nedržavne organizacije
2.) decentralizacija državne uprave i razvijanje lokalne samouprave
3.POGLAVLJE

VRSTE DRŽAVA
ČETIRI SUVREMENA NAČINA KLASIFICIRANJA DRŽAVE:
1.) razlikovanje država prema obliku vladavine (osobine šefa države)

2.) razlikovanje država prema državnom uređenju (broj državnih organizacija)

3.) razlikovanje država prema političkom sistemu / uređenju (odnos stanovništva prema vlasti)

4.) razlikovanje država prema stupnju (de)centralizacije (odnos centraliziranih i lokalnih organa)

*OBLIK VLADAVINE
A) kako službena osoba dolazi na funkciju šefa države

B) koliko vremena ona obnaša tu funkciju

C) je li šef države političko i pravno odgovoran za svoje radnje

MONARHIJA

- monarh, kralj dolazi na svoju funkciju nasljedno, vlada doživotno te je politički i pravno neodgovoran (tj. ne može biti suđen ni osuđen prema načelima ustava)

- apsolutna ili neograničena monarhija

- ustavna i parlamentarna monarhija

REPUBLIKA

- šef države dolazi na funkciju izborom (parlament ili narod), obavlja funkciju na određeno vrijeme (mandat) te je politički i pravno odgovoran
- predsjednička republika

- parlamentarna republika

- mješoviti tip (vlada i predsjednik vlade odgovorni parlamentu i šefu države)

DIKTATURA

- šef države dolazi na svoju funkciju ili ju obavlja nasilno i protupravno, vlada pravno neograničeno i na neodređeno vrijeme, sve dok se ne svrgne s vlasti

- diktature Mussolinija, Hitlera, Staljina su prerasle u totalitarizam

- vojne diktature su postojale u Južnoj Americi, Aziji i Africi

*DRŽAVNO UREĐENJE
- u ovoj podjeli se polazi od toga postoji li jedan ili više potpunih aparata ustavno-zakonodavne, izvršno-političke, pravosudne i upravne djelatnosti

JEDINSTVENA (UNITARNA) DRŽAVA

- na cjelokupnom svom teritoriju ima samo jedan ustavno-zakonodavni organ, jednog šefa države, jednu vladu, jedan sustav pravosudnih organa i jedan sustav upravnih organa

SLOŽENA DRŽAVA

- 3 ili više potpunih aparata svih četiriju državnih djelatnosti

- jedna državna organizacija djeluju na cjelokupnom državnom teritoriju – SAVEZNA DRŽAVA te najmanje dvije državne organizacije što djeluju na teritoriju savezne države – DRŽAVE ČLANICE

- između savezne države i država članica-> podjela nadležnosti
- svaka članica u saveznom parlamentu ima jednak broj zastupnika (u donjem domu)

Vrste:

PERSONALNA UNIJA / REALNA UNIJA

- dvije ili više država koje se povezuju preko nekih saveznih organa

- veza: zajednički monarh (u personalnoj), zajednički vladar i poslovi (u realnoj)

- Hrvatska u personalnoj uniji s Mađarskom (od 1102.) te u realnoj s Austro-Ugarskom (od 1867.)

KONFEDERACIJA

- slična realnoj uniji

- države članice zadržavaju svoju suverenost
. nastaje međunarodnim ugovorom između članica koje u takvim savezima država zadržavaju više ili manje svoj međunarodni subjektivitet

FEDERACIJA

- suverenost pripada saveznoj državi (u nadležnosti ima vojne, carinske i vanjske poslove)

- neke članice imaju vrlo jake samostalne nadležnosti, dok su neke slične provincijama
- složene države bile bi tek viši stupanj decentralizacije državne vlasti

-> prijelaz između unitarnih i federalnih država
1.

1.) potreba da se u društvima s višenacionalnim sastavom omogući ostvarenje NACIONALNE SUVERENOSTI ili pravo svake nacije na samoupravu i samoodređenje s vlastitom državom (npr. SSSR)

2.) potreba da se olakša utjecaj stanovništva na državnu vlast koja se prostire na golem teritorij, zbog čega se takav teritorij dijeli na više državnih jedinica koje su bliže stanovništvu (npr. SAD)

3.) potreba da se sačuvaju različitosti povijesnih tradicija bivših samostalnih država koje su se ujedinile u federalnu državu (npr. Švicarska)

*POLITIČKI SISTEM

- glavni način klasificiranja država jer polazi od najznačajnijih osobina državne vlasti- od političkih odnosa kojima se vlast ustanovljava
- je li i u kojoj mjeri narod utječe na postavljanje, rad i odgovornost nositelja državne vlasti
AUTOKRACIJA (auto=sam, kratein=vladati)

- država u kojoj državni poglavar, monarh ili diktator, ne izvodi svoju vlast iz volje naroda iz nekih značajnijih dijelova društva
- vlada na temelju osobnog ugleda (karizmatska), religijskih i tradicionalnih shvaćanja (tradicionalna) ili na temelju oružane sile kojom upravljaju njemu vjerni moćnici

- stanovništvo: podanici, a ne građani, moćnima vladar daje zemlju te važne funkcije

- policijsko-vojna moć samovladara

- teokratska i despotska monarhija (Mezopotamija, Egipat)

- carska država (Rim)

- apsolutistička monarhija (Francuska za vrijeme Luja XIV.)

- rusko carstvo „samodržavlje“
- japansko carstvo
- vojne diktature (koje su i totalitarističke)

2. TOTALITARIZAM

- oblik diktature u tehnološki razvijenim modernim društvima

- osobine:

1) netolerantna ideologija koja opravdava državno zahvaćanje svih aspekata života

2) vlast jedinstvene državne partije i „vođe“, bez opozicije i bez autonomija drugih društvenih organizacija

3) sistematski teror ili neproračunljivo nasilje tajne policije nad stanovništvom

4) potpuni monopol nad sredstvima masovnog informiranja i obrazovanja
5) državno upravljanje i nadzor nad ekonomijom
OLIGARHIJA (oligo=manjina)

- država u kojoj uz državnog poglavara u vlasti sudjeluje po vlastitom pravu i manji dio društva (ekonomski i vladajući stalež)

- ili sami upravljaju područjima lokalne vlasti ili feuda, ili biraju i nadziru vladara, ili sudjeluju u donošenju zakona i u sudskoj i upravnoj djelatnosti središnje vlasti
- velika većina stanovništva, pa i pravno slobodnih ljudi, su politički diskriminirani i obespravljeni podanici

-Aristokratska država

- sloj moćnih se sastoji od plemstva, najstariji muškarci ili „glave“ porodice

- grčka i rimska povijest, feudalna društva

- rodovska aristokracija (eupatridi, plebejci) i plebejski puk

-Plutokratska država
- najbogatiji trgovci, brodovlasnici i bankari- samo muškarci i glave porodica
- renesansne državice-gradovi: Venecija, Hamburg itd./zapadno europ. ograničene monarhije

- elita vlada preko zakonodavnih vijeća, uz izborne knezove

- današnje vrijeme: teorija o elitama vlasti
- nesumnjiva moć birokracije u modernim društvima prikazuje se kao oblik oligarhije

No većina ili čak svi odrasli državljani imaju politička prava, a u oligarhiji samo manjina!

DEMOKRACIJA

- politički sistem gdje ili znatan dio ili većina stanovništva (naroda) ima slobode i prava političkog odlučivanja i postavljanja, nadzora, pozivanja na odgovornost nositelje državne vlasti
- državna vlast mora proizlaziti (konstruirati se) iz naroda i služiti narodu kao izvornom suverenu
- temelj političkog sustava demokracije: ideja ljudske jednakosti i narodne suverenosti
3.

1.) narod = ne misli se na strance ni djecu koja nisu politički sposobna da budu politički subjekti

2.) narod = u prošlosti se u „narod“ nisu računali ni neslobodni ljudi, robovi i kmetovi

3.) narod = u antičkoj Grčkoj, Engleskoj i Francuskoj, sve do 20.st. nisu svi odrasli i slobodni ljudi – državljani imali izborna i politička prava – žene, muškarci mlađi od 25 godina, ili/i crnci, ili/i nezaposleni, ili/i nepismeni itd.

=> tako otpada preko polovine državljana, a s „izbornim cenzusima“ narod čini tek 10 ili 20 % državljana!

Narod je politički narod sastavljen od građana ili osoba koje imaju ravnopravno politička prava.

Znatno se proširuje krug ljudi koji stječu pravo političkog djelovanja nego u oligarhiji i autokraciji, premda manjina državljana spada u NAROD!

Demokracija se sastoji od niza osobnih, kulturnih, socijalnih i drugih prava svakog čovjeka (i negrađana, mladih, stranaca itd.) na sigurnost, pravednost i blagostanje
DEMOKRACIJA:

ANTIČKA

MODERNA GRAĐANSKA

 - neposredna/posredna

 - formalna/stvarna

 - politička/socijalna

4. ANTIČKA DEMOKRACIJA
- politička prava ima 10 % ukupnog stanovništva

- neposrednost, obuhvaćanje svih državnih djelatnosti, kvaliteta političkih prava
- Rousseau je pokušao obnoviti tu neposrednu demokraciju djelom „Društveni ugovor“ za novovjekovne europske narode, no bezuspješno (prevelik teritorij i broj stanovnika)

GRAĐANSKA DEMOKRACIJA

- SAD i Europa u 19. st.

- isključivanje putem spolnih, rasnih, imovinskih, dobnih i obrazovnih diskriminacija

- posredna/predstavnička demokracija – politički sustav u kojem građani utječu na postavljanje, odlučivanje, nadzor i odgovornost službenih osoba (vlade, sudstva, uprave) putem periodičnih izbora svojih zastupnika u ustavnim i zakonodavnim tijelima, a ponegdje i neposrednim izborom predsjednika republike

- uvodi se opće izborno pravo (žene, mladi od 20 ili 18 godina, te svi ostali) te tako većina državljana postaju građani = STJEČU MOGUĆNOST političkog djelovanja (dakle, mogu i apstinirati)

- dubok preobražaj demokratskog sustava = SOCIJALNA DEMOKRACIJA: zahtjevi za socijalna prava na rad, zdravstveno i mirovinsko osiguranje, školovanje, stan... Dakle, traži se ekonomska sigurnost i jednakost svih građana u stjecanju obrazovanja i kulture

FORMALNA DEMOKRACIJA = građani imaju ustavno deklarirana prava i jednaka politička prava

STVARNA DEMOKRACIJA = građani stječu još i zbiljske materijalne i duhovne mogućnosti da ta deklarirana politička prava i ostvare
- težnja za ekonomsko-socijalnom demokracijom ideološka osnova proleterskih revolucija i tzv. realsocijalističkih država koje nisu uspjele postati demokratske

- projekt „samoupravna demokracija“ u bivšoj Jugoslaviji nije uspio donijeti demokraciju

5. ELEMENTI DEMOKRACIJE
1.) politička kultura ili izgrađena politička svijest građana
- građanin mora imati dovoljno znanja o činjenicama koje su važne za političko djelovanje, znanja o vlastitim interesima i o interesima društvene grupe kojoj pripada i drugih društvenih grupa

- on samostalno prosuđuje i odlučuje kako bi trebalo politički usmjeravati važne društvene odnose

- neki građani su vođeni ili manipulirani od drugih, vjerujući u njihove tvrdnje i obećanja

- građanin treba imati kritički odnos prema određenoj političkoj stranci i određenoj ideologiji, treba biti sposoban prosuditi kad oni djeluju protiv njegovih interesa

2.) materijalna neugroženost građana
- za potpuniju demokraciju, pa i za visoku kulturu koja je uvijek prati, nužen uvjet je jedan viši stupanj materijalnog standarda - minimum egzistencijalne sigurnosti i slobodnog vremena koji je potreban za političku aktivnost
- robovski i najamski rad omogućio manjem sloju takve uvjete kroz prošlost

3.) niz demokratskih pravila u političkim odnosima globalnog društva
- najvažnije su temeljne slobode i prava čovjeka i građanina

=> služe zaštiti političkog djelovanja građana i osnovnih vrijednosti osobnog integriteta, ekonomske i socijalne dobrobiti, te kulturnih i ekoloških dobara čovjeka
Neka od temeljnih sloboda i prava:

· sloboda savjesti i vjeroispovijesti

· sloboda i pravo rada

· pravo jednakosti pred zakonom

· pravo zdravstvene i mirovinske zaštite itd.

6. 4.) SREDSTVA ZA OSTVARIVANJE I ZAŠTITU TEMELJNIH LJUDSKIH PRAVA I SLOBODA:

a) postojanje političkog pluralizma
b) postojanje slobodnih i pluralnih sredstava (medija) informiranja
c) izbornost i smjenjivost najviših organa vlasti
d) zakonitost djelovanja svih službenih osoba, uključujući ustavnost djelovanja zakonodavaca

7. e) podjela vlasti u državnoj organizaciji:

- radi onemogućavanja prevelike i opasne koncentracije funkcija i moći u bilo kojem organu

- djelatnost zakonodavstva, egzekutive, pravosuđa i uprave se organizacijski razdvajaju
Radi ravnoteže moći u državnoj organizaciji:

· ustavni sud može kontrolirati ustavnost zakona i uredaba

· šef države suspenzivnim vetom može utjecati na rad parlamenta

· predsjednik vlade u parlamentarizmu može raspustiti parlament u teškim odnosima vlade i parlamenta i izazvati nove parlamentarne izbore
Bitnu ulogu ima nezavisno sudstvo kao ustanova nadzora zakonitosti i ustavnosti rada svih državnih organa

f) javnost rada nositelja važnih funkcija, naročito poštivanje procedure rada parlamenta, vlade, uprave itd.

g) politička i pravna odgovornost svih nositelja državnih funkcija

PRAVNA DRŽAVA – država gdje svi subjekti i naročito nositelji vlasti djeluju samo na temelju demokratski donijetih i nadziranih pravni normi, a ne samovoljno
- Demokraciji više odgovara republika kao oblik vladavine

- Može se pomiriti s monarhijom (ukoliko je monarh lišen zakonodavnih ovlasti).

- Demokracija može biti unitarna i složena država, a više joj odgovara federacija.

- Načelima demokracije bolje odgovara decentralizirana državna vlast.
8. BIROKRACIJA ima tri djelomično srodna značenja, koja su u vezi s političkim sustavom:
1.) Birokracija je drugi naziv za profesionalne službenike, tj. za službene osobe u državnoj organizaciji (naročito u upravi i sudstvu) koje su školovane, rade za plaću i trajno rade na temelju općih normi i ne donose političke odluke te kao stručnjaci postižu visoko kvalitetne učinke rada (definicija Max Webera)

2.) Birokrati su oni službenici koji svoje poslove rade loše (opis u Gogoljevom Revizoru)

- oni su patološke ili disfukcionalne pojave u državnoj i svakoj drugoj organizaciji

- treba se podizati stručna i etička kultura službenika i strogi nadzor predstavničkih tijela, viših hijerarhijskih organa i slobodnih sredstava informiranja nad radom službi

3.) Birokracija (šire političko značenje) je skup svih službenih osoba koje prisvajaju više moći nego što im prema propisima pripada i koje izvan nadzora demokratskih organa i naroda upotrebljavaju takvu moć za ostvarenje svojih posebnih interesa.

- birokrati su društveni sloj koji zaposjeda i iskorištava za sebe državu i druge društvene organizacije (sve vrste službenih osoba)

- izvandržavna birokracija povezuje se, razmjenjuje usluge i međusobno podržava s državnom birokracijom
Karakteristike birokracije:

· neovlašteno širenje moći službenika u organizaciji

· tajnost takvog neustavnog djelovanja

· privilegije stvarane za sebe

· solidarnost među članovima skupine

· izbjegavanje političke i pravne odgovornosti
Birokracija u negativnom smislu kao posljedica:
1) mnoštvo složenih poslova (samo službene osobe mogu obavljati, slab nadzor istih)

2) goleme ekonomske, vojne i ideološke moći (neograničenost sredstava birokrata)

- razvijanjem političke javnosti i pravne države, nadasve snažne opozicije i nezavisnih medija, može se ograničiti utjecaj birokracije u političkom životu, ako ne i ukloniti taj utjecaj.

BIROKRATIZAM je prevlast ili vladavina birokratskog sloja u jednom društvu.

Do takvog „otuđenja vlasti“ dolazi u uvjetima suvremenih „jednopartijskih diktatura“ (bez političkog pluralizma) i totalnog državnog upravljanja privredom i drugim društvenim djelatnostima (obrazovanjem, zdravstvom itd.)

CENTRALIZACIJA I DECENTRALIZACIJA

9. CENTRALIZIRANA DRŽAVA je ona u kojoj većina lokalnih organa ima malu samostalnost u obavljanju poslova iz njihove nadležnosti

Organi su dužni pridržavati se općih i konkretnih naređenja viših organa.

Centralni organi postavljaju službene osobe lokalnih organa, nadziru zakonitost i svrhovitost njihova rada te mogu iste službene osobe i smijeniti.
10. DECENTRALIZIRANA DRŽAVA je ona u kojoj većina lokalnih organa ima veću, ponekad i veliku mjeru samostalnosti.

Lokalni organi moraju poštivati opće norme viših organa, ali ne primaju naređenja od njih o tome kako izvršavati te norme na konkretne slučajeve
Centralni organi nadziru zakonitost, ali ne i svrhovitost njihova rada.

Službene osobe biraju građani izborima ili na lokalnoj skupštini.

Lokalna samouprava - vlastiti organi samouprave i samostalno se uređuju mnogi društveni odnosi koji su im dani ustavom na nadležnost
Centralizacija i decentralizacija su dvije suprotne organizacijske tendencije koje djeluju u svakoj državi; one su elementi demokratskog sustava!

Za decentralizaciju je potrebna veća financijska moć i samostalnost lokalnih organa

Snažna centralizacija je ponajviše osobina autokratske ili barem autoritarne države!

DECENTRALIZACIJA I FEDERALIZAM:
- sličnost: u oba slučaja slabi hijerarhija između centralnih i necentralnih organa

- razlika: u decentralizaciji slabi hijerarhija između organa jedne državne organizacije, a u federalizmu između dva stupnja državne organizacije, savezne države i država članica

*PROMJENE DRŽAVNOPRAVNOG PORETKA
- prema važnosti

- prema načinu izvođenja
1. promjene na zakonit (legalan) način- propisane ustavima, poslovnicima parlamenta itd.

2. dublje promjene državnopravnog poretka: reforme (ustavne, reforme zdravstva itd.) na legalan način

11. NASILNE I NEZAKONITE PROMJENE:

*DRŽAVNI UDAR ili PREVRAT = oružano preuzimanje vlasti od jednog dijela ljudi iz same državne organizacije (vojske, generala, šefa države) i zbacivanje s položaja, uhićenja ili ubijanja drugih visokih službenih osoba i njima vjernih dijelova oružanih snaga
- napad iznutra

Mijenjaju se oni dijelovi države i prava koji su prevratnicima nepoželjni, dok se veći dio državnopravnog sustava zadržava i koristi za novopostavljene političke interese
Prevrati mogu biti:

A) antidemokratski- izraz političkih interesa koji se ne žele ostvarivati preko demokratskih institucija

B) demokratski- izraz interesa koji se ne mogu ostvarivati u autokratskom režimu i žele demokratski poredak

*NARODNI USTANAK ili REVOLUCIJA = oružani ustanak nezadovoljnog stanovništva, politički čin klasne ili općenarodne naravi koji ruši državnopravni sustav u mnogo većoj mjeri od državnog udara

- napad izvana
Revolucija ne ruši samo (kao prevrat) vladajuću stranku i najviše političke ličnosti u društvu, već obara temeljne političke i pravne odnose u društvu

Ona prekida kontinuitet ili identitet državnopravnog poretka

Najpoznatije su građanske revolucije u Francuskoj i SAD-u, te proleterske u Rusiji.

NARODNOOSLOBODILAČKI ANTIKOLONIJALNI USTANCI su posebni oblik revolucionarnih promjena države i prava, koji obaraju aparate vlasti i pravne sustave kolonijalnih sila.

Pitanje sukcesije (nasljeđivanje) prava i obveza bivših država od novih koje su nastale na istom teritoriju se javlja kad se jedna država raspada u dvije ili više država.

Pitanje se postavlja drugim državama koje su bile u pravnim odnosima s nestalom državom te stanovništvu novonastalih država koje je također bilo u pravnim odnosima s bivšom državom.

Nasljeđivanje prava i obveze znači održavanje kontinuiteta unutar općeg diskontinuiteta.

MODERNA DRŽAVA
Počinje nastajati u 16. st. u Europi, od apsolutne monarhije.
12. Tipska svojstva moderne države:
 1.) moderna država centralizira političku vlast
- na središnju vlast svodi monopol legalne fizičke prisile i državnu suverenost

 2.) procesi nastajanja modernih nacija i uspostave nacionalnih država

- brojne nacije ostvaruju tzv. nacionalnu suverenost ili pravo nacije na političko samoopredjeljene
 3.) demokratičnost političkog sistema
- narodna suverenost: utemeljenje političke vlasti na volji građana

 4.) funkcionalna posebnost moderne države

- postupno smanjenje svoje vojne, ugnjetačke i represivne funkcije istodobno razvija zaštitu prava i sloboda stanovništva, službe zaštite ugroženih dijelova društva i poticanje materijalnog i duhovnog razvoja društva
 5.) sekularizacija političke vlasti
 - dezideologizacija – demokratska vlast ne služi nijednoj posebnoj stranačkoj ideologiji

- priznanje autonomije sve brojnijih subjekata civilnog društva
 6.) specijalizacija i profesionalizacija u državnoj organizaciji
- profesionalni službenici su tehničari u svojim poslovima, primjenjuju najbolja sredstva za ciljeve koje postavljaju politički organi

13. 7.) racionalno djelovanje
a) položaj vlasti se depersonalizira
b) unaprijed postavljene procedure i opće i trajne pravne norme za političke i pravne odluke

c) osnovne političke i pravne odluke se donose kolektivno te

d) javno i obrazloženo
INSTITUCIONALIZACIJA POLITIČKE VLASTI – ustaljivanje odnosa vlasti u trajnije ustanove (institucije) putem općih, trajnih i efikasnih pravnih pravila

Bez demokracije i bez pravne države moderna centralizacija postaje etatizam, nacionalni karakter vlasti postaje nacionalistički šovinizam i rasizam, a profesionalizacija vlasti postaje birokratizam.
4. POGLAVLJE

TEORIJE O PRAVU

Prirodnopravna učenja vide u pravu prvenstveno jednu etičku pojavu ili sustav vrijednosti; dogmatičari i normativisti poimaju pravo kao čisti sustav normi, bilo kao volje zakonodavaca ili kao logičko-jezične pojave što važe neovisno o volji, vrijednostima i njenom ostvarenju u odnosima; sociolozi su pak skloni da u pravu vide uglavnom nužne odnose društvenog života, a onda u tome i vrijednosti i norme kao sporedne čimbenike.

1. Dva uzroka neslaganja o shvaćanjima u pravu:

 1.) zbiljski uvjeti egzistencije ljudi u velikoj mjeri uvjetuju njihove misli (=ideologija) pa je i poimanje prava uvjetovano društvenim prilikama i položajem teoretika u njemu

- pravo se ideološki objašnjava kao opravdanje posebnih interesa njihovih društvenih grupa

 2.) pravo je veoma složena pojava
Pravo je sastavljeno od normi, ali i raznih interesa i vrijednosnih shvaćanja, te zbiljskih ponašanja ljudi

Norme su izraz volje, ali i objektivnih stanja i razuma
Pravo je vezano za državu, ali i za druge subjekte, nastaje kao prisila i heteromonija, ali se zasniva i na dobrovoljnom prihvaćanju i autonomiji subjekata

Pravo ostvaruje interese najmoćnijih i vladajućih u svakom društvu, no postižu se i opći društveni interesi sa zaštitom temeljnih ljudskih vrijednosti
REDUKCIONIZAM je svođenje složenog na jednostavno

- neki pravni teoretičari su vidjeli samo pojedine aspekte složene pojave prava, a zanemarivali ostale jednako važne

*NASTANAK PRIRODNOPRAVNE TEORIJE U ANTICI

ISTOČNJAČKE ROBOVLASNIČKE CIVILIZACIJE:

· Mezopotamija, Kina, Egipat, Indija

· pravo se ne razlikuje od morala i religije

· sva važnija pravila društvenog ponašanja porijeklom od božanstva i vladara
· pravo izricali i primjenjivali svećenici, a pravni odnosi i pravila su imala religijska svojstva
GRCI:

· moral, običaji i pravo = nomos (zakon) različit od themisa (božanskog zakona) i dike (na ljudskim iskustvom zasnovana pravda)

· grčka filozofija: prirodno pravo i učenja o pravednosti i potrebi zakona za dobar život

Prirodno pravo:

Pravo je dualistički (dvojni) normativni poredak; nije jedinstven sustav pravila, nego se ono sastoji od dva sustava pravila društvenog života koja su međusobno u hijerarhijskom odnosu

Osobine ovog sustava pravila:

a) objektivno nužan (ne ovisi o ljudskoj volji, dan u ljudskoj prirodi)

b) važi vječito
c) važi univerzalno (za sve narode)

d) ima savršena, apsolutna pravedna pravila za dobar život u ljudskoj zajednici
- poredak pozitivnog prava mora biti njemu podređen i koliko je moguće s njim usklađen!
Neki sofisti suprostavljaju „pravedno po zakonu“ ono što je „pravedno po prirodi“ te tako postoje liberalne i konzervativne teorije.
Platon i Aristotel postavljaju pitanja i rješenja za trajni sadržaj teorijske pravne misli do danas, filozofija unaprjeđuje racionalno ispitivanje i objašnjavanje društvene zbilje

Platon: „Država“ i „Zakon“-utopijski prijedlozi za uređenje svih životnih polja

· razlikuje istinske ili idealne države od postojećih i nesavršenih država

· 3 temeljne djelatnosti duše- razum, volja i požuda, a iz njih vrline mudrost, hrabrost i radišnost
· pravednost je vrlina nad vrlinama, sređuje odnos među staležima građana
Aristotel: „Nikomahova etika“

· razlikovanje prirodnog prava (urođeni poredak nepromjenjivih pravila u „političkoj životinji“- čovjeku) i prava što ga postavlja zakonodavac koje obvezuje po državnoj prisili

· opća pravednost- načelo da slobodni ljudi moraju poštovati zakon kao sredstvo razuma radi zajedničkog dobra, a isto tako razlikuje dva oblika pravednosti:
 a) načelo razmjene jednakih vrijednosti-svatko drugome daje koliko je dobro od njega
 b) načelo razmjernosti zasluga i nagrada- zajednica treba nagraditi građane prema

 zaslugama
· korektivna pravednost je jedno različito, specifično rješenje potrebno za pojedini slučaj (rim. equitas=pravičnost)
2. RIM
- usmjeravanje na praktične državnopravne ciljeve, a ne na filozofiju morala i prava

- prva pravna znanost (pojmovlje i tehnike stvaranja i primjene pravnih normi)

- preuzimali i nadograđivali razne helenske teorijske tradicije

- prirodna jednakost svih ljudi (doduše neprimjenjeno u praksi)

- Ulpijan (biologistički) i Ciceron (racionalistički i teološki) definiraju pravo

- ius civile / ius gentium
- državno pravo ipak smatrali jedinim važećim pravnim poretkom, pa su se pravnici posvetili usavršavanju tehnike primjene i tumačenja propisa Senata, pretora, cara itd.
=> POZITIVISTIČKI DOGMATIZAM

Pozitivisti: ponašanje kao da dvojstvo prirodnog i pozitivnog prava ne postoji

Dogmatičari: ponašanje kao da su stručnjaci u službi vlasti, samo norme vjerno i bespogovorno primjenjuju na odnose koje norme uređuju (DOGME)

- nema traga pobijanja i neposlušnosti pozitivnog prava zbog njegove nepravednosti ili nesuglasnosti s prirodnim pravom
-zašto? – nerazlikovanje morala i prava te pravi kult zakona kod antičkog čovjeka

 - prirodno pravo u Grčkoj i Rimu nije bilo prvenstveno ni božanskog porijekla niti jedna racionalistička konstrukcija
*SREDNJOVJEKOVNE I RACIONALISTIČKE PRIRODNOPRAVNE TEORIJE

KRŠĆANSKO-SREDNJOVJEKOVNA PRIRODNOPRAVNA TEORIJA
· kršćanstvo je vodeća duhovna sila u Europi nakon propasti Rima

· crkvena doktrina preuzima elemente grčke i rimske kulture

3. AURELIJE AUGUSTIN

- pojam pravednosti: daje mu kritičko značenje i zasniva teoriju o tri tipa zakona (prava)
- rimska država i rimsko pravo nastali iz zla nasilja i bez pravde su samo razbojničke družine s kojima moralno bojuju „božja država“ i crkva kao njen dio
- državno pravo može postati pravedno, legitimno ako se u njemu očituje božanska pravednost

- trijalizam prava:

1. državno ili pozitivno pravo

2. božanski vječni zakon (lex eterna) - Božja volja koja vlada svemirom, čovjeku nepoznata

3. prirodni zakon (lex naturalis) - vječna pravila koja Bog objavljuje ljudima

4. TOMA AKVINSKI

- „Summa theologiae“- sabrao cjelokupnu dotadašnju društvenu misao te stavio u službu kršćanstva i Aristotelovo učenje
- svjetovnu vlast utemeljuje na kršćanskoj doktrini

- „zakon je jedina razumska uredba usmjerena na opće dobro, a proglasio ga je onaj koji ima odgovornost za neku zajednicu“

- pravo služi objektivnim društvenim vrijednostima općeg dobra, mira, reda i pravde

 1. ljudski ili državni zakon (lex humana)- nastaje iz ljudske volje, polazeći od prirodnog zakona na dva načina: dedukcijom iz prirodnog zakona ili dopunjavanjem općih prirodnih normi

 2. prirodni zakon (lex naturalis)- „sudjelovanje racionalnog stvorenja u vječnom zakonu“- sada je racionalna kategorija

- bonum faciendum, malum vitandum
 3. vječni zakon (lex eterna)- božanski razum koji upravlja svrhovito svime što postoji

- danas neotomizam!

Uz teološko učenje o prirodnom pravu kršćanske Crkve, u srednjem vijeku se nastavlja i RIMSKA TRADICIJA PRAVNOG POZITIVIZMA- povlašćivanje državnih normi u radu pravnika

· glosatori: 12./13.st.- razrađuju Corpus iuris civilis = prijenos ius civile u renesansnu Europu

· germanska običajna prava se koncentriraju tako da ograniče moć kralja npr. Magna carta libertatum

5. RACIONALISTIČKO - GRAĐANSKA TEORIJA

- liberalna i revolucionarna ideologija prirodnog prava

- građanski stalež zahtijeva ravnopravno sudjelovanje u političkom upravljanju društvom, odvajajući se od konzervativnog crkveno – feudalnog učenja
NOVINE:

1) izvor prirodnog prava je ljudski razum koji sam otkriva pravila konstituiranja društva (europsko prosvjetiteljstvo)

2) ljudi imaju neka urođena i neotuđiva prava neovisno o volji zemaljskog zakonodavca
3) pravo građana na postavljanje nositelja državne vlasti i pravo otkazivanja poslušnosti nepravednim zakonima i vlastima što ih donose (demokratska prirodna teorija modernog doba)

HUGO GROTIUS- razum kao izvor prirodnog prava- De iure belli ac pacis (1625.)
- osnove međunarodnog prava (svjetovne, prirodno objektivne)

- prisilna pravila od države + univerzalno važeća pravila iz samog razuma

- Bog nije potreban za neposredno utemeljenje pravednosti, samo naše razumsko mišljenje

- načela poštivanja vlasništva, krivične odgovornosti, slobodne plovidbe morem itd.

Samuel von Puffendorf- složeni teorijski sustav prirodnog prava

- popularizira prirodnopravno učenje na sveučilištu i u široj javnosti

Christian Thomasius- potpunije teorijsko razgraničenje prava i morala
- praktična svrha osiguranje vjerskih sloboda građana i vjerske tolerancije

John Locke i Jean-Jacques Rousseau- prosvjetiteljska ideja o društvenom ugovoru
- tvrde da društvenim ugovorom ljudi prelaze iz prirodnog stanja slobode u stanje političkog društva
Kant, Fichte, Stammler i Del Vecchio, Bloch
- Stammler smatra da je prirodno pravo promjenjivog sadržaja

*PRAVNI POZITIVIZAM

a) stvoren je od ljudi, od državnih zakonodavaca, vrijedi po njihovoj volji i efikasnost mu ovisi o sankciji

b) važi prolazno ili vremenito

c) važi za pojedine narode i države
d) njegova pravila nisu savršena, već samo više ili manje pravedna
· pravni poredak sastavljen samo od normi koje postavljaju država ili drugi subjekti i koje su zbog toga važeće samo za određeno društvo, u određenom vremenu i nisu apsolutno pravedne
· pozitivistički pristup pravu uobičajen za pravnike praktičare svih vremena jer su u službi političke vlasti i vlasnika kao neporecivnih autoriteta i tvoraca pravnih normi, te zaokupljeni konkretnim pravnim problemima
· u 19. st. pravni pozitivizam postaje prevladavajuće teorijsko shvaćanje u pravnoj ideologiji
Pozitivističko odbacivanje prirodnog prava: Oni ne niječu da su iusnaturalisti uočili neke zbiljske i važne probleme, no pobijaju:

· istinitost prirodnopravnih stavova o tim problemima ili

· važnost za pravnike čime se iusnaturalisti bave
- priznaju sličnosti: postoje međuljudski odnosi i njima odgovarajuće norme sa sličnim ili identičnim slučajevima koji (ne) ostvaruju neke društvene vrijednosti i ideale

- činjenične ili objektivne pravilnosti društvenog života
- vrijednosti su subjektivne i relativne

-> neke autori žele vlastite vrijednosti, moralna shvaćanja i shvaćanja pravednosti prikazati kao „prirodna“ ili općevaljana

- sociološki i kulturalistički te dogmatski i normativistički pravni pozitivizam

6. DOGMATSKI POZITIVIZAM

- pravo je skup pravila postavljenih i prisilno sankcioniranih od države, a za neke dogmatičare isključivo od zakonodavaca, zadatak pravnika bi bio samo da ta pravila protumače i primjene na konkretne slučajeve, bez upuštanja u istraživanje njihovih društvenih funkcija i u njihove vrijednosti

- Marsilije Padovanski: pravo je skup zapovijedi (narodnih, ne kraljevih) s ljudskom sankcijom

- Thomas Hobbes- vladar jedini tvorac prava, pravednost = zakonitost,

 - zakon ne može biti nepravedan

7. ŠKOLA „EGZEGEZE“ = TUMAČENJA (Francuska) i pojmovna jurisprudencija (Njemačka)
- građanstvo započinje veliku kodifikaciju prava, s uzorom na Napoleonove zakonike

- smatra se da pravnik više ne treba ispitivati društvene izvore prava niti kritizirati pravo na osnovi morala, pravednosti ili prirodnog prava jer se, zahvaljujući kodifikacijama, pozitivno pravo ostvarilo u potpunim i pravednim zakonicima

Posao pravnika:

1) otkriva koje pozitivne norme važe za određene pravne slučajeve

2) tumačenje i komentiranje istih radi što iscrpnijeg objašnjenja volje zakonodavaca

3) deduktivno - silogistička primjena logičkom nužnošću na konkretne pravne odnose

Stvaranje prava dogmatski pozitivizam reducira na opće pravne norme, a čak samo na zakone najviših tijela vlasti; individualne norme su primjena, a ne stvaranje prava
Sudac je samo živi glas zakona: viva vox legis

Takvo shvaćanje prava je zaslužno za afirmaciju dvije tekovine moderne pravne misli:

1) poštovanje zakona kao najvišeg pravnog akta ili „formalnog izvora prava“

2) usavršavanje postupka logičkog i jezičnog tumačenja općih pravnih normi
Ovakvo shvaćanje vodi politička vlast, osobito autoritarna, kojoj pašu nekritčki, teorijski neobrazovani i servilni pravnici koji primjenjuju norme ne pitajući za njihovu ispravnost

8. NORMATIVISTIČKA TEORIJA PRAVA

- Hans Kelsen- Čista teorija prava

- nepremostivi jaz između onog što jest (Sein) i onoga što treba biti (Sollen)

- ono što jest (pravno treba) – objektivno-normativni sud

- ono što treba biti (moralno treba) – subjektivni-normativni sud

- odbacuje i sociološki i dogmatski pozitivizam te prirodnopravne teorije

- pravo je normativna forma društvenih odnosa koji su predmet sociologa, filozofa...

- za pravnika kao stručnjaka – tehničara pravo je hijerarhizirani sustav normi što predviđaju fizičku sankciju, a svaka norma se stvara postupkom određenim nekom višom normom

- jedine vrijednosti koje pravnika zanimaju su zakonitost, mir, a država je jedna normativna tvorevina

- kritika: Carlo Cossio- čista teorija prava je jedna formalna logika prava, ali joj nedostaju pravne vrijednosti
9. HISTORIJSKOPRAVNA ŠKOLA

- nastala u Njemačkoj za vrijeme pravnih i političkih sporova; jedna strana je bila sastavljena od politički naprednijih pravnika, program ujedinjenja njemačkih državica treba potvrditi izradom Građanskog zakonika s uzorom na Code Civil, druga strana pak kodifikaciju smatra preuranjenom i štetnom za njemačko narodno pravo
FRIEDRICH VON SAVIGNY:

- svako pravo je povijesna tvorevina određenog naroda, no suprostavlja se i etatistima i dogmatičarima = pozitivno pravo nastaje prije i neovisno od državnog zakonodavca, u životu i „narodnom duhu“ svake pojedine nacionalne zajednice

Pravo se razvija u 3 faze:

a) narodno pravo

b) znanstveno pravo

c) zakonodavno pravo.

Da bi zakonodavac ispravno izrazio narodno pravo, pravna znanost prethodno treba utvrditi sadržaj i obraditi narodno pravo kao zbiljsko izvorno pravo

Von Savigny je radio na sistematskoj preradi rimskog pandektnog prava u Njemačkoj. Snažno je naglasio razliku između prava uopće i državnih pravnih normi.

Postavio je radikalno pitanje povijesne uvjetovanosti prava, te istinu da je pravo stvarnost ukorijenjena u okolnostima egzistencije svakog naroda, a državne norme su jedan od aspekata te stvarnosti.

*SOCIOLOŠKI PRAVNI POZITIVIZAM

- Koji su društveni izvori prava? / Koje su funkcije ili uloge prava u državi?

- Glavni protivnici ovim razmišljanjima su dogmatske i normativne teorije koje ignoriraju odnos prava i društva, najbliže su mentalitetu pravnika praktičara i nautjecajnije u obrazovanju pravnika
10. RUDOLF VON IHERING- kompromis sociološkog i dogmatskog shvaćanja

- pravo je sustav državnih pravila, no smatra nemogućim da pravnici ne ispituju društvene izvore i učinke prava
- sva ljudska ponašanja imaju interese i ciljeve (suradnja ili sukob)

- etatistička definicija prava kao „oblika osiguranja životnih uvjeta društva posredstvom moći prisile države“ (Ihering unosi interesnu funkciju u definiciji prava)

- pravo posebna tehnika kojom se razrješavaju interesni sukobi i usmjerava „razuman egoizam“ pojedinca, tako da i ostali pripadnici zajednice imaju maksimalnu korist

- djelo „Svrha u pravu“ upućuje na temeljnu istinu da je tvorac svega prava SVRHA i da nema pravnog stava koji nema izvor u svrsi, tj. praktičnom motivu

- glavni predmet zanimanja pravnika su norme koje služe određenim interesima i rješavanju sukoba interesa
Ideje Iheringa-> ŠKOLA INTERESNE JURISPRUDENCIJE

- suprostavlja se dogmatizmu i formalizmu pojmovne jurisprudencije

- pravnici ne mogu dobro raditi svoj posao služeći se samo logičkim postupcima deduciranja i kombiniranja pojmova iz općih pravnih normi

- pravni sporovi se rješavaju samo spoznavanjem i mjerenjem konkretnih spornih interesa i opredjeljenjem za i protiv nekih od njih polazeći od društvenih ciljeva iz općih normi i izvan njih

- pravnik da bi maksimalno uravnotežio i zaštitio individualne i grupne interese, treba prosuđivati i odlučivati s potrebnim znanjem života, međuljudskih odnosa, ciljeva i vrijednosti

11. POKRET SLOBODNOG PRAVA

- naglašavanje konfliktnih aspekata

- Hermann Kantorowicz i Eugen Ehrlich / napuštanje etatizma

- Kantorowicz: „Borba za pravnu znanost“, zakonodavno pravo + slobodno pravo koje živi neovisno o državnom pravu, proizvedeno presudama, pravnom znanošću i javnim mnijenjem

- Ehrlich:- „Osnove sociologije prava“- to pravo se sastoji od nedržavnih pravila što uređuju važne međuljudske odnose u životnim prilikama

 -težište prava je u samom društvu, ukoliko je ono jedno unutrašnje uređenje odnosa braka, obitelji, udruženja itd.
- u pitanje se stavlja dovoljnost državnog prava i zakona, pa i tradicionalno shvaćanje načela zakonitosti
- zakonodavno pravo zaostaje pred potrebama modernizacije pravnog sustava

- opasnost od otvaranja prostora pravnoj nesigurnosti u primjeni općih normi ili samovolji
12. SOLIDARISTIČKA TEORIJA PRAVA

LEON DUGUIT – francuski pravnik

- polazi od Durkheima

- naglašava aspekt suradnje i međuovisnosti ljudi u društvu

- društvena podjela rada ima za posljedicu međuovisnost ili „organsku solidarnost“ ljudi

- pravne norme nastaju kada nepoštovanje ekonomskih i moralnih normi narušava društvenu solidarnost do te mjere da se u ljudskoj svijesti javlja kao reakcija zahtjev za organiziranim kažnjavanjem prekršitelja => antietatist

- država nastaje poslije prava i regulirana je te podčinjena pravnom poretku

- oblikovanje misli o pravnoj državi i nadređenosti građanskog društva nad državom
13. GEORGE GURVITCH – francuski sociolog

- „Ideja društvenog prava“

- ova misao nastoji biti sinteza svih povijesnih spoznaja o pravu kao društvenoj tvorevini nezavisnoj od države

- široka tipologija ljudskih zajednica, od obitelji, crkava, sindikata itd. (svaka proizvodi odgovarajuću vrstu društvenog prava), a spominje još i individualno pravo (pojedinci ga stvaraju u robnoj razmjeni) = oboje nastaje spontano i autonomno

- pozitivno pravo pluralističko: postoji toliko prava koliko značajnih društvenih skupina i djelotvornosti što rađaju normativnu svijest

- državno pravo jedan od tipova pravnih poredaka (za razliku od socijalnog prava i više obvezujući za građane)

*MARKSISTIČKA TEORIJA DRUŠTVA

P. I. Stučke- Marxovi i Engelsovi stavovi o klasnom izvoru i klasnoj funkciji prava; bit prava nije u pravnim normama, nego u specifičnosti društvenih odnosa

- pravo je sistem društvenih odnosa koji odgovara interesima vladajuće klase

J. B. Pašukanis- pravo sistem odnosa robonovčane razmjene koji se razvija u kapitalističkom društvu

- antinormativno i antietatističko poimanje prava

- s razvojem socijalizma pravo kao poredak klasne prisile bi trebao odumirati
14. MAX WEBER- „Privreda i društvo“

- uz državno pravo postoje i izvandržavna prava s nenasilnim sredstvima prisile koja nekad još efikasnije djeluju od nasilnih – isključenje iz grupe, bojkot i sl.

- ispituje pravo i njegove društvene odnose u procesu razvoja prava od prvotnog iracionalizma k sve većoj racionalizaciji, s postizanjem maksimalne mjere racionalizacije u modernom kapitalizmu

- proces racionalizacije prava = birokratizacija pravničke profesije i stvaranja prava

Niklas Luhmann- njemački sociolog

- u svijetu beskrajnog mnoštva uvjeta i mogućnosti ponašanja, pravne norme su sredstvo smanjivanja složenosti ili oblika racionalizacije života
=> lakša proračunljivost, veća sigurnost i olakšavanje tereta odlučivanja

15. INTEGRALNE TEORIJE PRAVA (cjelovite)
1.) Pravo je sistem normi, u kojemu se sve niže norme (vladine, sudske, upravne) temelje na višim normama i iste primjenjuju

2.) Sistem normi ima funkciju prisilnog usmjeravanja važnih društvenih odnosa radi osiguranja osnovnih uvjeta opstanka društva (npr. putem rješavanja sukoba interesa)
3.) Sistem normi ne stvara samo država, nego i razne društvene skupine i pojedinci (ipak, najvažnija je država s monopolom fizičke prisile)

4.) Niže norme nisu samo mehaničko – logička primjena viših normi, već i stvaranje novih odluka, u okvirima apstraktnih viših normi

5.) Interesi i vrijednosti koje pravo štiti (izraženi načelima pravednosti ponajviše) mijenjaju se tokom povijesti od privilegiranja interesa vladajućih do općeg dobra pripadnika zajednice

Teoretičari integralisti vide u pravu jedan poseban društveni proces gdje su objektivne (biološke, ekonomske itd.) osnove međuljudskih odnosa, vrijednosni stavovi i normativna svijest do te mjere međuovisni da nijedan ne može biti spoznat, a ni praktički ovladan, ako se izdvoji od drugih

Zaključak je dakle da je pravo poredak društvenih i državnih normi kojima se u važnim međuljudskim odnosima prisilno ostvaruju ideje pravednosti i druge vrijednosti zajedničkog života
Predstavnici:
HEGEL- pravo su načini života koji su vrjednote i norme

F. GENY- pravo je, pod nadahnućem prirodne ideje pravednosti, jedno stanje kolektivne svijesti čovječanstva, a podložna su društvenoj sankciji
GURVITCH- pravo je pozitivni poredak koji u jednoj društvenoj sredini predstavlja pokušaj ostvarenja pravde putem multilateralnih pravila

GUSTAV RADBRAUCH- pravo je stvarnost kojoj je smisao da služi pravednosti

MIGUEL REALE- pravo je društvena stvarnost normativno uređena prema povijesnim vrijednostima

CARLOS COSSIO = „egološka teorija prava“ koja je spoj odnosa, vrijednosti i normi s osnovama u fenomenološkoj i egzistencijalističkoj filozofiji

Prethodnici ove teorije najviše griješe sa zanemarivanjem vrijednosnog aspekta prava
U svakoj pravnoj pojavi – pravnom odnosu, pravnoj normi itd. je uvijek sadržano neko vrjednovanje koje neku pravnu pojavu čini (ne)pravednom, (ne)zakonitom...

Normirati znači nužno prethodno ocijeniti ljudska ponašanja kao pozitivna (ovlaštenja i obveze) ili negativna (delikt i sankcija), pa zato bez vrjednovanja ne mogu nastati ni pravna obveza, ni pravna norma itd.

AKSIOLOGIJA PRAVA = grana pravne teorije koja ispituje pravne vrijednosti

Pravo je sistem državnih i društvenih normi s kojima se prinudno usmjeravaju najvažniji i najkonfliktniji međuljudski odnosi radi ostvarenja mira, sigurnosti, pravednosti i drugih društveno dominatnih vrijednosti.
5. POGLAVLJE

PRAVNI POREDAK I MORALNI POREDAK
Pravo je velikim dijelom jezični proces, sastavljen od misli, izraženih jezikom USMENO i PISANO.

Iskaz je misao izražena jezikom, skup riječi kojim se prenose misli među ljudima

Deskriptivni iskaz je skup riječi kojim se tvrdi, opisuje ili objašnjava nešto što jest, što je bilo, što će biti, pa se upotrebljava funktor od glagola „biti“, „imati“, „postojati“ itd. Naziva se još i indikativni ili spoznajni iskaz.

1. PRESKRIPTIVNI ISKAZ (imperativni) je skup riječi kojim se od nekoga traži da izvrši neko ponašanje (činjenje ili nečinjenje) ->trebati, morati, dogovorati itd.

pr. Svi odrasli muškarci su obvezni obaviti vojnu službu

Glavna razlika između preskriptivnog i deskriptivnog iskaza su njihove društvene funkcije
· deskripcije obavještavaju o činjenicama i tako posredno utječu na ponašanje ljudi

· preskipcije obavještavaju o nečijim željama i tako neposredno utječu na ljudska ponašanja

Vrste preskriptivnih iskaza:

*obećanje- preskriptivni iskaz kojim subjekt od sebe traži da nešto čini ili ne čini

*molba/savjet/preporuka- neobvezna traženja, adresat neće biti sankcioniran

*zahtjev- preskriptivni iskaz koji najsnažnije utječe na ponašanje adresata (izaziva strah i motivira adresata), ovaj iskaz je prisilan

->> Z= T+S

2 tipa zahtjeva:

1) norma ili legitimni zahtjev= zahtjev što ga izriče subjekt na temelju drugih moralnih, običajnih ili pravnih normi koje ga ovlašćuju da izriče zahtjeve od određenog sadržaja prema određenim osobama. Izvori ovlaštenja po kojima zahtjevi postaju norme su tradicija, karizma te pravne norme, isti iz kojih nastaje legitimna vlast.

2) nelegitiman zahtjev – društvena zajednica ih ne priznaje i nisu utemeljeni na višim normama

2. DRUŠTVENA NORMA je (jezična) poruka koja traži od nekih subjekata da u određenim okolnostima nešto čine ili ne čine spram drugih subjekata, prijeteći sankcijom ako tako ne postupe

- norme su „misaone“ pojave i postoje u „svijesti ljudi“- zato i naziv normativna svijest
N=T+S
Za pojam i djelovanje norme nužne pretpostavke su:

1) ADRESANTI – osobe koje stvaraju norme
2) ADRESATI – osobe kojima su norme namijenjene
3) razne mogućnosti ponašanja adresata u društvenim odnosima koji su predmet norme

4) vrijednosti i ciljevi koji se žele postići normom

Osnovna društvena FUNKCIJA norme jest prisilno navođenje adresata da se ponašaju ujednačeno ili uniformirano na način X (od svih mogućnosti) koji tvorac smatra vrijednim, ispravnim, normalnim

Zbog čega je potrebno takvo normativno, prisilno ujednačavanje ljudskog ponašanja?
· radi pojednostavljenja složenosti društvenih odnosa

· radi racionalnijeg rješavanja sukoba interesa.
Spomenute funkcije normi su sredstva interesa dominatnih skupina, a neke služe i općim društvenim vrijednostima.

Najvažniji NAČIN DIOBE društvenih normi:

- OBIČAJNE

- MORALNE

- PRAVNE NORME

Sve tri vrste normi se dijele još:

· prema vrstama odnosa što se normiraju: norme o životu i zdravlju, stanovanju itd.

· prema kruga adresata: opće i pojedinačne norme

· prema sudjelovanju adresata u stvaranju i održavanju normi: heteronomne (izvanjske) i autonomne (vlastite) norme
· prema vrstama i težini sankcije: norme s psihičkom/fizičkom prisilom, s lakšim i težim sankcijama

· prema oblicima izražavanja: nepisane i pisane norme

OBIČAJNE, MORALNE I PRAVNE NORME

Običajne norme se od moralnih i pravnih normi razlikuju u važnosti i konfliktnosti društvenih odnosa: običajne su upravljene na odnose manje značajne za određeni tip društva, gdje nastaju međuljudski sukobi, dok je kod moralnih i pravnih suprotno.

Sankcija kojom prijeti običajna norma je blaga, a sankcije moralnih i pravnih su teške.

Nužni su neki oblici normativnosti koji će nad ljudima vršiti pritisak strogim društvenim zahtjevima i prijetnjama težih kazni.
Mnogi društveni odnosi su istovremeno i u istim pravcima usmjeravani i moralnim i pravnim normama.

Neki odnosi su toliko važni za društvo da njihovo primarno moralno usmjeravanje treba pojačati pravnim usmjeravanjem.

3. Po čemu se moralne i pravne norme međusobno razlikuju?

	KRITERIJI RAZLIKOVANJA
	MORALNE NORME
	PRAVNE NORME

	1) OSOBINE DRUŠTVENIH
ODNOSA
	ODNOSI KOJI JESU I KOJI NISU IZVANJSKI KONTROLABILNI
	IZVANJSKI KONTROLABILNI ODNOSI OD STRANE PRAVNE ORGANIZACIJE

	2) NAMJERA ADRESATA
	TRAŽI SE STVARNA NAMJERA
	IZVANJSKI DOKUČIVA NAMJERA

	3) TIP NORMATIVNOSTI
	VIŠE AUTONOMNA NORMATIVNOST
	VIŠE HETERONOMNA NORMATIVNOST

	4) SASTAV I ODNOS NORMI
	NEOGRANIČENI PLURALIZAM I SLABIJA HIJERARHIJA
	OGRANIČENI PLURALIZAM I SNAŽNIJA HIJERARHIJA

Ad 1)

Područje moralnog ponašanja u velikoj je mjeri izvanjski nekontrolabilno- moralno ponašanje i moralna namjera se mogu u potpunosti kontrolirati tek u svijesti samog subjekta koji djeluje, dok je područje pravnog ponašanja izvanjski kontrolabilno od drugih subjekata
Moral ima svog autonomnog ili „unutrašnjeg suca“ u svijesti subjekta, ali je unutrašnji aspekt međuljudskih odnosa objektivno zatvoren, pa toga i nemoguć za pravno normiranje.

Ljubav i mržnja, (ne)iskrenost, stvarno poštovanje i poštenje su isključivo polje moralnosti.

Ad 2)

Moralne norme zahtijevaju određeno ponašanje subjekta i njegovu stvarnu ili pravu namjeru u pogledu zaštićene vrijednosti. Pravne norme pak traže određeno ponašanje subjekta i namjeru samo onoliko koliko se do nje može doći postupcima pravnog dokazivanja, tj. dokle je izvanjski dokučiva.

Zbiljska namjera u pravnim odnosima, kao akt svijesti, do kraja je poznata samo akteru radnje.

U moralu je svaki čovjek ujedno i adresat i ocjenjivač-sudac moralnih zapovijedi.
Moć svijesti koja prosuđuje ispravnost vlastitih namjera naziva se „savjest“.

Ad 3)
AUTONOMIJA (=samopostavljanje)

HETERONOMIJA (=vanjsko postavljanje i nametanje)

Pravna normativnost je u značajnoj mjeri heteronomna, dok je moralna normativnost u značajnijoj mjeri autonomna.

PRAVO:
Najviše pravne i najveći broj pravnih normi imaju svojstvo heteronomije, postavlja ih država ili druge društvene skupine, obvezatnost im je neovisna o volji subjekata i prisilno se nameću svijesti i ponašanju kao izvanjski zahtjevi (ZAKONI, UREDBE, PRESUDE...)

No i u pravu je moguće da subjekti autonomno postavljaju norme koji sami sebe obvezuju- u privatnom pravu oporuke, ugovori, a u javnom pravu statuti, kolektivni ugovori, demokracija..

Ali, treba zapamtiti da je autonomno normativno ostvarenje dozovoljeno jedino na temelju i u okvirima heteronomnih državnih i društvenih pravnih normi!

MORAL:

Većina pripadnika globalne zajednice su odgajana prema tradicionalnim, općevažećim, neupitnim moralnim pravilima, po kojima se pokorno rasuđuju i djeluju moralno = HETERONOMNOST

Neke osobe ne priznaju valjanost pojedinih heteronomno važećih normi i sebi postavljaju drukčije.

Neke osobe pak drukčije tumače važeće moralne norme naspram njihovog općeg shvaćanja.

Ad 4)

Pravne norme uspijevaju biti međusobno neproturječne, čak i kad u društvu postoji pluralizam pravnih sustava, dok moralne norme ne postižu takvu mjeru neproturječnosti.

Niže norme trebaju biti sukladne višima ili se ukidaju, također i za autonomna prava postoje uklanjanja proturječja; dužne su poštovati vrhovnost prava u kojem nastaju
U moralu pojedinci mogu stvarati vlastite moralne norme (o ubojstvu, pobačaju itd.) koje mogu biti i sukobljene s normama drugih moralnih sustava, ali zbog toga ne mogu biti ukinute. Takva autonomija i nepovredivost nisu moguće kod pravnih normi koje stvaraju pojedinci.

Pluralizam pravnih normi je ograničen moćnom i djelotvornom hijerarhijom viših i nižih normi, dok je pluralizam moralnih normi neograničen, s nedjelotvornom hijerarhijom viših i nižih normi, osobito u odnosu na pojedinca kao normalnog normotvorca.

Moralne i pravne norme se mogu slagati i podržavati, mogu se sukobljavati ili biti sadržajno nevezane ili ravnodušne.

PRAVNA NORMA je zahtjev (=legitimno traženje + sankcija) koji usmjerava jedan za društvo važan, snažan konfliktan i izvanjski kontrolabilan odnos, redovno nosi fizičku sankciju i veću mjeru heteronomije, obično je pisana, a stvara je i sankcionira na organizirani način lako odredljivi subjekt, državni ili društveni.

4. OBIČAJNI POREDAK=ukupnost svih običajnih normi općenito ili u jednom društvu

MORALNI POREDAK (MORAL)=ukupnost svih moralnih normiPRAVNI POREDAK= ukupnost pravnih normi općenito ili u jednom društvu (PRAVO)

5. PRAVNI POREDAK=OBJEKTIVNO PRAVO= pravo kao skup normi, pravni sistem

SUBJEKTIVNO PRAVO= pravno ovlaštenje koje iz pravne norme proizlazi

POZITIVNO PRAVO= ukupnost aktualno obvezujućih ili važećih pravnih normi u nekom društvu, a također i od čovjeka stvoreno pravo nasuprot PRIRODNOM PRAVU

Pozitivnopravne nauke: nauke koje izučavaju važeće pravne norme jednog društva

MATERIJALNI IZVORI PRAVNIH NORMI: VAŽNI I KONFLIKTNI DRUŠTVENI ODNOSI

-specifični pravni odnosi koji su toliko važni za opstanak društva i u kojem nastaju toliko snažni međuljudski sukobi, mogu se izvanjski kontrolirati, da ih je potrebno i moguće usmjeravati organizirano i fizičkom (prvenstveno državnom) prisilom

Ovi odnosi su IZVOR: svojom važnošću i konfliktnošću izazivaju nastanak pravnih normi

i PREDMET PRAVNOG NORMIRANJA: uzrokuju nastanak pravnih normi da bi postali predmet tih normi

Postoji golem broj vrsta materijalnog izvora prava i povijesno su promjenjivi, neki od njih:

BIOLOŠKO-DRUŠTVENI ODNOSI:

· održavanje života, slobode kretanja

· -smrt i pokapanje i sl.

EKONOMSKI ODNOSI:

· razmjena dobara

· posjedovanje zemlje ili dobara

POLITIČKI I KULTURNI ODNOSI:

· stvaranje državne organazicaije

· vojni zadatci

· vjerska uvjerenja i obredi

Ispitivanje društvenih odnosa kao materijalnog izvora prava zadatak je sociologije prava i sociološke metode u konkretnim i teorijskim pravnim naukama

ETIČKI IZVORI PRAVNIH NORMI: PRAVNE VRIJEDNOSTI

Kod materijalnih izvora prava treba odrediti kako odnose normirati nakon što su određeni za pravno normiranje

Vrijednosno kvalificiranje: DOBRO/ZLO, (BEZ)VRIJEDNO...

Etički izvori: vrijednosna shvaćanja kakve bi trebale biti obveze i ovlasti subjekata u odnosima koji se pravno normiraju

Etički izvori: vrijednosti znanja, vlasništva, blagostanja itd.

*ŽIVOT I ZDRAVLJE

ŽIVOT je najviša vrijednost, stanje u kojem se ostvaruje svaka druga vrijednost (mir, ljubav...)

- obveza neoduzimanja života drugima i ovlaštenje na neugroženost života svakog člana zajednice

- zabrana ubojstva/agresivni rat, genocid, teroristička djela itd.

Kroz tisućljeća, uz pravilo „ne ubij“ su vrijedila još neka prema njemu isključujuća pravila koja dopuštaju:

1) ubiti protivnika u ratu 2) ubiti napadača u samoobrani 3) ubiti drugoga u krajnjoj nuždi 4) ubiti osuđenoga na smrtnu kaznu 5) ubiti drugoga u dvoboju radi obrane časti 6) ubiti sebe - samoubojstvo.

Pobačaj i eutanazija čine iznimke za zaštitu ljudskog života zabranom ubojstva.

Radi zaštite života postoje postupci za pomoć rađanju i za evidentiranje rađanja i smrti

Nastaje nova etička disciplina bioetika koja postavlja pitanje koje su pravne obveze čovjeka prema životinjama i koja su ovlaštenja života (animal rights) prema čovjeku

ZDRAVLJE je stanje koje pogoduje dobrom i trajnijem životu

- javne zdravstvene ustanove za besplatnu/jeftiniju skrb o zdravlju cjelokupnog stanovništva

- opće zdravstveno osiguranje se također uvodi s vremenom i razvojem demokratske države

6. SLOBODA
Sloboda je temeljito egzistencijalno stanje koje se sastoji od čovjekove moći i nužnosti da svojim razumom i voljom bira između spoznatih mogućnosti ponašanja što se neprestano otvaraju u prirodnim i društvenim uvjetima njegova života.

To je temeljna ljudska vrijednost jer je dobro koje treba zaštititi i proširiti, ali ponekad i opasnost koju treba ograničiti.

Dvije bitne osobine racionalnog ponašanja:

· svaki je uračunljivi čovjek biće slobode

· sloboda je, uz život, primarna ljudska vrijednost

Pravna norma je struktura misli koja izražava slobodu i vrjednovanje izbora te slobode u pravno-relevantnim društvenim odnosima putem normativnih kvalifikacija obveze, pravnog ovlaštenja, delikta i sankcije.

Norme istodobno ograničavaju i potvrđuju/štite slobodu: takvi učinci normiranja u tri temeljna tipa ljudskog ponašanja:

a) kretanje b) sklapanje braka c) stjecanje materijalnih dobara.

Najvažnije su ustavne norme s ovlaštenjima osobne slobode, slobode rada, stanovanja, tržišta, obrazovanja itd.

Manjina stanovništva uvijek ima više i važnijih pravnih ovlaštenja, a većina stanovništva više i tegobnijih pravnih obveza.

-> Postupno priznavanje i zaštita različitih aspekata slobode sve većeg dijela stanovništva:

a) ublažavanje i konačno novovjekovno ukidanje ropstva i kmetstva

b) poboljšanje pravnog statusa stranaca i zarobljenika

c) ukidanje nejednakih pravnih položaja

d) širenje slobode i priznanje ličnosti žene

e) sve ranije priznavanje slobode mladim osobama

f) proces ukidanja diskriminacija ovlaštenjima i obvezama po osnovi vjere, rase itd.

Svim tim se pravni poredak „humanizira“, „moralizira“ i „demokratizira“.

PRAVEDNOST

Pravednost je vrijednosno načelo raspodjele koje određuje koliko dobara (slobode, vlasti, imovine, položaja, časti) i koliko tereta (poslušnosti, rada, poreza, kazni) treba pripasti subjektima raznih vrsta društvenih odnosa kao ovlaštenja i kao obveza.

GLAVNE IDEOLOŠKE KONCEPCIJE PRAVEDNOSTI:

1) KONCEPCIJA POLOŽAJNE PRAVEDNOSTI:

- dobra ili tereti se dijele tako da svatko dobije onoliko koliko su njegove vrline i zasluge u zajednici

- izrazito konzervativna političko-pravna ideologija: argumetom „pravednosti“ opravdava razlike

- vrline i zasluge: prikazuju se kao prirodne sposobnosti ili zaslugama stečeni položaji, npr. više vrlina i zasluga bi imali muškarci, plemstvo, ratni pobjednici itd.

2) KONCEPCIJA RAZMJENSKE PRAVEDNOSTI (prema Aristotelu-komutativne)

- dobra i tereti se dijele ekvivalentno, tj. da svatko dobije jednako dobra i zla koliko je on dobra i zla dao drugome

1. razmjena rada za plaću 2. razmjena robe za robu (novac) (tržišna pravednost)

3. odgovornost kazne za delikt (kaznena pravednost)

Ova koncepcija je liberalna nadogradnja na položajnu pravednost jer više uvažava vrijednost rada i tržišnog natjecanja.

Ipak, prekriva da rad donosi više vrijednosti nego što radnik prima plaće (eksploatacija) te da su neki delikti postavljeni po klasnom mjerilu (diskrimacija)
3) KONCEPCIJA RADNE PRAVEDNOSTI:

- „svakome po radu“- socijalistička ideologija

- svatko treba dobiti onoliko koliko je svojim radom stvorio, a razmjerno tome i tereta (poreza)

4) KONCEPCIJA SOLIDARNE PRAVEDNOSTI:

- oni koji u raspodjeli dobara dobivaju više zbog svojih većih radnih sposobnosti trebaju ustupiti dio svojih dobitaka za uzdržavanje i unaprjeđenje položaja onih koji imaju slabije radne sposobnosti ili slabije „startne pozicije“

Ova koncepcija nema za cilj dijeljenje milosrđa, već popravljanje društvenog položaja ugroženih

5) KONCEPCIJA EGALITARISTIČKE PRAVEDNOSTI:

- „svakome jednako“

- svatko dobiva toliko dobara i tereta koliko treba da bi zadovoljio svoje osnovne materijalne i duhovne potrebe

- svojstvena revolucionarnim narodnim pokretima i vjerskim zajednicama što žive u jednakosti i siromaštvu

- nedovoljno potiče razvoj sposobnosti i radne učinke, no važna za određivanje minimalne plaće i jednakog obrazovanja i zdravstvene zaštite

Shvaćanje principa pravednosti i ocjene o pravednosti pravnih normi relativni:

· svaka norma se ocjenjuje sa stajališta različitih koncepcija pravednosti, ne slažu se svi ljudi koji je princip najbolji, pa ni jesu li neke pravne norme pravedne ili nepravedne

Sistem pozitivnog prava uvijek pod utjecajem dva-tri shvaćanja pravednosti!
MIR

Mir je elementarna ili prvobitna vrijednost pravnog poretka, izvan koje nema prava i koja je pretpostavka da se dođe do vrijednosti pravednosti kao pravnog cilja svakog prava.
Onemogućavanje privatnog nasilja od strane jednog subjekta koji monopolizira fizičku prisilu čini bit mira.

Društveno stanje gdje djeluje vlast s monopolom fizičke prisile jest stanje mira.

*Relativnost mira:

Mir nije moguć bez organiziranog legalnog nasilja političke vlasti protiv onih što čine ilegalno nasilje, a s druge strane mir zabranjuje prvotno nasilje, legitimira državno nasilje (Kelsen)

1. uvijek jedan broj subjekata čini ilegalno nasilje

2. mir bio sredstvo održavanja nehumanih odnosa vladavine jačih i nepravednih

· ako je stanje mira neljudsko i tiransko, nemir pobune postaje opravdan!

PRAVNA SIGURNOST
Mir i pravednost spadaju među pretpostavke sigurnosti, a sloboda u ljudske nesigurnosti.
Ljudima je potrebno povjerenje u budućnost

7. Pravna sigurnost se sastoji u tome da ljudima bude što predvidljivija i što trajnija njihova pravna ovlaštenja, pravne obveze, određenja delikata i pravne sankcije, a to znači pravni odnosi što proizlaze iz pravnih normi.
Vrijednost pravne sigurnosti znači zaštita ljudi od samovoljnog i nepromišljenog upadanja normotvorca i drugih u njihove interesne sfere (zahtjev sigurnosti naročito usmjeren prema političkoj vlasti!)

Država ustrojava službu policije i sudstva za zaštitu sigurnosti, a jamči je i stabilnim uređenjem pravnih odnosa svojim općim normama.

Niz sredstava ili ustanova za zaštitu trajnosti i čvrstoće pravnih ovlaštenja, obveza, delikata i sankcija:

1) opće pravne norme- istovrsna ponašanja subjekata u istim uvjetima, i to na duže vrijeme

2) pravila zakonodavnog, sudskog i upravnog postupka- omogućuju pažljivo, dijaloško, javno i obrazloženo donošenje zakona, drugih općih pravnih akata, presuda i rješenja

3) načelo zakonitosti- sprječava se samovolja subjekata pravnih ovlasti; norme trebaju biti u skladu s višima

4) pravni lijekovi- subjekti nezadovoljni presudom mogu zahtijevati ponavljanje postupka i preispitivanje akata od viših vlasti- nadzor zakonitosti i ispravljanje grešaka u odlukama

5) pravomoćnost- stanje konačnosti presude i rješenja - prekida se neizvjesnost o pravnim ovlaštenjima i obvezama

6) stečena prava- načelo da se novim pravnim aktima ne smiju oduzimati valjano stečena ovlaštenja na temelju ranijih pravnih akata

Za pravnu sigurnost su naročito bitne opće osobine prava formalizam i proceduralnost
8. TROSTRUKA VEZANOST PRAVA ZA DRŽAVU:

1.) U svakom društvu država stvara najviše opće norme radi prisilne uspostave mira i usmjeravanja važnih i konfliktnih međuljudskih odnosa prema dominantnim interesima i shvaćanjima pravednosti

- te najviše norme osiguravaju jedinstvo državnopravnog poretka
2.) Druga vezanost je izricanje i izvršavanje pravnih sankcija odnosno kazni

Država nastoji zadržati za sebe isključivu ovlast na izricanje i izvršavanje svih fizičkih sankcija, uključujući i prisilno izvršavanje onih sankcija koje postavljaju drugi normativni subjekti

Ove dvije veze pokazuju da prava nema bez države. No, sljedećom točkom je vidljivo da je država nužan uvjet prava, ali ne i dovoljan uvjet za postizanje prava.

3.) Treća vezanost je u tome što se država nužno konstituira pravnim normama.

Ustanovljenje države: ili osvajačkim ili građanskim ratom ili izborima jedna skupina ljudi dobije moć da sebe proglašava ustavotvorcem i donosi temeljne norme ustava (konstitucije) kojima konstruira najviše državne organe.
· Stupnjevitim samoostvarenjem tako nastaje cjelokupno državno ustrojstvo, ali i cjelovit sustav pravnih normi.

Pogrešno je svoditi cjelokupno pravo na državnu djelatnost - PRAVNI ETATISTI
· Mnoge privredne organizacije su moćni tvorci pravnih normi

· Građani stvaraju pravne poslove, ponajviše ugovore
· Međunarodno javno pravo - između suverenih država, njih i međunarodnih organizacija, između država i pojedinaca- norme stvaraju same države putem običaja i međudržavnih ugovora
9. Pravni znanstvenici bitno utječu na stvaranje prava. Oni su nositelji stručnog znanja.
Tri su značajne pravnostvaralačke funkcije:

1.) – sudjeluju u izradi nacrta i konačnih tekstova gotovo svih važnijih normativnih akata- ustava, trgovačkih, građanskih zakona koje onda politički ljudi više/manje dorađuju i usvajaju

2.) – savjetnici su ili članovi državnih i međunarodnih tijela, gdje također sudjeluju u donošenju svih vrsta pravnih odluka (tijela: komisije EU i UE do ustavnih i arbitražnih sudova)

3.) – znanstvenim radom i obrazovanjem pravnika izrađuju pravne pojmove, pravne teorije i juridičku kulturu koji su nužne misaone pretpostavke i instrumenti pravnog i pogotovo normativnog djelovanja (izučavaju i de lege lata i predlažu de lege ferenda)
Pravni savjetnici i odvjetnici
-profesionalci koji savjetuju i zastupaju građane i privrednike u sudskim i upravnim postupcima, doprinoseći zaštiti zakonitosti i pravednosti presuda i rješenja, a ujedno obavljajući najveći dio stručnog rada u oblikovanju pravnih poslova
PRAVNI SISTEM I PROCEDURALNOST PRAVA

Sistem je skup nekih pojava koje su sređene u relativno neproturječnu i potpunu cjelinu prema određenim kriterijima.

10. Moral i pravo imaju neke zajedničke osobine:

1.) funkcija morala i prava je usmjeravanje međuljudskih ponašanja radi ostvarenja vrijednosti
2.) moral i pravo teže potpunom obuhvatu odnosa koji su njihovi predmeti

- ipak, nekad propuštaju normirati neke od tih odnosa pa nastaje praznina
3.) teže neproturječju normi od kojih se sastoje

- no uvijek ima unutarsistemskih proturječja koja se nazivaju nezakonitosti i antimonije
4.) teže određenosti i jasnoći, što većoj razumljivosti normi, kako bi se subjekti lakše orijentirali

- postoje u njima elementi neodređenosti i nejasnoća
5.) i moral i pravo su otvoreni sistemi, spremni i sposobni za prilagođavanje vanjskim utjecajima i promjenama u društvu- uvijek ima funkcionalne neprimjerenosti
Formalizam- u pravu nisu važni samo sadržaji normi i ponašanja, već su važne i forme (oblici) normi i ponašanja, a u moralu su isključivo važni sadržaji, dok je forma nevažna

- formalizam jezika i pojmova u pravu- povlašten pisani jezik i razrađen stručan jezik

Proceduralnost (postupovnost) je osobina nekih ljudskih radnji u pravu da su njihovi subjekti i načini izvođenja strogo normirani te da samo radnje koje su izvedene na propisani način postaju pravno valjane radnje ili radnje koje izazivaju nastanak, promjenu i prestanak pravnog odnosa
Proceduralnost se ostvaruje putem proceduralnih pravnih normi, nazvane još i „formalne pravne norme“-norme o formama pravnih radnji.

12. Za pravni sistem su posebno važne su posebno važne procedure stvaranja, izmjene i ukidanja pravnih normi.
One se postavljaju posebnim proceduralnim normama, „normama o normama“. Nalaze se u ustavu i u zakonima o krivičnom postupku, građanskim postupcima (parničnom, izvanparničnom, izvšnom) i upravnom postupku.

Tri su skupine „normi o normama“:

1) norme o kompetenciji - proceduralne norme koje precizno i strogo propisuju koji pravni subjekti (šef države, vlada, djelatno sposobni itd.) imaju isključivo pravo stvarati pojedine vrste normativnih pravnih akata – ugovore, ustav, uredbe itd.

· norme o sklapanju djelatne sposobnosti, o položaju šefa države itd.

2) proceduralne norme koje strogo i precizno propisuju vrste radnji i načine njihova obavljanja koji su potrebni za nastanak, promjenu i ukidanje pojedinih vrsta normativnih pravnih akata odnosno pravnih normi.
· norme o predlaganju, objavljivanju i stupanju na snagu ustava i zakona

· norme o javnosti rada / nezavisnosti sudaca

FORMALNA ZAKONITOST- zahtjev da sve pravne radnje, pa i one kojima se stvaraju, mijenjaju i ukidaju normativni akti, moraju biti u skladu s normama o kompetenciji, postupcima i oblicima donošenja pravnih akata

3) proceduralne norme koje propisuju tko, zbog čega, kako, od koga i u kojim rokovima može tražiti ispitivanje zakonitosti pojedinih vrsta normativnih akata odnosno normi – ustavnih, sudskih itd. kako bi ispravile nezakonitosti između viših i nižih normativnih pravnih akata

 – norme o tužbi, žalbi i drugim pravnim lijekovima, o učincima ustavnog suda...

6. POGLAVLJE
PRAVNA NORMA I NORMATIVNI AKTI

PN = H + T + D + S

HIPOTEZA (uvjet, pretpostavka) je početni dio pravne norme koji spominje subjekte kojima je norma upućena, tj. adresate norme, i situaciju u kojoj se moraju naći da bi se na njih primjenilo traženje iz pravne norme.

Da bi se subjekti - adresati morali ponašati prema traženju, UVJET je da se oni nađu u situaciji opisanoj u hipotezi.

Hipoteza obično započinje s riječima „ako“, „tko“, „kada“ i sl.

TRAŽENJE je središnji dio norme, onaj koji je za cilj najvažniji.

Subjektima iz hipoteze se postavlja pravna obveza da izvrše neku radnju, činjenje ili nečinjenje, istim ili drugim subjektima se daje pravno ovlaštenje na takvo činjenje ili nečinjenje.

Pravni objekti – radnje činjenja ili nečinjenja, te predmeti koji se njima daju

PRAVNA OBVEZA + PRAVNO OVLAŠTENJE + PRAVNI SUBJEKTI + PRAVNI OBJEKTI = PRAVNI ODNOS
ODREĐENJE DELIKTA je dio norme koji spominje neizvršenje pravne obveze, tj. radnju suprotnu obveznoj radnji, ili zabranjenu radnju, koja je uvjet za primjenu sankcije.
Delikt može biti činjenje ili nečinjenje, ovisno o tome što je obvezna radnja.

Delikt je SEKUNDARNA HIPOTEZA, koji kao i PRIMARNA HIPOTEZA, spominje situacije, koje ukoliko se ostvare, su uvjeti za nastup nekih pravnih posljedica (hipoteza - traženje, određenje delikta - sankcija)

SANKCIJA je završni dio norme kojim se jednom državnom organu, najčešće sudu, pripisuje obveza i ovlast (nadležnost) da prisili na izvršenje obveze subjekta pravne obveze ili da mu se izrekne određena kazna zbog počinjenog delikta.

- Hipoteza i određenje delikta su deskriptivni iskazi, a traženje i sankcija preskriptivni iskazi!

- Norma ima dvije hipoteze i dva traženja => PN = H1 + T1 + H2 + T2

- Dvije hipoteze i dva traženja izražavaju vrijednosna opredjeljenja normotvoraca

DELIKT: PROTUPRAVNA RADNJA I KRIVNJA
1. Dva načina shvaćanja delikta i dva tipa pravne odgovornosti koja ovise o deliktu:
A) delikt u objektivnom smislu, a odgovornost u njemu = objektivna odgovornost

- za postojanje delikta dovoljna je radnja suprotna obveznoj radnji, tj. protupravna radnja

- shvaćanje delikta u starim civilizacijama

- moderno doba u nekim slučajevima ponovno uvodi objektivnu odgovornost za štetu i ozljede od opasnih stvari odnosno djelatnosti
2. B) delikt u subjektivnom smislu, a odgovornost u njemu = subjektivna odgovornost

- za postojanje delikta potrebna su dva elementa: protupravna radnja i krivnja
Delikt čini i za nj pravno odgovara samo subjekt koji je protupravnu radnju (neizvršenje obveze) počinio u stanju krivnje

- subjektivna odgovornost je posljedica povijesne racionalizacije i humanizacije prava
Krivnja je svijest subjekta o uzročnoj vezi između njegove radnje, koja je suprotna pravnoj obvezi, i fizičko-moralne posljedice te radnje.

3. - Nije potrebno da se počinitelj protupravne radnje osjeća krivim zbog svoje radnje, premda postojanje ili nepostojanje krivnje mogu utjecati na ublažavanje ili uvećanje kazne

- Nije nužno da počinitelj protupravne radnje zna da je bio obvezan na neku radnju, odnosno da je ta radnja koju je učinio pravnom normom zabranjena jer se to znanje pretpostavlja -> IGNORATIO IURIS NON EXCUSAT
Delikt mogu učiniti i biti pravno odgovorne (kažnjive) samo psihički zrele osobe koje mogu shvatiti uzročnost radnje i/ili posljedice svojih ponašanja.

Mjera psihičke zrelosti i normalnog stanja koji su uvjeti za deliktnu sposobnost se zove URAČUNLJIVOST.

4. Dvije vrste krivnje:

- UMIŠLJAJ - teža krivnja (dolus)

- NEHAT – lakša krivnja (culpa)

5. U oba slučaja počinitelj ima svijest o uzročnoj vezi između radnje i njenih posljedica, ali je kod umišljaja počinitelj tu posljedicu HTIO, a kod nehata nije, ali je ona nastala uslijed njegove NEPAŽNJE

Težina krivnje je jedan od elemenata za određivanje težine kazne protiv delikvenata, pa se strože kažnjava za umišljaj nego za nehat.

I umišljaj i nehat imaju podvrste:

- laki nehat (culpa levis) i teži nehat (culpa lata)

Laki nehat je propust pažnje savjesnog natprosječnog čovjeka, a teži nehat propust pažnje prosječnog čovjeka.

6.

1) SLUČAJ (CASUS) = štetna radnja počinitelja koja nije skrivljena ni umišljajem ni nehatom

2) ZABLUDA (ERROR) = štetna radnja koju netko učini s pogrešnom sviješću o nekim činjenicama, a ne bi ju učinio da je imao točnu svijest o tim činjenicama

3) VIŠA SILA (VIS MAIOR) = nepredvidiljivi i neotklonjivi prirodni događaj (bolest, potres) ili ljudska radnja (pobuna) koji spječava subjekta da izvrši svoju pravnu obvezu

4) NUŽNA OBRANA = radnja kojom subjekt odbija istovremeni i protupravni napad protiv sebe ili drugih osoba, nanoseći pravno dozvoljenu štetu napadaču

- izuzetak od pravnog monopola fizičke prisile države

- razmjerna šteta i jačina nužne obrane ili kazna za prekoračenje nužne obrane

5) KRAJNJA NUŽDA = radnja kojom se oštećuje tuđa imovina ili čak osobe ako je šteta nužna da bi se od sebe ili drugih otklonila veća istovremena i neskrivljena opasnost

-> da bi se spasilo veće dobro, odnosno otklonila veća šteta

6) ČINJENJE ŠTETE UZ PRISTANAK OŠTEĆENOG = radnja oštećenja druge osobe na koju je ova pristala, a koja je pravno dozvoljena i u granicama je vladajućih moralnih normi i dobara kojima oštećeni ima pravo raspolagati

KLASIFIKACIJA PRAVNIH DELIKATA: (ovisno o vrstama pravnih odnosa u kojima nastaju)

1. KAZNENI DELIKTI ILI KRIVIČNA DJELA (ubojstvo, krađa itd.)

2. MEĐUNARODNI DELIKTI (genocid, ubijanje ratnih zarobljenika itd.)

3. PREKRŠAJNI ILI UPRAVNI DELIKTI (prometni, građevinski prekršaji itd.)

4. GRAĐANSKI DELIKTI (oštećenje tuđe imovine, neizvršenje ugovora itd.)

5. RADNI DELIKTI (neizvršenje radne obveze, protupravni otkaz itd.)

ODGOVORNOST, SANKCIJA I KAZNE

7. PRAVNA ODGOVORNOST je pravni položaj subjekta koji je učinio delikt, tj. koji je učinio protupravnu radnju s krivnjom (u slučajevima objektivne odgovornosti bez krivnje) i koji zbog toga treba biti kažnjen onako kako određuje sankcija pravne norme

=> pretpostavka nevinosti

8. Daje se prednost shvaćanju subjektivne odgovornosti (s izuzetkom objektivne odgovornosti u nekim slučajevima) i individualne odgovornosti (suprotna barbarskoj kolektivnoj odgovornosti).

U pravnom sustavu se najprije postavljaju apstraktna određenja delikta i apstraktne sankcije, uz određenje vrsta nadležnih organa i vrsta i raspona kazni za pojedine vrste delikata, i to se radi OPĆIM PRAVNIM NORMAMA, a u konkretnom deliktu odlukom nadležnog organa (presuda, rješenje)
Postupak započinje tužbom. Ako nadležni organ ustanovi da je tuženi učinio delikt, određuje mu se kazna.

KAZNA je općenito (u moralu, običaju, pravu) neko zlo, psihičko i fizičko, što se nanosi subjektu koji je počinio delikt.

Težina zla je proporcionalna vrijednosti dobra koje delikt pogađa i stupnju krivnje počinitelja delikta.
9.

1.) Kazne su bile, a negdje još uvijek jesu, čin osvete ili odmazde
- prekršiteljima se vraća zlo za zlo
2.) Smrtna kazna i lišavanje slobode služe za trajno ili privremeno uklanjanje prekršitelja iz društva – SPECIJALNA PREVENCIJA

3.) Kazne služe za zastrašivanje drugih osoba – GENERALNA PREVENCIJA

- pravna vlast tako navodi stanovništvo na određena ponašanja, činjenja ili nečinjenja

4.) Kazne mogu utjecati na preodgoj ili promjenu ponašanja kaznene osobe
- osoba se ili zastraši za ubuduće ili tako da se popravi zbog lošeg iskustva kazne ili zatvora.

U suvremenom svijetu se sve više učvršćuje uvjerenja o generalnoj prevenciji i preodgoju kao glavnim ili jedinim svrhama pravnih normi.

Neke norme se, za razliku od uobičajenog izražavanja jezičnih znakova, izražavaju NEJEZIČNIM ZNAKOVIMA: svjetlošću i bojama (npr. semafori), likovima (prometni znakovi) i zvukovima (zvuci sirene).

10. PRAVNE ODREDBE su pojedine rečenice, jednostavne i složene, kojima se pravne norme iskazuju, bilo usmeno ili pisano (u pisanim normativnim tekstovima, praćeni rednim brojevima- članci ili paragrafi)

-> Pravna norma može biti izražena u dvije ili više odredaba od kojih svaka iskazuje pojedine elemente norme

-> Pravna norma je složena misao, dok je pravna odredba jezični izraz za samo neke elemente norme

Normativci često prešutno određuju pojedine elemente pravnih normi

Često se spominje pravna obveza, a korelativno pravno ovlaštenje se podrazumijeva, i obrnuto.

VRSTE PRAVNIH NORMI:

1.) prema subjektima koji ih stvaraju:

· državne norme

· norme drugih organizacija

· norme građana.

2.) prema državnim djelatnostima i organima koji stvaraju državne norme:

· ustavne i zakonodavne norme

· norme šefa države

· norme vlade itd.

· 1.) i 2.) podjela je i podjela na više i niže norme

3.) prema određenosti adresata pravne norme:

· OPĆE: adresati koji su određeni apstraktno kao skupine subjekata: PRAVNA PRAVILA

· INDIVIDUALNE: adresati (jedan ili više njih) određeni imenom i prezimenom
12. U opće pravne norme spadaju i pravna načela (pravni principi)
PRAVNA NAČELA- najapstraktnija i temeljna pravila nekog pravnog sustava koje iskazuju osnovne vrijednosti kojima pravni sustav služi, kao takve su važne za usmjeravanje stvaranja i primjene (tumačenja) svih ostalih pravnih normi
4.) prema teritorijalnom važenju:
· generalne: važe na teritoriju cijele države ili na velikom dijelu drž. teritorija

· partikularne: važe na manjem dijelu državnog teritorija

-> u generalne spadaju i međunarodne (javne) norme

5.) s obzirom na vrste društvenih odnosa koje norme usmjeravaju:
· ustavne

· građanske

· obiteljske i dr.

6.) prema mjeri slobode koje pravne norme daju adresatima:
· stroge (kogentne, striktne) norme

· disjunktivne norme

Stroge pravne norme su one norme što obvezuju na jedno čvrsto određeno ponašanje, koje normotvorac svakako želi postići.

Obvezni subjekti nemaju mogućnost izbora između dva ili više dopuštenih ponašanja

Strogim normama pripadaju i norme definicija (preskriptivni iskaz skriven pod deskriptivni iskaz) koje ograničavaju slobodu tumačenja normi: pojmovi se trebaju upotrebljavati onako kako su ih definirali normotvorci, a pod prijetnjom kazne nepostizanja pravnih učinaka akta ili radnje.
Disjunktivne pravne norme (disjunkcija=veznik „ili“) su pravne norme što daju obveznom subjektu stanovitu mjeru slobodnog ponašanja.

a) ALTERNATIVNE PRAVNE NORME

- manja sloboda ponašanja

- obvezani ima izbor dva ili više ponašanja koje normotvorac spominje

- „Ako je u času sklapanja ugovora stvar bila samo djelomično propala, kupac može raskinuti ugovor ili ostati pri njemu uz razmjerno sniženje cijene“

Zakon o obveznim odnosima (čl. 459, 2)

13. b) DISPOZITIVNE PRAVNE NORME

- veća sloboda pravnim subjektima

- načelo autonomije volje u građanskom i trgovačkom pravu

- državne ili društvene norme koje su upućene strankama u pravnim poslovima i od njih zahtijevaju neko ponašanje te ih također ovlašćuju da se mogu sami dogovoriti za drugačije ponašanje

- „Ako nije što drugo ugovoreno ili ne proizlazi iz prirode posla, prodavatelj je dužan poslati stvar kupcu u ispravnom stanju, zajedno s njenim pripatcima“

(čl. 468, 1 ZOO-a)

14. c) NORME S DISKRECIONOM (SLOBODNOM) OCJENOM

- norme upućene državnim organima ili drugim subjektima javnih službi

Viši državni organi uopćeno i okvirno uređuju neke odnose, a niži organi imaju obvezu – ovlast da te odnose sami konkretno normiraju kako smatraju da je najbolje za javni interes
d) PRAVNE NORME S OKVIRNO ODREĐENIM ELEMENTIMA TRAŽENJA

- sloboda adresatima da sami precizno odrede svoje obveze i ovlaštenja unutar jednog njihovog određenja „od-do“ u traženju

- npr. zajmovi građana u bankama traže kamate unutar limita od X do Y posto

e) PRAVNE NORME S OKVIRNO ODREĐENIM KAZNAMA

- kazne su apstraktno određene gornjim i donjim limitima, gdje sudac ima obvezu-ovlast (nadležnost) da odluči kako će kazniti počinitelja delikta (ovisi o težini djela i krivnji)

- primjenjuje se načelo individualizacije kazne
PAŽNJA!

Često se kaže da se norme prema sadržaju dijele na naređujuće, zabranjujuće i ovlašćujuće, no to je zapravo podjela načina jezičnog oblikovanja pravnih odredaba, a svaka norma zapravo može biti i naređujuća i ovlašćujuća i zabranjujuća.

Ipak, izbor jezičnog načina je bitan za psihički učinak koji se želi postići (naređujući i zabranjujući modusi se češće upotrebljavaju kad se želi postići veća strogost).

PRAVNI AKT: NORMATIVNI PRAVNI AKTI

15. PRAVNI AKT je tekst koji sadrži jednu, više ili mnogo pravnih normi. Sastoji se od jedne, više ili mnogo rečenica-odredbi, u kojima su ili cjelovite pravne norme ili, u pravilu, pojedini elementi pravnih normi.

Npr. ustav, zakon, uredba imaju mnoštvo pravnih normi te još veći broj odredbi, koje su označene kao „članci“ i „stavovi“.

16. a) Pisani tekstovi omogućuju jasno, trajno i objektivnije iskazivanje, očuvanje i razumijevanje pravnih normi jer bi se nepisane mogle tumačiti na razne načine

b) Pisani tekstovi omogućuju da se zajedno i istovremeno iskaže veći broj pravnih normi koje usmjeravaju jedan ili više srodnih društvenih odnosa i da se one smisleno povežu

c) Pisani akti omogućuju da se pravne norme izraze precizno i opširnije, a po potrebi da se i pisano obrazloži njihovo donošenje (presude, rješenja, ponekad u pravnim poslovima)

d) Pisani tekstovi olakšavaju oblikovanje i širenje pravnih normi, što znači i njihovo upoznavanje od adresata.

Akti se klasificiraju jednako kao i pravne norme (osim što nije uobičajeno govoriti o kogentnim i disjunktivnim pravnim aktima jer neki akti imaju i kogentne i disjunktivne norme).

HIJERARHIJA PRAVNIH NORMI I AKATA, FORMALNI IZVORI PRAVA, NAČELO ZAKONITOSTI

Pravna snaga jednog pravnog akta (norme) jest njegov položaj nadređenosti ili podređenosti prema drugim pravnim aktima (normama) u hijerarhijskoj ljestvici pravnog sustava

Hijerarhija pravnih akata ovisi o moći subjekata, državnih i društvenih, koji ih stvaraju.

Svaki viši organ stvara višu vrstu akta, kao što svaki niži organ stvara nižu vrstu akta (piramida).

Pravna snaga svakog akta je relativna: viši pravni akt u relaciji s nižim i obrnuto (osim najviših i najnižih).

Opći pravni akti (propisi) su pretežno viši akti, dok su individualni pravni akti većinom niži.

Akti nedržavnih organizacija i građana u pravilu su niže pravne snage od državnih akata.

U oba slučaja postoje izuzetci (npr. ukaz / kolektivni ugovori).
17. FORMALNI IZVORI PRAVA su opći akti ili propisi- ustav, zakoni, uredbe, pravilnici, naredbe itd.

Tim izrazom se slikovito izražava činjenica da su ustavi, zakoni i drugi viši opći pravni akti jezične FORME u kojima se nalaze najviše pravne norme, temelji pravnog sustava, a iz kojih IZVIRU svi niži opći i svi individualni pravni akti (presude, rješenja...)
18. NAČELO ZAKONITOSTI (LEGALITETA) je temeljna norma pravnog sustava koja zahtijeva da svi pravni akti državnih i drugih subjekata, kao i njihove pravne radnje, budu formalno i materijalno usklađeni s višim pravnim normama koje reguliraju iste odnose, propisujući sankcije protiv akata i radnji koji taj zahtjev ne poštuju.

20. FORMALNA ZAKONITOST je zahtjev da sve normativne pravne akte (niže opće i individualne) donose subjekti koji su u višim pravnim aktima određeni kao NADLEŽNI za njihovo donošenje, da se svi donose po postupku propisanom nekim višim aktom, te da svi imaju TEKSTUALNU FORMU propisanu višim aktom (npr. sud, parlament)

-> PROCEDURALNI PRAVNI AKTI (NORME)

- formalno (ne)zakoniti
MATERIJALNA ZAKONITOST je zahtjev da SADRŽAJ nižih pravnih akata (H, T, D i S) bude sukladan sa sadržajem viših pravnih akata koji reguliraju istu vrstu društvenih odnosa

-> MATERIJALNI PRAVNI AKTI (NORME)

- materijalno (ne)zakoniti
21.

UKIDANJE – ako se u postupku ispitivanja zakonitosti (postupak pokrenut tužbom ili žalbom vođen pred višim organom od onoga koji je donio sporni akt) utvrdi da je akt nezakonit, PRESTAJE VAŽITI / UKIDA SE

PONIŠTAVANJE – ako se pri tome radi o težoj nezakonitosti

- ukida se s povratnim djelovanjem: EX TUNC poništavanje od trenutka donošenja i brišu se sve njegove pravne posljedice (npr. brak pod prisilom)

OBARANJE – kod blažih oblika nezakonitosti akt se ukida samo od trenutka pravomoćnosti akta kojim se ukida EX NUNC (npr. nesuglasica u braku za razvod)

Jedan pravni akt se smatra nezakonitim tek kad to utvrdi po propisanom postupku jedan viši državni organ koji je za takvo utvrđivanje nadležan (isto vrijedi i za osobu koja je okrivljena- smatra se nevinom dok se krivnja ne utvrdi)

22. USTAV (konstitucija) je skup temeljnih pravnih normi kojim se ustanovljava ili konstituira politički i pravni poredak jednog globalnog društva

MATERIJALNI USTAV- ustav u širem smislu kojeg ima svako političko društvo, nedemokratsko i demokratsko

-sastavljen od društveno neizbježnih pravila vlasništva, proizvodnih odnosa, političkih i pravnih statusa stanovnika itd.

U prošlosti su temeljna pravila političkog i pravnog poretka bila izraz samovolje vladara ili nepisane norme običajnog prava. Pravila su potvrđivala „prirodne“ ili „božanske“ odnose robovlasničkog i feudalnog tipa, nasljednu i ograničenu vlast monarha i sl.

Tek krajem 18. st. buržoazija postavlja zahtjev za pisanim ustavom kao najvišim pravnim aktom što ga donosi narodna skupština po posebnom ustavotvornom postupku
To je moderno shvaćanje tzv. FORMALNOG USTAVA. S njim se izražavao građansko – politički cilj ukidanja feudalnih privilegija i ograničenje državne vlasti u odnosu na civilno društvo

· načelo ustavnosti- svi pravni akti u društvu trebali su biti podređeni Ustavu

· načelo konstitucionalizma- svi nositelji državne vlasti i drugi subjekti u političkoj zajednici podređeni ustavnim normama

- podjela vlasti na zakonodavnu, sudsku i izvršnu

- pisani ustav je nužan element demokratskog političkog sistema

Taj najviši opći normativni akt sadrži:

1) norme o osnovnim političkim i socijalnim pravima i slobodama čovjeka i građanina

2) osnovne norme o ekonomskom sustavu (vlasništvo, novac, tržište...)

3) norme o ustanovljavanju (konstituiranju) državne organizacije: norme o političkom sistemu, norme o ustrojstvu i djelovanju zakonodavnih, izvršno – političkih, sudskih i upravnih organa
- sudski nadzor ustavnosti zakona i svih drugih pravnih akata obavlja vrhovni sud unutar redovonog sudstva (sistem SAD-a i drugih američkih država) ili ustavni sud (europski sistem).
- Ustavne norme izražavaju visoku mjeru konsenzusa građana, pa se zato ustav donosi po složenijem postupku u široj narodnoj raspravi o njegovom sadržaju i kvalificiranom većinom, npr. 2/3 u ustavotvornom tijelu. Također je postupak za njegovu promjenu teži - TVRDI USTAV (MEKI USTAV se mijenja kao i običan zakon)

Država može imati pisani i formalni ustav, a da on zbiljski ipak nije demokratski, npr oktroirani (podareni) kao što je bio 1931. ustav kralja Aleksandra.
Četiri ustavna akta poslijeratne Jugoslavije: Ustav 1946., Ustavni zakon 1953., Ustav 1963. i Ustav 1974.

ZAKON

- najviši opći pravni akt poslije ustava, što ga donosi skupština narodnih zastupnika (parlament, kongres, sabor) po jednom posebnom (zakonodavnom) postupku

Zakoni su tvorevine suverenih državnih organa:

· u autokraciji monarha i diktatora- quod principi placuit, legis habet vigorem

· u oligarhijama staleških i gradskih skupština

· u demokracijama parlamenta sastavljenog od predstavnika političkog naroda

Zakon treba biti pravedan i suveren, naglašavao je još i Aristotel

Najčešće sadrži veći broj pravnih normi (uže regulira od ustava)

U svakom izgrađenom pravnom sustavu, pa i u RH postoje zakoni ili zakonici (kodeksi):
- Građanski zakon(ik), Radni zakon(ik), Zakon o sudovima, Zakon o školstvu, Zakon o zdravstvu itd.

Ustavi i poslovnici parlamenta propisuju naročito procedure za donošenje i za promjenu zakona: ZAKONODAVNI POSTUPAK:

1) predlaganje i izrada nacrta zakona (to pravo ima svaki zastupnik, šef države i vlada)

2) odgovarajući specijalizirani odbor (za unutarnju i vanjsku politiku, školstvo, kulturu...)

- manji broj zastupnika, zadatak mu je ispitati osnovanost prijedloga i dati mišljenje

3) prijedlog i nacrt zakona, s eventualnim dopunama i izmjenama odbora, dolaze na plenum jednog od domova parlamenta (ako postoje dva doma). Tu se vodi rasprava o prijedlogu, daju nove dopune i izmjene (amandmani) te se glasuje: zakon je usvojen ako je izglasan s kvorumom (potreban broj zastupnika) i većinom glasova zastupnika
4) isti se postupak ponavlja u drugom domu ako postoji
5) prvi i drugi usuglašavaju stavove ako se ne slažu putem zajedničke komisije
6) kralj treba potvrditi (sankcionirati) usvojeni tekst zakona, a negdje predsjednik države ima i pravo suspenzivnog veta na izglasan zakon

7) poslije usvajanja zakon se promulgira, tj. šef države ga potvrđuje
8) zakon se objavljuje u službenom listu i
9) stupa na snagu nakon određenog roka (vacatio legis)
PODZAKONSKI AKTI:

Podzakonski akti su državni opći akti niži od zakona koje donose izvršno – politički, upravni i lokalni samoupravni organi

· uredbe

· pravilnici

· naputci (uputstva, instrukcije)

· naredbe

· odluke.

Njihova je funkcija da radi ostvarenja zakona prema potrebi razrađuju zakonske norme i propisuju tehnike njihove primjene od stanovništva i državnih organa.
23. UREDBE su najviši podzakonski pravni akti koji pripadaju prvenstveno vladi, ali ponekad i šefu države.
a) uredbe Vlade po općoj ustavnoj ili zakonskoj ovlasti za razradu i izvršenje zakona
b) uredbe vlade i šefa države po posebnoj ustavnoj ili zakonskoj ovlasti, kojima se mogu normirati neki društveni odnosi iz nadležnosti zakonodavca
c) uredbe za slučaj nužde, po ustavnoj odluci, šef vlade ili države može u uvjetima kritične situacije, a najčešće rata, odlučivati sa zakonskom snagom i čak suspendirati neka ustavna ljudska i građanska prava

Šef države i vlada sve više uređuju društvene odnose putem uredaba, ne samo radi primjene zakona, nego i umjesto zakonodavaca – b) i c) - zbog preopterećenosti, sporosti rada i nedovoljne stručnosti parlamenta – KRIZA PARLAMENTA

ODLUKA je podzakonski opći akt kojeg donose razni organi: parlament, vlada i ministarstva
Za lokalnu upravu i samoupravu su posebno važne odluke općinskih skupština

Najviši normativni akt općine tj. drugih jedinica decentralizirane vlasti (npr. županija, provincija, regija) = OPĆINSKI STATUT (za uređenje ustrojstva i rada općinskih skupština i njenih izvršnih organa)

Podzakonski akti moraju biti formalno i materijalno usklađeni s ustavom i zakonima, ali i po međusobnoj hijerarhiji

*OPĆI AKTI DRUŠTVENIH ORGANIZACIJA
- donose ih razne društvene organizacije – privredna poduzeća ili trgovačka društva, zdravstvene, prosvjetne i druge organizacije i udruge
- čine nedržavno, društveno, više ili manje autonomno pravo
- stupanj njihove autonomije ovisi koliko im državni propisi daju slobode za autonomno uređenje odnosa

- temeljni akt: statut- „ustav“ organizacija: tu se propisuju ciljevi, sjedište, sastavi, nadležnosti itd.

- registracija i upisi organizacije u državne registre pravnih osoba
- ostali pravni akti: pravilnici o radu (radnim mjestima, dohotcima), kolektivni ugovori

OBIČAJNO PRAVO

- nema jasno odredljiva tvorca i početno se ne javlja kao pisani tekst

OBIČAJNO PRAVO su opće pravne norme koje nastaju više ili manje spontano, neorganizirano, dugotrajnim ponavljanjem ponašanja u najvažnijim i konfliktnim odnosima globalnog društva ili nekih posebnih ljudskih skupina i koje se izražavaju faktičnim ponašanjem i usmeno (ius non scripta)- država ih redovito priznaje i daje im svoju sudsku i upravnu zaštitu.

Da su to pravne norme, vidi se po tome što usmjeravaju najvažnije i snažne konfliktne međuljudske odnose i određuju fizičke sankcije.

24. 1) dugotrajnost pravila (longa consuetudo)

2) uvjerenje ljudi o potrebi obveznosti i sankcioniranju pravila (opinio iuris et necessitatis), što je izraz važnosti i konfliktnosti odgovarajućih odnosa
U počecima državnopravnog poretka i u europskom srednjem vijeku većina ustavnih, porodičnih, imovinskih i drugih pravnih normi bila je običajne naravi.

- staro gentilno rimsko pravo, Stari zavjet, pravila „narodnih prava“ germanskih i slavenskih plemena- npr. Lex Ripuaria (kod nas Vinodolski zakonik i Poljički statut)

- srednji vijek: običajnopravne norme za odnose među feudalcima, između država

- u moderno doba i građanstvo i apsolutni monarsi zamijenjuju ga s lex scripta

25. 1.) međunarodno javno pravo- sporo se kodificiralo jer se temelji na dogovorima suverenih država s vrlo različitim i često suprostavljenim interesima
2.) trgovačko pravo (unutarnje i međunarodno)- privrednici još stvaraju svoja običajna pravila koja su pogodnija za brži, sigurniji robni i financijski promet od državnog prava

- UZANCE (zbirke dispozitvnih pravila)

26. INDIVIDUALNI PRAVNI AKT je pisani tekst ili usmeni iskaz koji sadrži individualne pravne norme, tj. norme za konkretne odnose između imenom i prezimenom određenih subjekata.

Četiri glavna tipa individualnih pravnih akata:

· ukaz

· sudska presuda

· upravno rješenje (DRŽAVNI AKTI)

· pravni posao (PRIVATNI AKT)

UKAZ je pravni akt kojim šef države odlučuje o poslovima iz svog djelokruga- promulgira zakone, postavlja časnike i diplomate, pomiluje osuđene itd.

To je akt visoke pravne snage.

27. PRESUDA je glavna sudska odluka kojom se uvijek na temelju zakona i drugih općih akata rješava jedan sudski spor i određuje sankcija u krivičnom, građanskom ili drugom sudskom postupku.

Presudom se ili usvaja ili odbija tužba kojem je sudski postupak pokrenut tako da sudac odlučuje koja od stranaka, tužitelj ili tuženi, ima pravo u onome što tvrdi s obzirom na:

a) pravna pitanja - pravne norme koje reguliraju njihov odnos

b) činjenična pitanja – utvrđene činjenice njihovih radnji.

Presuda ima četiri obavezna dijela:

1. UVOD (s obveznim podacima o sudu, strankama i sporu)

2. IZREKA (osuđujuća ili oslobađajuća odluka)

3. OBRAZLOŽENJE odluke

4. UPUTA O PRAVNOM LIJEKU

ANGLOAMERIČKO PRAVO = neke presude stječu osobine općih pravnih akata, tj. formalnih izvora prava, to su SUDSKI PRECEDENTI ili „prve presude“- svi sudovi su dužni tu prvu odluku ponavljati u sporu

28. KONTINENTALNO – EUROPSKO PRAVO = presuda je uvijek pojedinačni pravni akt, no presude vrhovnih sudova predstavljaju tzv. SUDSKU PRAKSU, tj. ogledne sudske odluke koje nisu formalno obvezujuće za niže sudove, no oni ih poštuju i ponavljaju u budućim istovrsnim slučajevima
- objavljuju se publikacije s izborom iz sudske prakse koje pravnici s pozornošću prate!

UPRAVNO RJEŠENJE je pravni akt kojim državni upravni organi ili nedržavni organi odlučuju, na osnovi zakona i drugih općih akata, o individualnim odnosima iz njihova djelokruga. Donosi se u posebnom zakonom propisanom upravnom postupku.

Ima isti sastav kao presuda, te se također može uložiti žalba (višem upravnom organu).

Pravni posao je privatni individualni pravni akt kojim pravni subjekti, pojedinci i pravne osobe, slobodno raspolažu vlastitom imovinom i sposobnostima radi željenih ciljeva koji nisu u sukobu sa strogim državnim normama i s moralom.

Privatni subjekti posve slobodno odlučuju hoće ili neće sklapati pravni posao i kako će posredstvom njega raspolagati svojim interesima
- načelo autonomije volje – subjekti slobodno raspolažu vlastitim stvarima i sposobnostima

29. PRAVNI POSAO je očitovanje volje jedne, dviju ili više osoba, kojom one, u granicama dopuštenim u pravnom sistemu, slobodno zasnivaju, mijenjaju ili ukidaju neke pravne odnose, tj. neke pravne obveze i pravna ovlaštenja, u imovinskim i radnim odnosima.

1. JEDNOSTRANI= za nastanak je dovoljna izjava samo jedne osobe (npr. oporuka)

2. DVOSTRANI= za nastanak potrebne suglasne izjave volje dvaju ili više subjekata

· ugovori (o radu, prijevozu, čuvanju robe itd.)

A) JEDNOSTRANO OBVEZUJUĆI = pravna obveza samo jedne osobe, dok druga ima samo pravno ovlaštenje, npr. ugovor o darovanju
B) DVOSTRANO OBVEZUJUĆI = i pravna obveza i pravno ovlaštenje obiju stranaka (DO UT DES)

· KONSENZUALNI = suglasno očitovanje volje ili dogovorom (konsenzusom) stranaka

· REALNI = osim suglasnog očitovanja, potrebna i predaja stvari (npr. čuvanje psa)

Većina ugovora se valjano sklapa tj. postaje obvezujuće USMENO i NEFORMALIZIRANO.

Iznimno se traži određena (obvezatna) forma za sklapanje nekih važnijih ugovora, najčešće PISANA FORMA, npr. za ugovore o prodaji nekretnine

Postoje TIPSKI UGOVORI s gotovim tekstom.

VAŽENJE, PRAVEDNOST I DJELOTVORNOST PRAVNIH NORMI (AKATA)

VAŽENJE je svojstvo norme da aktualno obvezuje, a to znači da je stupila na snagu i da su njeni adresati dužni po njoj se ponašati.

važenje= obvezatnost općih pravnih normi

pravomoćnost= obvezanost presuda i upravnih rješenja.

Važeća odnosna pravomoćna pravna norma je ona stvorena od subjekta koji je za to ovlašten (nadležan) i nije ukinuta od ovlaštenog subjekta. Mora biti objavljena i mora isteći rok vacatio legis, odnosno rok za redovni pravni lijek.

Vremensko važenje-

Norma može početi važiti:
a) od trenutka njenog izglasavanja ili izricanja

b) od trenutka njenog objavljivanja ili uručenja adresatu

c) nakon proteka jednog roka, npr. 15 dana, nakon objavljivanja ili uručenja adresatu

d) retroaktivno (unazadno) od nekog vremena prije njenog donošenja

- uglavnom je c)

Norma može prestati važiti:

a) izričitim ukidanjem, donošenjem nove norme u kojoj se kaže da ona prestaje važiti

b) prešutnim ukidanjem (derogacijom) = donose se norme iste ili više pravne snage koja uređuju isti odnos na drukčiji način, pa se primjenjuje načelo LEX POSTERIOR DEROGAT PRIORI

c) istekom vremena važenja ako je aktom određeno

d) revolucionarnim obaranjem pravnog sustava

e) zbog dugotrajne neefikasnoti pravne norme, njenog zaborava među adresatima (CONSUETUDO)

Personalno važenje = širi ili uži krug subjekata, npr. međunarodne norme – državne norme – norme umirovljenicima – ukaz

Teritorijalno važenje = širi ili uži teritorij, npr. međunarodne pravne norme - državne norme – norme općina.

Zakonitost je važna za važenje - nezakonitost vodi nevaženju norme.

PRAVEDNOST je svojstvo pravne norme da se njen sadržaj, tj. njeno traženje i sankcija, slaže s načelom pravednosti kao pravilom raspodjele dobara i tereta u društvu (svojstvo pravednosti subjektivno).

EFIKASNOST (DJELOTVORNOST) je svojstvo pravne norme da se značajna većina njenih adresata ponaša u skladu s njenim sadržajem, npr. s T i S.

Pravna norma može biti primarno i sekundarno efikasna.

Primarno efikasna je ako se većina adresata ponaša u skladu s traženjem.

Norma je sekundarno efikasna ako sudski i upravni organi odrede i primjene sankciju protiv većine prekršitelja pravne obveze.

Jedan minimum efikasnosti normi, ali i cjelokupnog pravnog sustava je pretpostavka za čvrsto važenje pojedinih normi i stabilnost pravnog sustava.

aktualna obveznost norme = formalno važenje

djelotvornost norme = materijalno važenje

pravednost norme = etičko važenje

7. POGLAVLJE

PRAVNI ODNOS

Pravni odnosi su naročito važni, konfliktni i izvanjski kontrolabilni društveni odnosi koji su regulirani pravnim normama.
Pravne norme konstituiraju pravne odnose tako da se društveni odnosi označavaju ili kvalificiraju značenjskim elementima što ih nose pravne norme.

1. PRAVNI ODNOS je društveni odnos između najmanje dva pravna subjekta koji imaju jedan prema drugome pravnu obvezu i pravno ovlaštenje s obzirom na neki pravni objekt.

Četiri osnovna značenjska elementa pravnog odnosa:

· pravni subjekti

· pravna obveza

· pravno ovlaštenje

· pravni objekt.

Jedan važan, konfliktan i izvanjski kontrolabilan društveni odnos (materijalni izvor prava) sastoji se prije pravnog normiranja od:

a) barem dva subjekta

b) raznih mogućnosti njihovih kolerilanih (međuuvjetovanih) ponašanja

c) nekih objekata - vrijednosti na koja su ponašanja subjekata usmjerena.
*VRSTE PRAVNIH ODNOSA:

A) APSTRAKTNI – KONKRETNI
2. APSTRAKTNI PRAVNI ODNOS je onaj izražen u traženju opće pravne norme; on postoji samo kao skup normativnih značenja

Općom pravnom normom su postavljene apstraktna pravna obveza i apstraktno pravno ovlaštenje između dviju vrsta subjekata s obzirom na neki apstraktno određeni objekt.

Konkretni pravni odnos je stvarni odnos između konkretnih osoba, imenom i prezimenom određenih koji su nositelji pravnih obveza i pravnih ovlaštenja s obzirom na neki konkretni objekt.

Između apstraktnih i konkretnih pravnih odnosa postoji međuovisnost. Apstraktni odnos se mora potvrđivati kroz konkretne pravne odnose, a konkretni proizlazi iz apstraktnog odnosa
B) JEDNOSTRANO OBVEZUJUĆI I DVOSTRANO OBVEZUJUĆI

Jednostrano obvezujući je onaj u kojemu jedna strana (jedan ili više subjekata) ima prema drugoj strani samo pravnu obvezu, a ta druga strana ima prema prvoj strani samo pravno ovlaštenje.
Dvostrano obvezujući je onaj u kojemu svaka strana (jedan ili više subjekata) ima istovremeno i pravnu obvezu i pravno ovlaštenje prema drugoj strani u pravnom odnosu (npr. odnosi razmjene imovine i rada).
U dvostrano obvezujućem pravnom odnosu sva su četiri elementa odnosa podvostručena:

- dva subjekta, dvije obveze, dva ovlaštenja i dva objekta.

C) PREMA VRSTAMA OBJEKATA - DOBARA NA KOJE SU USMJERENI PRAVNE OBVEZE I PRAVNA OVLAŠTENJA:

- radni, porodični, građanski (vlasnički, stvarnopravni, nasljedni) i dr.

D) PREMA ZASNIVANJU NORMAMA VLASTI ILI NORMAMA SLOBODNE VOLJE STRANAKA:

- javnopravni i privatnopravni odnosi

PRAVNI SUBJEKTI su ljudi i društvene tvorevine koji imaju pravne obveze i pravna ovlaštenja s obzirom na neke pravne objekte.
U pravnom odnosu postoje najmanje dva pravna subjekta, no može biti više od dva, npr. dva roditelja i petero djece (sve one se javljaju kao dvije strane – „stranke“).

Pravni subjekti imaju dvije spodobnosti: pravnu sposobnost i djelatnu sposobnost.

PRAVNA SPOSOBNOST je moć subjekata da posjeduju pravna ovlaštenja i pravne obveze.

3. DJELATNA SPOSOBNOST je moć subjekata da vlastitom voljom i vlastitim radnjama izaziva nastanak, promjenu i prestanak ovlaštenja i obveza, tj. pravnih odnosa.

Podvrste:

1. poslovna sposobnost - sposobnost da se vlastitim radnjama sklapaju pravni poslovi

2. deliktna sposobnost – sposobnost da se bude pravno kriv, da se čine delikti i za njih odgovara

3. bračna i porodična sposobnost – sposobnost da se sklapa brak i brine za svoju djecu

4. politička sposobnost – sposobnost da se sudjeluje u izborima i drugim političkim aktivnostima

Fizičke osobe se dijele u dvije kategorije, prema tome nemaju li ili imaju djelatnu sposobnost

1) maloljetne i neuračunljive osobe- fizičke osobe koje imaju samo pravnu sposobnost, tj. svojstvo da posjeduju neka pravna ovlaštenja i pravne obveze

- pravni poredak im ne daje moć da svojom voljom i djelovanjem izazivaju pravne posljedice tj. pravna ovlaštenja, obveze i delikte, te da za delikte odgovaraju = ne priznaje im djelatnu sposobnost
2) punoljetne i uračunljive osobe- pravna i djelatna sposobnost fizičkih osoba, a to znači moć da vlastitom voljom i radnjama izazivaju pravne posljedice - nastanak, promjenu i prestanak pravnih obveza i ovlaštenja

Dakle, svi pravni subjekti imaju pravnu, ali svi nemaju djelatnu sposobnost!
Pravna sposobnost se stječe rođenjem i gubi smrću, a djelatna se stječe punoljetnošću i gubi prestankom uračunljivosti.

Ovdje vrijedi načelo slobode - dopušteno sve što nije izričito zabranjeno

Pravne osobe se dijele na razne načine, a glavna podjela je na javne i privatne pravne osobe.

4. primjeri:

JAVNE PRAVNE OSOBE: država, općine, kotarevi / javne ustanove i javna poduzeća...

PRIVATNE PRAVNE OSOBE: trgovačka društva i druga poduzeća, udruženja, zaklade...

NASTANAK: upis u registar pravnih osoba

PRESTANAK: ispis iz registra, propast imovine itd.

Pravne osobe imaju pravnu i poslovnu sposobnost, no mnogo uži krug pravnih ovlaštenja i obveza od fizičkih osoba.

I država je pravna osoba.

Vrijedi načelo organizacije - samo što je izričito dozvoljeno

5. ZASTUPANJE je pravni odnos u kojemu jedna osoba (zastupnik) ima obvezu i ovlaštenje da u ime i u interesu druge osobe (zastupanog) obavlja neke pravne radnje.

Radnje zastupnika i obveze i ovlaštenja koja iz njih proizlaze uračunavaju se zastupanom, kao da je te radnje obavio on sam.
Tri su osnovna tipa odnosa zastupanja: ZAKONSKO, STARATELJSKO I UGOVORNO ZASTUPANJE.

Da bi se izvršavale radnje za ostvarenje pravnih ovlaštenja i obveza osoba bez djelatne sposobnosti, postavljaju se zakonski i starateljski zastupnici.

· roditelji zastupnici maloljetne djece

· staratelji se postavljaju individualnim aktima državnih organa (presudom, rješenjem) za djecu bez roditelja i neuračunljivih osoba

· direktori su zakonski zastupnici, a zadatak im je predstavljanje pravne osobe u svim njenim imovinskim i upravnim poslovima u odnosima s drugim pravnim subjektima

UGOVORNO - ovlaštenje odvjetnika za zastupanje u određenim pravnim odnosima zbog nedostatka pravničkog znanja, zauzetosti ili odsutnosti s mjesta gdje treba obaviti pravnu radnju

PRAVNI OBJEKTI su sva materijalna i duhovna dobra ili vrijednosti s obzirom na koje pravni subjekti imaju međusobne pravne obveze i pravna ovlaštenja u pravnim odnosima, a zbog kojih oni stupaju u te odnose.

6. Dobra (uključujući i kazne koje pravne norme raspodjeljuju među ljudima prema vladajućim shvaćanjima pravednosti) su (nejednaka raspodjela):
1.) prirodna dobra – zemlja, voda, životinje, zdravlje, život itd.

2.) ljudske tvorevine:

a) materijalne – oruđa, zgrade, odjeća, hrana, zatvor itd.

b) duhovne – znanje, jezik, odgoj, vjera, vjernost itd.

3.) ljudske radnje činjenja – obrada zemlje, vjerski obredi, davanje prirodnih dobara i ljudskih tvorevina...

4.) ljudske radnje nečinjenja – suzdržavanje od činjenja kojim se omogućuje da drugi nešto čine

Svaki pravni odnos sadrži dvije vrste objekata:

· neko prirodno dobro ili ljudsku tvorevinu i

· neku radnju činjenja ili nečinjenja.

Nije istina tvrdnja da je danas čovjek samo pravni subjekt, a ne ujedno (barem djelomično) pravni objekt.

PRAVNO OVLAŠTENJE je položaj jednog subjekta, postavljen pravnom normom, da radi ostvarenja svog interesa može (ili u nadležnosti: mora) nešto činiti ili ne činiti: te da ima dvostruku moć prema nekom drugom subjektu (obvezniku):

prvo, moć da od njega zahtijeva neko činjenje, davanje ili nečinjenje s obzirom na jedan objekt i

drugo, da ima moć tužiti ga ako ne udovolji zahtjevu.

Pravno ovlaštenje je vid društvene moći: što više ovlaštenja, to je moćniji subjekt u zajednici.
Pravno ovlaštenje mora imati obje spomenute moći. Moć zahtijevanja bez tužbene moći (i pravne zaštite) se naziva GOLO PRAVO (NUDUM IUS), gdje nema ni pravnog ovlaštenja ni obveznika.
Pravna obveza ima suprotan sadržaj od pravnog ovlaštenja, a ujedno ima i istu strukturu kao pravno ovlaštenje, što je posljedica korelativnosti pravne obveze i pravnog ovlaštenja.

PRAVNA OBVEZA je položaj jednog subjekta, postavljen pravnom normom, da mora nešto činiti (i dati) ili ne činiti nekom drugom subjektu (ovlašteniku) i da od ovoga može biti tužen pred nadležnim organom, a to znači da može biti prisiljen ili kažnjen ako ne obavi radnju činjenja (i davanja) ili nečinjenja.

Sadržajna suprotnost pravnog ovlaštenja i pravne obveze:

· subjekt pravnog ovlaštenja dobiva nešto u svoju imovinu ili egzistenciju (kuću, vjernost...)

· obvezani subjekt gubi nešto iz svoje imovine ili egzistencije (kuću, zadovoljstvo...)

U razmjeni dobara svaki subjekt odnosa i dobiva i gubi nešto.
KORELATIVNOST (međuzavisnot) pravnog ovlaštenja i pravne obveze:

- u pravnom odnosu ne može postojati obveza bez ovlaštenja, i obrnuto!

- Korelativnost: uz (obvezanog subjekta i) obvezu mora postojati (ovlašteni subjekt i) ovlaštenje s obzirom na ISTI objekt pravnog odnosa

KLASIFIKACIJA PRAVNIH OVLAŠTENJA I PRAVNIH OBVEZA

1. NEPRENOSIVA PRAVNA OVLAŠTENJA I OBVEZE – strogo osobna

- statusna i javnopravna ovlaštenja i obveze = brak, državljanstvo...

PRENOSIVA PRAVNA OVLAŠTENJA I OBVEZE – mogu se prenositi, naplatno ili besplatno

- privatnopravni, građanski i drugi odnosi

2. JAVNA – one koje vlast dodijeljuje odnosno naređuje pravnim subjektima, prisiljavajući ih na pravni odnos

- plaćanje poreza, uzdržavanje djece i sl.

PRIVATNA PR. OVL. I OBVEZE – same stranke ih dogovorno uređuju, stupajući u pravne odnose bez državne prisile, svojom autonomnom voljom

- ugovor o radu, čuvanju robe i sl.

Nositelji javnih pravnih ovlaštenja se ne mogu odreći svojih ovlaštenja, jer su takve ovlasti ujedno i obveze, dok se nositelji privatnopravnih ovlaštenja uvijek mogu njih odreći.
3. APSOLUTNA – ona koja pripadaju jednom subjektu prema svim ljudima na svijetu, koji su zbog toga svi obvezni prema takvom ovlašteniku – npr. zaštita života, vlasništvo itd.

RELATIVNA – ona koja pripadaju jednom subjektu samo prema određenom drugom subjektu koji je onda obvezan samo prema tom ovlašteniku – npr. ugovori

8. PRAVNI STATUS je ukupnost neprenosivih pravnih ovlaštenja i pravnih obveza što ih jedan subjekt ima općenito u društvu ili u jednom posebnom području života (političkom, porodičnom, radnom).
* u prošlosti: statusne razlike, prije svega razlikovanje ljudi na slobodne i neslobodne (robovi, kmetovi), ali i brojni drugi vidovi (rasnih, spolnih, vjerskih) diskriminacija koje se napuštaju u modernim demokratskim društvima.
Diskriminacija = neopravdana razlika u pravnim obvezama i pravnim ovlaštenjima

* suvremeno doba: i dalje postoje statusne razlike koje su opravdane ili su pak neizbježne u postojećim gospodarskim i političkim odnosima, pa stoga ne kažemo da su to diskriminacije

npr. maloljetne i punoljetne osobe

vjenčane i nevjenčane osobe

roditelji i oni koji to nisu

nekvalificirani, kvalificirani i visokokvalificirani radnici itd.

ZLOUPOTREBA PRAVNOG OVLAŠTENJA
· nastaje kada ovlaštenik koristi pretjerano i bezobzirno svoje pravno ovlaštenje i time oštećuje drugog subjekta, onemogućavajući ga ili ometajući u korištenju nekog njegovog ovlaštenja, istovrsnog ili nekog drugog

· radi li se ili ne o zloupotrebi, utvrđuje se od slučaja do slučaja
9. ZLOUPOTREBA / OBIČAN DELIKT:

Zloupotreba je zapravo jedna posebna vrsta delikta. Dok se običan delikt sastoji od neizvršavanja pravne obveze iz traženja pravne norme, tj. od izvršavanja radnje koja je kao takva zabranjena (npr. ubojstvo, neuzdržavanje djece), zloupotreba se sastoji od pretjeranog vršenja pravnog ovlaštenja.
10. 1.) OBJEKTIVNA KONCEPCIJA ZLOUPOTREBE – zabranjuje svaku radnju (razvijeni pravni sustavi) bezobzirnog korištenja, ovlaštenja neovisno o tome je li ona nastala namjerno ili nehatno

2.) SUBJEKTIVNA KONCEPCIJA ZLOUPOTREBE – smatra zloupotrebom samo one radnje vršenja nekog pravnog ovlaštenja kojima se namjerno nanosi šteta drugim osobama, tzv. ŠIKANA.

Objektivna koncepcija je dominatna u svijetu jer bolje štiti oštećene osobe i prisiljava ovlaštenika na pažljivije i kulturnije korištenje ovlaštenja.

ZAŠTITA PRAVNOG OVLAŠTENJA
Pravna ovlaštenja se brane od povreda politički i pravno.

Što je pravni sustav razvijeniji, postoji više sredstava za zaštitu ovlaštenja.

1.) TUŽBA – zaštita od suda, u određenom roku se mora tražiti ako je subjektivno pravno ovlaštenje povrijeđeno radnjom obvezanog iz građanskog, obiteljskog, trgovačkog ili kaznenog prava

- pravna pomoć u sastavljanju tužbe i u drugim procesnim radnjama: odvjetnici, državni odvjetnici (javni tužitelji) i državni pravobranitelji

2.) ŽALBA – subjekt koji misli da je njegovo pravno ovlaštenje povrijeđeno pojedinačnim upravnim aktom ili „šutnjom uprave“ (npr. otkazom s radnog mjesta, mirovine, porezi itd.) traži zaštitu od višeg upravnog organa putem žalbe

- akt kojim se zahtijeva ukidanje ili preinaka upravnog akta odnosno prekid šutnje uprave
- odbija se žalba i potvrđuje prvostupanjsko rješenje ili preinačuje ili ukida prvostupanjsko rješenje i donosi novo ili vraća predmet na ponovno odlučivanje 1°organu

Nakon ponovnog odbijanja moguća tužba za upravni spor pred sudom

3.) SUDSKI POSTUPAK – građanski, krivični, upravnosudski gdje se rješavaju sudski sporovi između ovlaštenika – tužitelja i tuženoga

- pretpostavka nevinosti

- načelo ustavnosti i zakonitosti

- omogućuju objektivnost sudskog odlučivanja

- načelo nezavisnosti sudaca

u rješavanju pravnih sporova –
4.) PRESUDA

- na kraju sudskog postupka po tužbi 1° - donosi je sud

Tužba se, ako nije prethodno ODBAČENA zbog nepravodobnosti, nenadležnosti itd. ili

ODBIJA - zbog neosnovanosti, čime se daje prednost tuženome ili

USVAJA – tuženi se prisiljava na izvršenje pravne obveze ili se određuje kazna propisana općom pravnom normom za počinjen delikt

11. 5) PRAVNI LIJEK je sredstvo kojim jedna i druga strana u pravnom sporu mogu pobijati valjanost sudskih odluka i upravnih odluka zbog pogrešne primjene općih normi ili zbog pogrešno utvrđenih činjenica, zahtijevajući od nadležnog višeg sudskog odnosno upravnog organa da te odluke zbog nezakonitosti ukine ili preinači.
Dvije vrste pravnih lijekova:

REDOVNI – najčešće nazivani ŽALBE, upotrebljavaju se protiv presuda i rješenja koji nisu još pravomoćni, u „žalbenim rokovima“- najčešće 15 dana, protiv svih vrsta pravnih i činjeničnih pogrješaka
IZVANREDNI – upotrebljavaju se protiv presuda i rješenja koji su postali pravomoćni, u dužim rokovima, samo zbog nekih razloga izričito navedenih u zakonu

npr. otkriće važnih činjenica koje mogu utjecati na promjenu odluke, a koje nisu bile poznate u vrijeme donošenja odluke – ZAHTJEV ZA OBNOVU POSTUPKA

ili zbog težih povreda zakona – ZAHTJEV ZA ZAŠTITU ZAKONITOSTI.

PRAVOMOĆNOST je svojstvo presude ili rješenja da su postali pravno obvezujući i da se ne mogu više napadati redovnim pravnim lijekom.

Pravomoćnost nastupa:

a) odreknućem stranaka od redovnog pravnog lijeka

b) protekom žalbenog roka, a da se nijedna strana nije žalila na presudu i rješenje

c) ako su jedna ili obje stranke uložile žalbu, ali je 2°organ odbio, pa nema drugog redovnog pravnog lijeka

Moguće je upotrijebiti izvanredni pravni lijek, koji ipak ne odgađaju izvršenje presude/rješenja. Protekom roka za izvanredni pravni lijek ili odbijanjem pred nadležnim organom, presuda i rješenje postaju konačni, apsolutno pravomoćni!
PRAVNA ISTINA = istina koja je konačna, neosporna, dogmatska jer ju je izrekao subjekt vlasti u jednoj posebnoj (pravnoj) proceduri gdje je na kraju odlučujuća vrijednost pravna sigurnost.

Res iudicata pro veritate habetur! (samo još moguće pomilovanje!)

6.) Osoba koja je oduđena mora izvršiti odluku koja je postala pravomoćna, presudu ili upravno rješenje, ili nadležni državni organ mora poduzeti mjere za njeno izvršavanje.

Ako ne dobrovoljno, ona prisilno - privođenjem u zatvor, zaplijenom imovine itd.

7.) PREDSTAVKA šefu države, parlamentu – obraćanje subjekata koji se smatraju oštećeni aktima vlasti te na drugi način se obraćaju za pomoć

KONTROLA USTAVNOSTI DRŽAVNIH AKATA – najviši stupanj zaštite pravnih ovlasti

- kontrola ustavnosti zakona, podzakonskih akata itd.

Nadležnost: ustavni sud (europski sustav) ili vrhovni sud opće nadležnosti (američki sustav)

Zadatak ovog sudstva: provesti najviši nadzor, čak i u odnosu na zakonodavca, o poštivanju temeljnih ustavnih prava i sloboda čovjeka i građanina
OMBUDSMAN ili PUČKI PRAVOBRANITELJ je službena osoba koju bira parlament, i koja je zadužena za nadzor nad upravom i javnim službama u zaštiti prava građana

12. 8.) PRAVNA SAMOPOMOĆ

- ovlaštenicima je u starijim pravnim porecima bilo dozvoljeno u većoj ili manjoj mjeri da sami prisile obveznike na izvršavanje obveze, npr. oduzimanje imovine ili čak života počinitelja.

Suvremene države pak zabranjuju privatno nasilje i koncentriraju nasilje u državnoj vlasti, no postoje dva izuzetka dozvoljene samopomoći: NUŽNA OBRANA I KRAJNJA NUŽDA, a treći izuzetak je teorijske naravi kojeg konvalidira (naknadno osnažuje) revolucionarna praksa, a ne priznaje ga ni izričito ni prešutno nijedan državnopravni poredak - PRAVO GRAĐANA NA POBUNU protiv nezakonite vlasti (tiranske) i njenih akata, a četvrti izuzetak je PRAVO PRAVEDNOG RATA, priznato u međunarodnom pravu – obrambeno nasilje na protupravni napad druge države

NASTANAK I PRESTANAK PRAVNOG ODNOSA

APSTRAKTNI:

Za nastanak apstraktnog pravnog odnosa dovoljno je stvaranje opće pravne norme, npr. stvaranje opće norme koja određuje obveze i ovlaštenja kupca i prodavača općenito

Za prestanak apstraktnog pravnog odnosa je dovoljan prestanak važenja opće pravne norme.

KONKRETNI:

Potrebno je da osim postojanja opće pravne norme nastanu u stvarnim međuljudskim odnosima one činjenice koje opća pravna norma postavlja u svojoj početnoj hipotezi ili u određenju delikta (sekundarna hipoteza) kao uvjete za primjenu traženja i sankcije
Prestaje također s prestankom važenja opće pravne norme koja regulira odgovarajući društveni odnos.

Konkretan pravni odnos prestaje postojati i pojavom nekih činjenica koje opće pravne norme postavljaju u svojim hipotezama kao uvjete za njegov prestanak.

13. Najvažnije činjenice koje izazivaju prestanak konkretnog pravnog odnosa su:

a) izvršenje jednokratne pravne obveze, tj. obveze koja nije trajne naravi
- npr. izvršenje vojne službe, izvršenje ugovora o gradnji itd.

b) smrt subjekata nositelja neprenosivih obveza i ovlaštenja
- ne gase se subjektovi imovinski odnosi u kojima je sudjelovao, budući da te njegove obveze i ovlaštenja prelaze na nasljednika

c) propast nezamjenjive (specifične) stvari koja je objekt ugovora
- ako stvar propadne prije izvršenja ugovora

- npr. određeno umjetničko djelo, neki trkaći konj itd.

d) oprost duga
- kao odustajanje od pravnog ovlaštenja od strane vjerovnika (samo u privatnom pravu)

e) ZASTARA PRAVNOG OVLAŠTENJA, koja znači gubitak sudske zaštite

1.) zbog toga što ovlaštenik nije u zakonski propisanom roku (zastarni rok, koji je različit za pojedine vrste ovlaštenja, npr. 3, 6, 10 godina) zahtijevao izvršenje obveze od obveznika
2.) zbog toga što ovlaštenik nije u zakonski propisanom roku pokrenuo postupak gonjenja obveznika koji nije izvršio svoju obvezu

Zastarom se ne gubi moć zahtjeva za ostvarenje interesa ovlaštenika, već se gubi samo sudska zaštita tog zahtjeva.

Zastara je jedan od izvora golog prava.

Djeluje samo po zahtjevu obveznika („prigovor zastare“).

PRAVNE ČINJENICE I PRAVNI DOKAZI

PRAVNE ČINJENICE su sve činjenice što ih pravne norme postavljaju u početnoj hipotezi ili određenju delikta (sekundarnoj hipotezi) kao uvjete za nastanak, promjenu ili prestanak pravnih odnosa, tj. za nastanak, promjenu ili prestanak pravnih ovlaštenja i pravnih obveza.
Dva tipa:

A) PRIRODNI DOGAĐAJI – nastaju neovisno o ljudskoj volji

- prirodna smrt

- rađanje djece

- protok vremena

- elementarne nepogode itd.

U današnje vrijeme su zapravo postale mješovite prirodno – ljudske činjenice jer ljudi njima sve više upravljaju.

B) LJUDSKE RADNJE – činjenice koje su izraz ljudske svijesti i volje

Pravno dozvoljene radnje (primarna hipoteza):
- sklapanje ugovora (uvjet obveza i ovlaštenja prijenosa vlasništva u kupoprodaji itd.)

- podnošenje tužbe ili žalbe

- isplata dohotka ili ugovorenog novca (uvjet izvršavanje ugovora od obveznika)

Pravno zabranjene radnje (sekundarna hipoteza):

- neizvršenje ugovora (pokretanje postupka za naknadu štete)
- krađa itd.

Posebne vrste pravnih činjenica:

1. PRAVNA PRETPOSTAVKA (praescriptio iuris) je pravna činjenica koja se smatra postojećom iako nije posve sigurno da postoji, pa je osobe koje ju koriste ne moraju dokazivati

Nastala je zbog vjerojatnosti događanja i povećanja brzine i ekonomičnosti pravnih odnosa.

Međutim, te činjenice - pretpostavke mogu opovrgavati i obarati one osobe koje imaju za to pravni interes.

2. PRAVNA FIKCIJA je tvrdnja da postoji jedna činjenica koje je izmišljena, jer se tvrdi da nešto postoji iako se zna da ne postoji

Tako se bolje štiti neki opravdani interes, npr. nasciturus pro iam nato habetur.
Pravne činjenice u apstraktnom pravnom odnosu spoznaju se pronalaženjem i tumačenjem opće pravne norme.
Pravne činjenice u konkretnom pravnom odnosu spoznaju se neposrednim zapažanjem i izvođenjem dokaza.

PRAVNI DOKAZI su sredstva kojima se utvrđuje postojanje ili nepostojanje pravnih činjenica na koje se stranke u pravnom postupku pozivaju i koje su među njima sporne.

- suci / upravni službenici / parlamentarne istražne komisije

Dokazima se potvrđuju ili pobijaju tvrdnje subjekata u sporu glede njihovih pravnih obveza i ovlaštenja, oni su sredstvo za utvrđivanje istine o spornim činjenicama
- načelo slobodnog izvođenja i slobodne sudačke ocjene dokaza

Najčešći i najvažniji pravni dokazi:

1) ISPRAVE – zapisi o nekim pravnim činjenicama (registri, osobne isprave, potvrde o isplati itd.)

2) ISKAZI SVJEDOKA – osobe koje mogu imati neka saznanja o nekim spornim činjenicama

3) ISKAZI VJEŠTAKA – osoba s nekim stručnim znanjem, poziva je službena osoba da dade nalaz i svoje mišljenje o nekim spornim činjenicama (npr. stručnjaci za medicinske stručne predmete)

4) UVIĐAJ SLUŽBENE OSOBE – njeno neposredno promatranje svojstava nekih osoba ili nekih stvari radi utvrđivanja (ne)istinosti činjenica na koje se pozivaju subjekti, npr. promatranje mjesta i predmeta delikta

5) ISKAZI SUBJEKATA U SPORU – za cjelovitiji uvid u sporni odnos i da se utvrdi (ne)istinitost činjenica na kojima se trebaju temeljiti pravna ovlaštenja i obveze tih subjekata
PRAVNE RADNJE

14. PRAVNE RADNJE su ljudska ponašanja od kojih se sastoje pravni odnosi i koja su pravnom normom označena ili kao činjenice-uvjeti za nastanak, promjenu i prestanak pravnih odnosa (u početnoj hipotezi), ili kao ovlaštenje i obvezne radnje (u traženju i sankciji) ili kao zabranjene radnje (u sekundarnoj hipotezi).

MATERIJALNE RADNJE su fizička ponašanja činjenja i nečinjenja (suzdržavanja), uključujući davanje i primanje stvari, kojima se odvijaju konkretni pravni odnosi npr. fizički rad, ubojstvo, izvršenje zatvorske kazne itd.

15. a) Ljudske radnje mogu biti pravne činjenice iz početne hipoteze koje izazivaju nastanak, promjenu i prestanak konkretnog pravnog odnosa.

- te radnje su uvjet za prestanak konkretnog pravnog odnosa

- npr. radnje sklapanja ugovora između X i Y osoba, upravljanje automobilom itd.

b) Ljudske radnje mogu biti izvršavanje pravne obveze i pravnog ovlaštenja iz traženja pravne norme
- te radnje doprinose primarnoj efikasnosti pravnih normi – ostvaruju odnose koji želi normotvorac

- npr. radnje izvršavanje ugovornih obveza (zvane činidbe), vožnja desnom stranom ulice itd.

c) Ljudske radnje, kao činjenice iz sekundarne hipoteze, mogu kršiti pravne obveze
- te radnje izazivaju primarnu neefikasnot pravnih normi – ostvaruju odnose koje negativno vrednuje normotvorac
- to su delikti, npr. vožnja lijevom stranom ulice, neplaćanje dužnog poreza itd.

d) Ljudske radnje mogu biti izvršavanje obveza i ovlasti organa koji određuju sankcije

- te radnje izazivaju sekundarnu efikasnost pravnih normi i ostvaruju odnose koje pozitivno vrjednuje i želi normotvorac

- npr. radnje izricanja kazni protiv osoba koje nisu izvršile ugovorne obveze, voze lijevom stranom ulice...
16. Značajne su i KONKLUDENTNE RADNJE – ponašanja iz kojih se i bez riječi može sa sigurnošću zaključiti da je „izjavljena“ volja- npr. osoba koja je ušla u autobus = ugovor o prijevozu

ZNAKOVNE RADNJE – najvažnije su JEZIČNE RADNJE, tj. GOVOR i PISANJE – prijedlozi, rasprave u vladi, sudu itd. Jezične se dijele još i na one koje ne stvaraju pravne norme (ispitivanje i iskazi svjedoka...) te su uvjet za stvaranje normi te one koje stvaraju normativnopravne radnje (odlučivanje na sudu, sklapanje ugovora itd.)

PRAVNA PRAZNINA

17. PRAVNE PRAZNINE su odnosi koji imaju spomenute tri osobine „pravnosti“, što upućuje na potrebu njihova pravnog normiranja, ali koji ipak ostaju pravno nenormirani ili nedostatno normirani.

- IZVAN pravne norme

Svaki normativni sistem teži da svojim normama potpuno obuhvati tj. regulira sve međuljudske odnose koji su za njega značajni; tako i pravni sustav zaista uspijeva da pravnim normama obuhvati sve međuljudske odnose koji su važni za opstanak i dobrobit društva, da sadrže snažne sukobe interesa i da su izvanjski kontrolabilni.
Ali nijedan normativni sustav ne uspijeva do kraja sve obuhvatiti, zbog slobode i stvaralaštva čovjeka.

Zašto?

1) prilikom obaranja državnopravnog poretka (revolucijom, prevratom, odcjepljenjem)- normotvorci iz novog državnopravnog poretka ne stvore pravne norme umjesto ovih prethodnih

- to se rijetko događa jer se uglavnom preuzima stari poredak ili donose odmah nove pravne norme

2) pojava nekih novih vrsta društveno važnih i konfliktnih odnosa

- zbog brzog tehničkog napretka

- npr. odnosi iz ekologije (A), zdravstva (B), bioetike (C), kulture (D) itd.

A) velika uništavanja i ugrožavanja prirode nakon II.svje. rata – normotvorci donose pravne norme za zaštitu ljudskog okoliša (egoistička) i prirode kao vrijednosti po sebi (altruistička motivacija), no većina ovih normi nema sankcije, pa se radi o golom pravu

B) suvremeni svijet ugrožen novim vrstama patologija – sida, kravlje ludilo, hepatitis...

- pravne praznine: Kakve ovlasti dati oboljelima? Kakve zabrane i sankcije postaviti?

C) javljaju se tehnologije koje čovječanstvo dovodi u ranije nepoznate teške moralne i pravne dileme transplatacije, umjetna oplodnja, genetske manipulacije...
D) sve moćnije tehnike stvaranja, prijenosa i reproduciranja tekstova i slika

- zaštita autorskih prava
18. TEHNIČKI PRAVNA PRAZNINA je nedostatnost normativnog zahvaćanja nekog pravnog odnosa, tj. slabo normativno reguliranje i to zbog

a) nedostatnog važnog elementa norme, npr. nepropisivanje sankcije ili

b) pogrešnih, nejasnih i neodređenih pojmova kojima se norma iskazuje

- UNUTAR pravne norme

VRIJEDNOSNA PRAZNINA je pak izraz suda nekih subjekata da norma uređuje određeni društveni odnos nepravedno ili na neki drugi način vrijednosno manjkavo, pa je treba promijeniti, uskladiti s vrijednostima koje zastupaju ti subjekti.

8. POGLAVLJE

PRIMJENA PRAVNE NORME

Pravne norme se primjenjuju ljudskim radnjama koje ostvaruju traženja ili sankcije neke opće ili individualne pravne norme, tj. ostvaruju u njima postavljena pravna ovlaštenja i pravne obveze
Pravne norme primjenjuju sve fizičke osobe i sve službene osobe u državi i u nedržavnim pravnim osobama i to tako da ostvaruju svojim ponašanjem ovlaštenja i obveze koje su postavljene traženjem norme ili donoseći niže pravne norme na temelju viših normi.

U jednostavnijim ili uobičajenim odnosima ljudi ostvaruju svoja ovlaštenja i obveze iz normi i ne misleći na njih, i ne znajući da to čine (kad je pravno ponašanje ujedno i moralno).

No češći su teži slučajevi (hard cases) koji su predmet pravnih normi i primjena koja zahtijeva svjesnu, metodički raščlanjenu i ponekad kompliciranu intelektualnu i vrijednosnu djelatnost.

Tada se do primjene norme može doći jedino nizom spoznajnih i vrijednosnih radnji koje su dobrim dijelom vođene određenim pravilima logike, jezika, morala, vladajuće ideologije, kao i prisilnim sudskim i upravnim procedurama.

Četiri tipa i ujedno četiri vremenske faze radnje:

1) utvrđivanje važećih pravnih normi

2) tumačenje (interpretacija) pravnih normi

3) popunjavanje pravnih praznina (rijetko se događa)
4) izvršavanje pravne norme, traženja ili sankcije, pravnim radnjama

· glavni cilj normotvorca

· sadržaj norme prelazi iz misaono – jezičnog područja značenja u područje fizičkih odnosa

· law in books – law in action

UTVRĐIVANJE VAŽEĆIH PRAVNIH NORMI

Kad se jedan pravni subjekt nađe ili predviđa da će se naći u nekom pravnom odnosu, ili pak želi stupiti u neki (složeniji) pravni odnos, mora otkriti, upoznati ili utvrditi pravnu normu koja taj odnos aktualno uređuje i kojoj on jest ili će biti adresat.

Dva tipa istraživanja od kojih se sastoji utvrđivanje važeće pravne norme

1.) subjekt mora pronaći pravnu normu koja regulira odnos u kojemu se on nalazi ili će se naći

· dok ne pronađe hipotezu i traženje koje spominju i uređuju odnos koji zanima subjekta

· tada odlučuje hoće li stupiti u taj odnos, naravno, može i pogriješiti, no sve se to ne može postići ako se pravne norme ujedno i ne tumače

2.) subjekt treba pronaći takvu pravnu normu koja je vremenski, teritorijalno i personalno važeća – tj. norma koja je na snazi (obvezuje) u vrijeme kad se njegov odnos odvija, koja je važeća na teritoriju gdje se odnos odvija i koja je važeća za njega

· postoje problemi utvrđivanja važeće pravne norme običajnog prava, unutarnjeg i međunarodnog zbog golemog broja normi koje se vrlo brzo mijenjaju te postaju vrlo složene
Postoji nekoliko sredstava koja olakšavaju spoznaju i pronalaženje važećih pravnih normi:

1) pravno obrazovanje – nesumnjivo najvažnije sredstvo brzog i ispravnog pronalaženja važećih pravnih normi

– bez pravničkog znanja teško je zaključiti jesu li niže norme u skladu s višima (zakonitost), jesu li stupile na snagu, prestale važiti, koji su subjekti nadležni za donošenje normi itd.

2) praksa civiliziranih pravnih poredaka da svi opći pravni akti stupaju na snagu tek nakon objavljivanja i nakon proteka vacatio legis roka

3) 1. službena glasila – za objavljivanje autentičnih tekstova državnih općih pravnih normi koja moraju biti dostupna svim pravnim subjektima

· u Hrvatskoj „Narodne novine“

· zbog velikog broja normativnih akata i normi, izdaju se i stalno dopunjuju prinovama registri pravnih propisa = publikacije u kojima su abecednim redom navedeni svi normirani pravni odnosi u državi i uza svaki odnos brojevi službenog glasila gdje su norme o njima objavljene

· Internet www.nn.hr
· državne ili privatne zbirke važnijih presuda, nadasve vrhovnih sudova

· značajnije presude, upravni akti i čak pravni poslovi objavljuju se i u pravnim časopisima

· oglašavanje općih akata društvenih organizacija – moraju biti dostupni članovima tih organizacija i drugim zainteresiranim osobama

· oglašavanje na određenom javnom mjestu ili čak u medijima javnog informiranja

4) 2. PRAVILA UKLANJANJA ANTIMONIJA ili proturječja između pravnih normi što reguliraju iste društvene odnose

· proturječja:

- hijerarhijska (niža norma proturječi u cijelosti ili djelomično višoj normi npr. uredba ne dozvoljava, a zakon dozvoljava strancima osnivanje ugostiteljskog poduzeća)

- vremenska (kasnija norma proturječji, u cijelosti ili djelomično, ranijoj normi iste pravne snage, npr. kasniji zakon dozvoljava, a raniji zakon ne dozvoljava strancima osnivanje ugostiteljskog poduzeća)

1. slučaj: lex superior derogat inferiori : tužba kojom se uklanja niža norma

2. slučaj: lex posterior derogat priori: ranija norma je nevažeća na osnovi ovog načela

Postoji i treći tip antimonije, to je slučaj kad jedna specijalna norma (regulira samo podvrstu nekog odnosa) proturječji jednoj općoj normi, koja regulira čitav odnos -> lex specialis derogat generali – ovim načelom se izuzima iz sadržaja opće norme onaj dio odnosa koji je posebno regulirala specijalna norma

TUMAČENJE NORMATIVNOPRAVNIH ODREDABA

Adresat mora spoznati što norma znači tako da tumači pravne odredbe koje izražavaju pravne norme, tj. da iz pravnih odredaba razumije značenja dijelova pravne norme.

Tumačenje (interpretacija) je duhovna djelatnost kojom se prima ili razumije svaka kulturna pojava, ona koja nosi određena značenja, smisao.

Razlog tumačenja je da su znakovi izražavanja misli – značenja (riječi, tekst i sl.) gotovo uvijek nejasni ili višeznačni.

Opća pravna norma je dakle, kao i književno, glazbeno djelo itd. jedna tvorevina koju dovršavaju ili do-stvaraju tek njeni tumači prilikom njene primjene na konkretne pravne odnose.

3. TUMAČENJE PRAVNIH ODREDABA (PRAVNIH NORMI) je duhovna djelatnost koja otkriva značenja pravnih odredaba i u njima hipoteze, traženja, određenje delikta i sankcije, te odlučuje koja od tih značenja je najbolje.

4. a) Svu složenost stvarnosti koju normotvorac regulira, pogotovo kad se radi o općoj normi, nije moguće rječima potpuno i precizno iskazati.

- normotvorac mora silom prilika svoju misao (pravnu normu) iskazati sažetim rečenicama i najčešće vrlo apstraktno.

b) Jezični alati nemaju jedinstvena i precizna značenja, već su uvijek više ili manje polisemični, tj. po sebi i naročito u njihovim raznim kombinacijama i u raznim društvenim prilikama (kontekstima) imaju više mogućih značenja.

c) Mijenjaju se društveni odnosi (ekonomski, vjerski itd.) koje norme reguliraju, značenja se trebaju prilagoditi izmijenjenim odnosima kako bi norme bile efikasne.

d) Mijenjaju se i vrijednosni stavovi i ideologije koji uvjetuju sadržaj jedne pravne norme, što također s vremenom izaziva promjene u značenjima te norme.

*SUBJEKTI I TIPOVI TUMAČENJA

Razlike između subjekata tumača i između tipova tumačenja u pravu:

· STRUČNO TUMAČENJE (pravnici)

· NESTRUČNO TUMAČENJE (nepravnici, laici)

Obe podjele imaju ONE ŠTO BOLJE TUMAČE i ONE ŠTO SLABIJE TUMAČE

Druge razlike:

A) NEOBVEZUJUĆE TUMAČENJE: tako tumače subjekti koji ne obavljaju pravnu vlast i čije tumačenje nije dio djelatnosti stvaranja pravnih normi

- pravni savjetnici, odvjetnici, građani...

 -> DOKTRINARNO TUMAČENJE = znanstveno tumačenje u pravu koje može svojom stručnošću i uvjerljivošću znatno utjecati na normotvorce, od ustavotvoraca i zakonodavaca do sudaca i poslovnih stranaka

B) OBVEZUJUĆE TUMAČENJE: tako tumače subjekti koji obavljaju pravnu vlast i čije tumačenje normotvornih odredaba je dio djelatnosti stvaranja drugih, državnih ili nedržavnih odredaba i normi

· zakonodavci, vlada, suci, šef države...

Takvim tumačenjem se do-stvaraju sadržaji pravnih normi, jer značenja do kojih ono dolazi postaju dijelom normi, pa postaju jednako obvezujuća kao i pravna norma s višom ili mnajom snagom ovisno o hijerarhijskoj ljestvici normotvorca.

Tumačenja pod A i B razlikuju se dalje:

A-B I) APSTRAKTNO TUMAČENJE NORMATIVNIH ODREDABA- traženje općih značenja normi koje nije vezano za njihovu primjenu na konkretne pravne odnose

- tako zakonodavac tumači ustavne odredbe na kojima se moraju temeljiti njegovi zakoni i radi donošenja zakonskih normi, tako tumače i vlada, zastupnici pravnih osoba, pravni znanstvenici itd.

A-B II) 5. KONKRETNO TUMAČENJE NORMATIVNIH ODREDABA = KAZUISTIČKO TUMAČENJE

= traženje značenja normi radi njihove primjene na konkretne pravne odnose

Kazuističko (casus=slučaj) obuhvaća i tumačenje individualnih pravnih akata (presuda, rješenja, pravnih poslova) od strane suda i upravnih službenika prilikom ispitivanja njihove zakonitosti u povodu tužbe ili žalbe, kao i općenito u donošenju tih akata

Obuhvaća i neobvezujuća tumačenja odvjetnika u zastupanju stranaka, a također i doktrinarno tumačenje znanstvenika kad ono ispituje značenja pravnih normi vezano za konkretne pravne odnose

Vrhovni sudovi posjeduju posebnu kvalitetu tumačenja, kazuističkog i apstraktnog.

Suci mnogobrojnih nižih sudova tumače odredbe općih akata nezavisno, pa dolazi do neujednačenosti njihovih tumačenja istih odredaba te do posljedične neujednačenosti sudskog odlučivanja u istovrsnim individualnim slučajevima, a da bi se smanjila opasnost od takvog ugrožavanja pravnih subjekata, vrhovni sudovi, osim što imaju ovlast ukidati presude nižih sudova, imaju i ovlast donositi opće odluke ili smjernice radi ujednačavanja odlučivanja (i tumačenja) nižih sudova u primjeni općih pravnih normi.

6. AUTENTIČNO TUMAČENJE = tumačenje koje obavlja sam normotvorac nad vlastitim normativnim odredbama

Najvažnije je autentično tumačenje zakonodavca, koje se može javiti u obliku novog, tzv. INTERPRETATIVNOG ZAKONA, no češća je praksa konstituiranja posebnih parlamentarnih odbora za davanje autentičnog tumačenja zakona.

PRAVILA TUMAČENJA – ARGUMENTI

Da bi došli do pravne norme kao skupa značenja H, T, D i S, tumačima je potrebna opća i pravna kultura; moraju imati dobra znanja o jeziku, logici i društvenim odnosima koji su normirani, te o vrijednosnim i ideološkim sustavima koji utječu na normiranje.

Metode tumačenja: JEZIČNO / LOGIČKO / SISTEMATSKO / CILJNO (TELEOLOŠKO) / SUBJEKTIVNO I OBJEKTIVNO / HISTORIJSKO/ DOSLOVNO, SUŽENO i PROŠIRENO TUMAČENJE

U posljednje vrijeme, najviše zbog brzog razvoja istraživanja teorije argumentacije, tom razvrstavanju se mogu prigovoriti dvije slabosti:

1) pravila pravnog tumačenja ima mnogo više i međusobno se toliko razlikuju da ih je nemoguće sabiti u tih desetak metoda
2) nepravilan naziv „metode“- kao obvezujuće: to su zapravo samo ARGUMENTI ILI RAZLOZI koji nemaju prisilan karakter, tj. koji ne vode „istinitim“ ili apsolutno „pravim“ značenjima normi, i koje tumači (političari, parlamentarci, odvjetnici itd.) SLOBODNO BIRAJU, vođeni svojim interesima i ciljevima, da bi uvjerili jedni druge ili neke treće osobe, npr. zakonodavce i suce, da donose određene odluke.

Tri napomene:

1.) češće je potrebno primjeniti dva ili više pravila, dva ili više argumenata, da bi se dobilo traženo najbolje značenje pravne norme – jezično početno, ciljno odlučujuće i najmoćnije

2.) 7. Pravila tumačenja većinom nisu formalno obvezujuća, tj. ona su tek manjim dijelom samim pravnim normama propisana kao pravila koja se moraju upotrijebiti u tumačenju nekih normi. Daju se na IZBOR tumačima, no FAKTIČNO su OBVEZUJUĆA u primjeni na određene vrste normativnih nejasnoća zbog ustaljenih stručnih i ideoloških uvjerenja, naročito iz sudske prakse
3.) Argumenti tumačenja u pravu načelno su isti ili srodni onima što se upotrebljavaju u drugim društvenim aktivnostima (politika, suvremeni život). No u pravu su argumenti i načini argumentiranja mnogo više proučeni, razrađeni i FORMALIZIRANI

8. JEZIČNO TUMAČENJE

U razumijevanju pravnih odredaba i normi mora se polaziti od jezika, a to se radi tako da se na pravne odredbe koje su nejasne ili višeznačne primjenjuju pravila leksikologije, sintakse i gramatike što vrijede u društvu subjekta – tumača
Najznačajnija su leksička pravila, a to su ona koja određuju značenja pojedinih riječi, a samo su djelomično zabilježena u općim i pravnim leksikonima i rječnicima.

U pravu su važne razlike između stručnih riječi i narodnih riječi (koje su višeznačne i stvaraju teškoće u razumijevanju pravnih normi).

Razumijevanje govora je kontekstualno, tj. različito prema prilikama u kojima se govori, a to je najvidljivije kod PRAVNIH STANDARDA – najasptraktniji izrazi, npr. savjesno, primjereno itd.

Teškoće u pravu stvaraju ARHAIZMI i NEOLOGIZMI (nove i nepoznate riječi) te sve brojnije STRANE RIJEČI.

Leksičko tumačenje ima zadatak da utvrdi značenja pravnih odredaba iz riječi narodnog jezika.

Leksička pravila i tumačenje ne mogu sami za sebe odlučivati koje od mogućih značenja neke riječi je najbolje značenje te riječi u primjeni pravne norme: daju izbor značenja pojedinih riječi.
Što znače pojedini izrazi iz normativnih odredaba, spoznaje se primjenom drugih pravila tumačenja, a na kraju krajeva ciljnim tumačenjem koje je odlučujuće.

Postoje norme definicije kojima normotvorac određuje značenje izraza koje sam upotrebljava, pa nema drugih tumačenja, a u pravilima sintakse i gramatike vrijedi isto za pravne norme što i za jezik: bolje ili slabije rečenički izražene pravne norme te sažetost i rascjepkanost pogoduje većem broju tumačenja

CILJNO (TELEOLOŠKO) TUMAČENJE

Pravna norma je uvijek sredstvo za postizanje nekih i nečijih ciljeva (telos-cilj) nekih i nečijih vrijednosti i interesa, koji se normom žele nametnuti u prisilnom usmjeravanju međuljudskih odnosa. Od svih mogućih značenja jedne norme najbolje je ono koje najpotpunije ostvaruje njen cilj, razlog njenog postojanja (ratio legis).

Tko odlučuje o tome što je cilj norme, pa onda i koje će se značenje dati pojedinim riječima iz pravnih odredaba?

· SUBJEKTIVNO (CILJNO) TUMAČENJE – ciljno tumačenje bi trebalo tražiti ono što su normotvorci htjeli postići normama (ARGUMENT VOLJE NORMOTVORACA)

· OBJEKTIVNO (CILJNO) TUMAČENJE – ciljno tumačenje bi trebalo tražiti one ciljeve koje postavlja društvo u vremenu primjene norme, neovisno o tome što su tom normom htjeli postići normotvorci

Prednost ovog tumačenja: izbjegavanje teškoća utvrđivanja što je nekada mislio normotvorac, ali i to što računa s činjenicom da se u modernom društvu tehnologija, ljudske potrebe, vrijednosti i općenito društveni odnosi BRZO MIJENJAJU, pa stoga i jednako brzo ZASTARIJEVAJU početni razlozi (ciljevi) zbog kojih su norme donijete.

Primjenjivači normi moraju također mijenjati ili prilagođavati značenja tih normi novim okolnostima „ne robujući“ ciljevima koja su im nekada pridavali njihovi tvorci.
Subjektivno tumačenje se može upotrijebiti ako ciljevi normotvoraca još odgovaraju prevladavajućim ciljevima društva u trenutku primjene pravnih normi, no i tada je pozivanje na to formalnost.

9. TUMAČENJE PRAVNIH POSLOVA – starija građanska prava su usvajala pretežno SUBJEKTIVNO TUMAČENJE (poštovanje autonomije volje stranaka!) dok je danas opće usvojeno stajalište da pravne poslove (ako među strancima postoji spor oko njihova značenja) treba tumačiti tako da se ispita namjera stranaka i da se ujedno izrazima daju značenja koja oni općenito imaju u poštenom pravnom prometu – KOMBINACIJA SUBJEKTIVNOG I OBJEKTIVNOG TUMAČENJA

PRAVNI STANDARDI su dobar primjer za nužnost objektivnog tumačenja koji prepuštaju adresatima da takvim normativnim pojmovima sami daju konkretna značenja koja najbolje odgovaraju posebnostima situacija u kojima se nalaze, takva značenja koja daje jedna prosječna (standardno) razumna osoba.

Primjer ciljnog tumačenja pravnog standarda: sudska praksa je odlučila contra legem da su roditelji u okvirima svojih mogućnosti obvezni uzdržavati svoju djecu i poslije stjecanja punoljetnosti ako ona nastavljaju i uspješno savladavaju više ili visokoškolsko obrazovanje i ujedno nemaju vlastitih sredstava za život niti ih zbog napora školovanja mogu sami stjecati

INTERPRETATIVNE NORME – odredbe o ciljevima i o načinima kako treba ciljno i drugim pravilima tumačiti; obvezuje sve primjenjivače pravnih normi iz određenog područja odnosa da vode računa o propisanim ciljevima

Takve norme su sva pravna načela.

10. SISTEMATSKO TUMAČENJE

Sistematsko tumačenje je postupak kojim se otkrivaju značenja jedne norme tako da se međusobno povezuju i dopunjuju elementi te norme što se nalaze u različitim odredbama ili tako da se ta norma povezuje i razjašnjava pomoću drugih normi iz pravnog sistema.

· pomoćno sredstvo ciljnog tumačenja

To je značajna međuzavisnost elemenata pravnog sistema

Ovo tumačenje je vrlo značajno za pravo, a ima različite vidove:

1) sastavljanje pravne norme iz više odredaba koje sadrže elemente hipoteze, traženja, određenja delikta i sankcije

2) primjena načela zakonitosti i drugih pravnih načela
3) značenje jedne norme se popunjava i razjašnjava značenjima drugih normi iz iste pravne ustanove, tj. normi koje reguliraju isti društveni odnos

4) leksička i ciljna značenja nekih normi često se moraju objasniti njihovim povezivanjem s normama definicija, kojima sam normotvorac određuje značenja nekih izraza tih normi

HISTORIJSKO TUMAČENJE

· pomoćno sredstvo subjektivnog (ciljnog) tumačenja

· postupak kojim se traži značenje jedne pravne odredbe ispitivanjem povijesnih okolnosti koje su prethodile donošenju te odredbe ili su bile povod (neposredan razlog – occasio legis) za njeno donošenje

Sastoji se ili a) u usporedbi tumačene odredbe s prethodnim odredbama o istom odnosu ili b) u ispitivanju pripremnih materijala (nacrta, prijedloga) za tumačene odredbe, sa zapisnicima parlamenta, izvješćima u tisku, osobnim svjedočenjima sudionika u donošenju tumačene odredbe i sl.

ARGUMENTUM A CONTRARIO (RAZLOG SUPROTNOSTI)

· služi ciljnom tumačenju

· argument kojim se iz jedne izričite normativne kvalifikacije (ovlaštenja, obveze) nekog ponašanja zaključuje da postoji suprotna prešutna kvalifikacija drugog ponašanja, uvijek se upotrebljava u tumačenju SPECIJALNIH NORMI radi sprječavanja širenja izuzetaka na druge slučajeve

ARGUMENT ANALOGIJE (SLIČNOSTI, A SIMILI AD SIMILE)

· sredstvo ciljnog tumačenja

· argument kojim se iz jedne izričite normativne kvalifikacije (ovlaštenja, obveze) nekog odnosa zaključuje da ista kvalifikacija pripada i drugom odnosu koji je bitno sličan ovome izričito kvalificiranom

· ciljno je smisleno da se bitno slični odnosi reguliraju na isti način (sličnost normativnih ciljeva)

· argument analogije je zabranjen u kaznenom pravu, što je nužno za zaštitu ljudskih prava, zakonodavac si rezervira pravo na društveno vrlo osjetljivo određivanje krivičnih djela i sankcija

ARGUMENTUM A FORTIORI (RAZLOG TIM PRIJE)

· argument kojim se iz jedne izričite normativne kvalifikacije nekog odnosa zaključuje da ista kvalifikacija pripada još jačim razlogom i nekom drugom odnosu

· od argumenta analogije se razlikuje: u njemu razlog proširenja kvalifikacije nije bitna sličnost odnosa nego jači intezitet ili veća „zasluga“ drugog odnosa od prvog

· Dvije podvrste:

1) ARGUMENTUM A MINORI AD MAIUS (ZAKLJUČIVANJE OD MANJEG NA VEĆE)

· argument kojim se zaključuje da posljedica koju pravna norma vezuje za nešto što je manjeg inteziteta vrijedi i za istovrsnu pojavu većeg inteziteta

· zaključivanje iz nekih konkludentnih radnji smatra argumentom od manjeg na veće

2) 11. ARGUMENTUM A MAIORI AD MINUS (ZAKLJUČIVANJE OD VEĆEG NA MANJE)
· argument kojim se zaključuje da subjekt kojemu pravna norma daje veća ovlaštenja ili obveze ima tim prije sva ona uža ovlaštenja i obveze koji su uključeni u one manje

LOGIČKO TUMAČENJE = argumentum a contrario, analogije, a minori ad maius i a maiori ad minus

NO! Izbjegavati ovaj skupni naziv jer je pogrešno misliti da su ovi argumenti uvijek logičko nužni, tj. da imaju formalnologičku prisilnost u svakom mogućem slučaju njihove primjene.

ARGUMENT AUTORITETA (AB EXEMPLO)

- visoko uvjerljivo pozivanje na uzore ili dobre primjere, a u pravu je riječ o pozivanju tumača na mišljenje o značenju jedne pravne odredbe koja su izrazili takvi pravni autoriteti kao što su sudska praksa i pravni učenjaci u doktrinarnom tumačenju.

12. ARGUMENT PRIRODE STVARI (RERUM NATURA)

Ovim se argumentom dokazuje da je određeno značenje neke pravne odredbe ispravno ili ispravnije zbog toga jer je sukladno pravilnostima postojanja ili funkcioniranja što su u samoj prirodi objekta ili nekog društvenog odnosa.

ARGUMENTUM AB ABSURDO (RAZLOG APSURDNOSTI)

· u teoriji još nazvan i „pretpostavka o razumnom zakonodavcu“

· ovaj argument smatra da treba isključiti ona značenja pravne odredbe koja bi vodila besmislenim posljedicama

Npr. zabrana smijanja ili ljubav između dvoje supružnika je apsurdna pravna norma, a ovdje se misli na to da se neko od značenja jedne razumske pravne odredbe smatra apsurdnim, npr. da parlament mora ispitati zakonitost i / ili svrhovitost svakog upravnog akta-> smisleno bi bilo da ima MOGUĆNOST

DOSLOVNO, PROŠIRENO (EKSTENZIVNO) I SUŽENO (RESTRIKTIVNO) TUMAČENJE
Ova tri postupka tumačenja imaju zajedničko da odlučuju o odnosu između najboljeg značenja pravne odredbe, koja se utvrđuju ciljnim i drugim tumačenjima, i značenja riječi pravnih odredaba koje norme iskazuju
DOSLOVNO TUMAČENJE – značenja riječi kojima je norma iskazana adekvatno izražava najbolje ciljno značenje te odredbe – normotvorci koriste najpogodnije izraze za određenu normativnu svrhu

PROŠIRENO (EKSTENZIVNO) TUMAČENJE – postupak kojim se jednoj višeznačnoj riječi iz pravne odredbe daje njeno šire značenje – jer je ono najadekvatnije ciljnom značenju odredbe

SUŽENO (RESTRIKTIVNO) TUMAČENJE – postupak kojim se jednoj višeznačnoj riječi iz pravne odredbe daje njeno uže značenje – jer je ono najadekvatnije ciljnom značenju odredbe.

POPUNJAVANJE PRAVNIH PRAZNINA
Nedovoljno pravno normativne zaštite:

· sredstva prisluškivanja

· zaštita i kaznena i građanska odgovornost za atomsku energiju
· uništavanje prirode i ugrožavanje ljudske prirodne i urbane okoline

· zaštita potrošača u korištenju masovnih proizvoda

· sredstva javnog informiranja (mass media)

Pravnici često negiraju postojanje pravnih praznina jer pravni sistem želi obuhvatiti sve važne društvene odnose a i zato jer nužno djeluje pravno načelo slobode – pravno slobodno ili dozvoljeno sve što nije pravno zabranjeno

Treba imati sredstva za popunjavanje pravnih praznina, sredstva za naknadno normiranje onih važnih i konfliktnih društvenih odnosa koji nisu uređeni pravnim normama:

1) tražiti od zakonodavca da što prije regulira odgovarajuće odnose

– zakonodavna intervencija je glavni način popunjavanja praznina i njoj svi pravni sistemi daju prednost jer sudovi često odbacuju zahtjeve kao irelevantne ili odbijaju kao pravno neosnovane

2) pravne praznine ukloniti od strane sudova i upravnih organa individualnim pravnim aktima

· tako stvarajući precedente ili faktički utjecajnu praksu sudskog, upravnog ili poslovnog odlučivanja
- ANALOGIJA kao postupak popunjavanja pravnih praznina putem individualnih sudskih, upravnih i poslovnih pravnih akata
· omogućeno da se na jedan važan društveni odnos koji nije uređen pravnom normom primjeni pravna norma što uređuje drugi bitno sličan društveni odnos
· sličnost između dviju pojava mora biti BITNO SLIČNA: identičnost interesa i ciljeva (ratio legis) koji se pravnom normom štite
· postojanje sličnosti se utvrđuje ciljnim tumačenjem kojem je argument analogije podređen
· zabranjena analogija u kaznenom pravu! – radi zaštite zakonitosti i ljudskih prava

· nitko ne smije biti kazneno gonjen ni kažnjen za djelo (makar i bilo društveno štetno) koje nije, kaznenim zakonom izričito kvalificirano kao kazneno djelo i za koje nije kaznenim zakonom određena kazna
· isto vrijedi u prekršajnom i radnodisciplinskom pravu ako nema formulacije „ i druga slična djela“!
PODVOĐENJE KONKRETNOG ODNOSA POD OPĆU NORMU I OSTVARENJE NORME PRAVNIM RADNJAMA
Posljednja faza primjene norme, prema kojoj su ostale faze pripremne:

ponašanje subjekta kojim se ostvaruje ili ne ostvaruje traženje odnosno sankcija norme

13. Kad se radi o općoj pravnoj normi, za njeno ostvarenje prethodni uvjet izvođenja zaključka je to da se ona odnosi upravo na konkretnog subjekta S u situaciji odnosa prema drugom subjektu Sn

Taj zaključak se izvodi u obliku SILOGIZMA, tj. DEDUKTIVNOG ZAKLJUČIVANJA, kojim se konkretna situacija subjekta S podvodi pod opću normu

· tako je opća norma VIŠA PREMISA (OPĆI PRESKRIPTIVNI ISKAZ)

· situacija subjekta S NIŽA PREMISA (DESKRIPTIVNI ISKAZ)

· odgovara primarnoj ili sekundarnoj hipotezi

· opis konkretne situacije subjekta S

- obveza ili ovlaštenje subjekta S da izvrši onu pravnu radnju (u odnosu na subjekt Sn) koju traži opća norma = ZAKLJUČAK (INDIVIDUALNI PRESKRIPTIVNI ISKAZ) – traženje ili sankcija opće norme

Do više premise se dolazi utvrđivanjem važeće pravne norme i tumačenjem – razumijevanjem.

Do niže premise se dolazi utvrđivanjem postojanja pravnih činjenica
a) neposrednim zapažanjem vlastite situacije od subjekta S
b) izvođenjem dokaza s ispitivanjem dokazanih sredstava

· utvrđivanje činjenica jest promatranje i vrjednovanje koje se izvodi INDUKTIVNIM ZAKLJUČIVANJEM

Jedan tip radnji na koje pravne norme ovlašćuju i obvezuju jesu materijalne radnje činjenja i nečinjenja.
Drugi tip radnji na koje pravne norme ovlašćuju i obvezuju jesu jezične radnje činjenja i nečinjenja, usmene ili pisane.

Da bi svim tim pravnim radnjama bili ostvareni traženja i sankcije pravnih normi, one moraju imati određenu formu i određeni sadržaj koji su propisani višim pravnim aktima.

One se moraju obavljati po određenoj proceduri (npr. zakonodavnoj, sudskoj) i one moraju odgovarati sadržajima činjenja i nečinjenja koje norme propisuju.

Neispunjenje formalnih i sadržajnih uvjeta koje nalažu pravne norme za obavljanje pravnih radnji dovodi do nezakonitosti i sankcija, a time i do neostvarenja traženja ili sankcija pravnih normi.

9. POGLAVLJE

SISTEMATIZACIJA PRAVNIH NORMI

SISTEM (SUSTAV) općenito jest mnoštvo pojava koje se sređuju u razne sistematske jedinice prema određenim kriterijima i tako postaje jedna smislena i relativno neproturječna cjelina.

Nužno selekcionirajući i razvrstavajući (klasificirajući) pojave što ga okružuju, čovjek stvara velik broj više ili manje složenih sustava u pojedinim poljima svog iskustva.

Sveobuhvatne, najsloženije i najpreciznije sistematizacije jesu one izvedene nad ljudskim znanjem o svijetu, o čovjeku i o društvu u znanosti – u pojedinim vrstama znanosti, i u filozofiji
Više vrsta sistema u pravu: sistemi pravnih normi, sistemi pravnih pojmova, sistemi pravnih sankcija...
PRAVNA ZNANOST je sustav nad sustavima, najsloženija i sveobuhvatna sistematizacija pravnih pojava koja obuhvaća i djelomično stvara ostale sistematizacije, podijeljena na grane prirodnopravnih znanosti i opće teorije prava.

1. HIJERARHIJSKI SISTEM PRAVNIH NORMI jest ukupnost pozitivnih pravnih normi jednog društva, državnih i nedržavnih, koje su rangirane kao više i niže prema njihovoj pravnoj normi – a to znači s obzirom na društvenu moć subjekata koji ih stvaraju.

Pravne norme se na taj način razlikuju i vertikalno povezuju kao norme ustava, zakona, sudskih precedenata, naputaka i uredaba, kolektivnih ugovora itd.
Ta hijerarhijska sistematizacija jest djelo ustavotvoraca i zakonodavaca.

ZNANSTVENI PRAVNI SISTEM jest ukupnost pozitivnih i historijskih pravnih normi jednog društva, državnih i nedržavnih, koje su razvrstane u razne jedinice prema njihovom sadržaju, tj. prema vrstama društvenih odnosa koje one reguliraju.

Pravne norme se ovdje također slažu u cjelinu, ali prema srodnostima i razlikama društvenih odnosa koji su predmet normiranja, te je djelo znanstvenika u okvirima pozitivnih i teorijskih pravnih znanosti, a pomalo i djelo normotvoraca ako nameću elemente za ovu sistematizaciju, npr. kodificiranjem pravnih normi prema granama.

2. a) Razvrstavanje golemog broja važećih normi u više jedinica prema njihovom sadržaju olakšava pronalaženje pravnih normi koje su adresatima potrebne u njihovim pravnim odnosima

b) Razvrstavanje služi i tumačenju pravnih normi, naročito sistematskom tumačenju, jer se u njemu značenjski povezuju norme iz istih i bliskih pravnih ustanova, tj. pravnih grana

c) Razvrstavanje služi i otkrivanju i uklanjanju proturječja (nezakonitosti) među pravnim normama, jer se tek okupljanjem normi istog ili srodnog sadržaja može vidjeti proturječe li norme jedne drugima ili samo donose iznimke u odnosu na njih

d) Prema sistematizaciji pravnih normi na pravne grane konstituiraju se znanstvene pravne discipline, dakle odvija se podjela rada među pravnim disciplinama te se ujedno stvaraju nastavne discipline na pravnim učilištima – discipline ustavnog prava, kaznenog prava itd.

e) Razvrstavanje utječe i na određivanje nadležnosti državnih organa, npr. na specijalizaciju sudova na vojne, upravne i ustavne sudove, te na odvajanje građanskih i krivičnih djela u sudovima opće nadležnosti

PRAVNE USTANOVE I PRAVNE GRANE

Temeljni predmet znanstvene pravne sistematizacije jesu PRAVNE NORME, (ne)državne, historijske i pozitivne itd.

One se razvrstavaju u tri tipa klasifikacijskih jedinica prema kriteriju vrsta društvenih odnosa koji su normirani.

Postoje uže i šire jedinice, a najuža klasifikacijska jedinica je PRAVNA USTANOVA (institucija) = skup pravnih normi koje reguliraju jednu vrstu društvenih odnosa, a svaka pravna ustanova je svojim sadržajem relativna i proizvoljna donekle, jer ovisi o odluci sistematizatora hoće li biti jedna ili više pravnih ustanova

npr. brak – ustanove bračne zapreke, ništavost braka i sl.

vlasništvo – stjecanje vlasništva, prijenos vlasništva itd.

PRAVNA GRANA je skup pravnih normi koje reguliraju niz srodnih vrsta društvenih odnosa, a svaka pravna grana predstavlja jedan poseban uži sustav normi ili podsustav unutar cjeline pravnog sustava.

Ustanove često u sebi imaju pravne norme što pripadaju različitim pravnim granama!

Ni broj pravnih grana ni pravnih ustanova nije sasvim određen niti konačan.

- ustavno, obiteljsko, građansko, kazneno, međunarodno privatno i drugo pravo

Ako u podgrani naraste broj pravnih normi (i ustanova) toliko da se u diobi svoga praktičnoga, znanstvenog i nastavnog suda pravnici moraju specijalizirati za te norme, onda se ta podgrana izdvaja iz matične pravne grane i konstituira u novu, posebnu pravnu granu u znanstvenom i didaktičkom smislu.

3. USTAVNO PRAVO

Ustavno pravo je skup najviših normi državnopravnog poretka koje postavljaju osnove političkog i socijalnog uređenja zajednice, zasnivaju državnu organizaciju i jamče temeljna prava, slobode i obvezu čovjeka i građanina
načelo ustavnosti – s ustavnim normama moraju biti sadržajno i formalno usklađene sve ostale norme pravnog sustava

konstitucionalizam – svi organi vlasti i drugi subjekti političkog sustava moraju djelovati u okvirima ustavnih prava

· pisani ustav kao najviši pravni akt

· Osnovne socijalne i političke odnose koje uređuju i postavljaju (ustanovljavaju) ustavne norme su:

1) vlasništvo, odnosi rada, tržišno i/ili državno privređivanje, ekonomski promet i novac, obitelj

2) političke, socijalne, kulturne, vjerske i druge slobode i prava čovjeka i građanina

3) ustrojstvo države:

a) u političkom sistemu stranački pluralizam ili jednostranačje, izborni sustav, sastav i nadležnost zakonodavnog tijela, status parlamentarnih zastupnika, zakonodavni postupak, politička odgovornost službenih osoba

b) u obliku vladavine republikanski ili monarhijski oblik

c) u državnom uređenju unitarno ili složeno uređenje

d) u organizaciji egzekutive parlamentarni ili predsjednički ili mješoviti sustav postavljanja, rada i odgovornosti vlade

e) u organizaciji sudstva i uprave osnovni sastav i načela sudske i upravne djelatnosti, sudska ili druga kontrola ustavnosti, lokalna samouprava

f) glavni grad, zastava i grb

g) način promjene ustava

U bivšoj Jugoslaviji 4 ustava: 1946., 1953., 1963. i 1974.

RH je 1990. dobila Ustav kao republika pluralističko – demokratskog, unitarnog, donekle decentraliziranog i mješovitog parlamentarno – predsjedničkog tipa.

4. OBITELJSKO PRAVO

- je skup pravnih normi što uređuju odnose među članovima porodice: među supružnicima, između njih i njihove djece, između posvojitelja i posvojenih osoba, te odnos starateljstva.

Četiri podgrane obiteljskog prava:

a) bračno pravo

 – norme o uvjetima i načinu sklapanja braka kao trajne zajednice muškarca i žene, o uzajamnim pravima i dužnostima bračnih drugova i njihovim imovinskim odnosima, o vanbračnoj zajednici itd.

b) roditeljsko pravo

– norme o ovlaštenjima i obvezama između roditelja i djece, o utvrđivanju i osporavanju očinstva, o položaju vanbračne djece, o lišavanju roditeljskih prava itd.

c) pravo posvojenja

- norme o uvjetima i načinima posvojenja djece, o ovlastima i obvezama posvojitelja prema posvojenicima, o prestanku posvojenja

d) pravo starateljstva

· norme o zasnivanju starateljstva, o ovlaštenjima i obvezama staratelja prema osobi pod starateljstvom (štićeniku), o prestanku starateljstva...

U Hrvatskoj je na snazi zakon iz 2003.

5. GRAĐANSKO PRAVO

- je ukupnost pravnih normi što uređuju imovinske odnose između pravnih subjekata - njihova pravna ovlaštenja i obveze u odnosu na stvari, činidbe i imovinu umrlih.

Iz njega su se izdvojili obiteljsko, radno, trgovačko i prometno pravo, a djelomično i upravno i kazneno pravo, a to izdvajanje je uzrokovano raznim procesima, a jedan od glavnih je društveno ograničavanje potpune slobode raspologanja vlasnika njegovom imovinom
· načelo ravnopravnosti

· načelo autonomije volje stranaka (koje omogućuju dispozitivne pravne norme)

Četiri podgrane (koje se dijele na uže podgrane ili velike ustanove:

1) STVARNO PRAVO – norme što uređuju odnose među pravnim subjektima s obzirom na stvari
· norme stvarnog prava uspostavljaju apsolutna prava – erga omnes – ovlaštenja prema svima

· ustanove tj. normirani odnosi stvarnog prava: vlasništvo, služnosti, založno pravo (pignus i hipoteka), realni tereti, pravo građenja i stambeno pravo
2) OBVEZNO PRAVO – norme što uređuju odnose među pravnim subjektima s obzirom na neke činidbe koje su oni slobodnom voljom (pravnim poslom) dogovorili ili proizlaze iz počinjene štete

· relativna prava i relativne obveze – samo inter partes
· ustanove: brojni ugovori i odnosi naknade štete
· većina ugovora je definirana zakonima o obveznim odnosima: kupoprodaja, zajam, najam itd.

· povratak u prijašnje stanje i plaćanje naknade štete -> odgovornost za štetu: sankcije

3) NASLJEDNO PRAVO - pravne norme što uređuju odnose između pravnih subjekata s obzirom na imovinu umrle osobe, tj. odnose između nasljednika s obzirom na imovinu ostavitelja

· ustanove: jednostrani pravni posao OPORUKA, iz nje proisteklo PORUČNO NASLJEĐIVANJE te NUŽNO i ZAKONSKO nasljeđivanje

4) AUTORSKO PRAVO – pravne norme što uređuju odnose između autora duhovnih tvorevina (književnih, likovnih, glazbenih i znanstvenih) i njihovih korisnika

U bivšoj Jugoslaviji je vrijedilo partikularno imovinsko pravo – OGZ, Srpski građanski zakonik i Opšti imovinski zakonik Crne Gore.

6. TRGOVAČKO PRAVO

- je ukupnost pravnih normi što uređuju pravni položaj (status), pravne poslove i odgovornost subjekata koji se bave trgovačkom i širom privrednom djelatnošću

Subjekti: trgovačka društva (D.D., D.O.O., JAVNA TRGOVAČKA DRUŠTVA), poduzeća, zadruge, razni oblici privrednog udruživanja i trgovci kao fizički pravni subjekti

Trgovačko pravo sadrži, uz dispozitivne, i kogentne norme o posebnim statusima trgovačkih pravnih subjekata i neke specifičnosti pravnih poslova subjekata koji se profesionalno bave trgovačkom i širom privrednom djelatnošću
Dvije istaknute osobine trgovačkog prava:

· upotreba standardiziranih (adhezijskih i tipskih) ugovora
· posebni, stroži uvjeti pravne odgovornosti trgovaca
Specifični ugovori: ugovor o kupnji i prodaji robe, o špediciji, trgovačkom posredovanju i zastupanju o turističkim uslugama, o leasingu itd.

- trgovački ili privredni sudovi, te izabrani sudovi (arbitraže) - nacionalni ili međunarodni

- međunarodno trgovačko pravo

Autonomno trgovačko pravo (unutrašnje i međunarodno) – jedan dio državnog porijekla, dok je drugi dio slobodna normativna tvorevina samih trgovačkih subjekata – međusobno dogovaraju obveze i sankcije. Ovo pravo sadrži trgovačke običaje (UZANCE) i brojne ugovorne klauzule.

UPRAVNO PRAVO

· grana prava koja se ne određuje prema sadržaju društvenih odnosa koje ona regulira, već prema subjektima i postupcima kojima se normiranje obavlja

· skup normi što uređuju organizaciju, krug djelovanja, postupak rada i način nadzora i odgovornosti onih subjekata koji obavljaju upravne poslove, a ti odnosi su uglavnom uređeni ORGANSKIM ZAKONIMA, tj. zakoni o UPRAVNOJ ORGANIZACIJI

· važne pravne norme UPRAVNOG POSTUPKA: norme što propisuju načine rada nositelja upravne djelatnosti u donošenju upravnih akata kojima se odlučuje o ovlaštenjima i obvezama pojedinih subjekata (obično na zahtjev)

· žalba i tužba protiv upravnih akata

· upravnom pravu pripada i prekršajno pravo: skup normi koje određuju delikte manje opasnosti i niže kazne

· obavljaju je državni organi, ali i nedržavne pravne osobe - npr. zdravstvene, školske itd.

7. RADNO I SOCIJALNO PRAVO

- radni odnos prije bio predmet građanskog prava, i to normi obveznog prava o UGOVORU O RADU.

Sa snaženjem radničkog pokreta, sindikata i državne zaštite radnika, nastaju postupno pravne norme koje uređuju kogentno i za radnike pravednije razne vidove radnih i drugih odnosa vezanih za rad

RADNO PRAVO: skup pravnih normi što uređuju zasnivanje radnog odnosa, uzajamna prava i obveze subjekata u radnom odnosu (radne dužnosti, dohodak, odnose, higijensko – tehničku zaštitu, sudjelovanje u odlučivanju itd.), radnodisciplinsku odgovornost, prestanak radnog odnosa i razna prava koja su posljedica radnog odnosa

SOCIJALNO PRAVO – navedena „prava koja su posljedica radnog odnosa“ tvore ovu granu

- sadrži pravo osobne zdravstvene zaštite, invalidsko i mirovinsko osiguranje radnika, pravo pomoći u stambenim potrebama, pravo naknade za vrijeme nezaposlenosti, na dječji doplatak i sl.

SLUŽBENIČKO PRAVO – podgrana o poticanju i zaštiti sindikalnog djelovanja i prava na štrajk

Tri vrste formalnih izvora normi radnog prava:

1) državni pravni akti (ustavi, zakoni, podzakonski akti)

2) autonomni pravni akti – stvaraju radnici i poslodavci dogovorno

· individualni i kolektivni ugovori o radu i pravilnici o radnim odnosima

3) međunarodni pravni akti – međunarodne konvencije i drugi akti koje donosi ILO (Međunarodna organizacija rada) odnosno nedržavne organizacije (npr. EU)

RH: Zakon o radnim odnosima iz 1995.

KRIVIČNO (KAZNENO) PRAVO

· je skup pravnih odredaba koji štite vladajuće vrijednosti u najvažnijim i najkonfliktnijim društvenim odnosima na način da društveno najopasnije radnje djelatno sposobnih subjekata označavaju kao krivična djela i protiv njih određuju krivične sankcije.

· ovo pravo sadrži najteže delikte i najteže sankcije u pravnom poretku, dakle predmet su mu društveno opasna djela koja su različita kroz povijest i specifične prilike pojedinih ljudskih zajednica, npr. protiv života i tijela, RH, časti i ugleda, braka, porodice i omladine, opće sigurnosti i prometa i sl.

· strogo načelo zakonitosti krivičnog prava: NULLUM CRIMEN NULLA POENA SINE LEGA!

8. KAZNENO PRAVO je uvijek bilo klasne i diskriminatorske naravi, po izboru kažnjivih djela i sankcija.

U modernom pravu vrijedi načelo pravne jednakosti svih subjekata
Humanizira se:

1) individualnom odgovornošću, tj. kažnjavanjem isključivo počinitelja delikta

2) mjerom uračunljivosti i ukupnom ličnošću počinitelja djela, o čemu ovisi stupanj odgovornosti i težina kazne

3) napuštaju se nehumane kazne fizičkog mučenja i najtežih povreda dostojanstva osuđenika

4) kazna se više ne gleda kao mjera odmazde i sredstvo zastrašivanja drugih, sve više kao mjera resocijalizacije osuđenika

5) napušta se smrtna kazna te se ublažavaju uvjeti izvršavanja zatvorskih kazni – tzv. „otvoreni zatvori“

6) sve više uvjetnih osuda i prijevremenog otpuštanja iz zatvora radi dobrog vladanja

Zakon je JEDINI formalni izvor krivičnopravnih normi u modernim i demokratskim društvima

- krivične odredbe se mogu nalaziti u više zakona ili biti kodificirane u jedinstvenom zakoniku (tako je u RH)

9. SUDSKI POSTUPCI (SUDSKO PRAVO)

- skup pravnih normi kojima se uređuje organizacija pravosuđa – sudova, državnog odvjetništva (javnog tužiteljstva) i odvjetništva, te načini postupanja u sudstvu prilikom rješavanja građanskih, krivičnih, upravnih sporova i drugih predmeta.

- te norme se nazivaju procesne ili postupovne norme

- norme sudskih postupaka su brojne, kogentne, kodificirane i sadržane u jedinstvenim zakonicima

- nužno je temeljito i detaljno normirati način rada sudaca
Prema osnovim vrstama sudskih sporova nastaju:

1) GRAĐANSKI SUDSKI POSTUPAK

= skup pravnih normi koje uređuju postupanje pred sudom ako je posrijedi zaštita imovinskih i statusnih (bračnih, roditeljskih, radnih i dr.) ovlaštenja građana

Podgrane: građanski parnični postupak (spor), izvanparnični građanski postupak i sudski postupak (utvrđivanje činjenica bez spora)

2) KRIVIČNI POSTUPAK

= skup pravnih normi koje vrjednuju postupanje pred sudovima kad se rješava o određenom krivičnom postupku, tj. kad postoji osnovana sumnja protiv neke osobe da je počinila krivično djelo

3) UPRAVNOSUDSKI POSTUPAK

= skup pravnih normi koje uređuju postupanje pred sudovima u slučaju upravnog spora
POSTUPOVNA NAČELA:

- jamče što potpuniju zaštitu interesa i prava svih sudionika u postupku

1. NAČELO OFICIJELNOSTI – određuje da državni odvjetnik poduzima progon najvećem broju krivičnih djela

2. NAČELO AKUZATORNOSTI (OPTUŽNO NAČELO) – određuje da se krivični postupak pokreće samo na zahtjev ovlaštenog tužitelja, državnog ili privatnog, a sudac ne može pokrenuti postupak

3. NAČELO SLOBODNE OCJENE DOKAZA – određuje da sudac slobodno ocjenjuje vrijednost izvedenih dokaza, a da nije vezan tzv. formalnim dokaznim pravilima

4. PRETPOSTAVKA NEVINOSTI OKRIVLJENIKA – svaki okrivljenik je nevin do pravomoćnosti presude krivnje

5. NAČELO KONTRADIKTORNOSTI – određuje da se okrivljeniku treba omogućiti da se izjasni o svakom navodu tužitelja, čime se osigurava njegovo pravo na obranu

6. NAČELO NEPOSREDNOSTI I USMENOSTI – određuje da sud temelji svoju presudu samo na onim činjenicama koje su pred presudom neposredno dokazane i usmeno iznijete osim ako nije npr. u bijegu

7. NAČELO JAVNOSTI – zahtijeva da glavna rasprava pred sudom bude u pravilu javna, iznimno da je javnost isključena zbog restriktivno tumačenih interesa zajednice

ITD.

PROMETNO (TRANSPORTNO) PRAVO

· skup pravnih normi koje uređuju načine organiziranja i odvijanja cestovnog, željezničkog, pomorskog i zračnog prijevoza ljudi i robe

· kao i trgovačko pravo, od kojeg se osamostalilo, sadrži STATUSNE NORME o stvaranju, ovlaštenjima, obvezama i prestanku subjekata koji se bave privrednom djelatnošću prometa, te NORME O PRAVNIM POSLOVIMA između tih subjekata kao davatelja usluga o prometu i korisnika njihovih usluga

· najvažniji UGOVORI O PRIJEVOZU PUTNIKA I ROBE

FINANCIJSKO PRAVO

· skup pravnih normi što određuju odnose prikupljanja, raspodjele i trošenja sredstava radi financiranja javnih djelatnosti i financijsko poslovanje pravnih osoba, osobito radi javnog nadzora nad pribavljanjem i trošenjem njihove imovine.

· Podgrane:

A) MONETARNO – BANKOVNO PRAVO - norme o stvaranju, uporabi, poništavanju i drugim radnjama s novcem, te o bankovnim aktivnostima s novcem
· NACIONALNO

· MEĐUNARODNO, npr. štednja i kreditiranje

B) PRAVO JAVNIH FINANCIJA – norme o sastavljanju, izglasavanju i ostvarivanju BUDŽETA, O JAVNIM ZAJMOVIMA itd.

MEĐUNARODNO PRIVATNO PRAVO
- je skup pravnih normi koje uređuju privatne pravne odnose s elementima inozemnosti i u kojima se prvenstveno postavlja pitanje rješavanja sukoba zakona i nadležnosti dvaju ili više pravnih sustava

Najvažniji elementi odnosa o kojima ovisi nastanak sukoba prava i njihovo rješavanje jesu:

- DRŽAVLJANSTVO, MJESTO GDJE SE STVAR NALAZI, MJESTO ZAKLJUČENJA PRAVNOG POSLA, MJESTO IZVRŠENJA DRUGIH PRAVNIH ILI PROTUPRAVNIH RADNJI itd.

- pretežno se radi o unutrašnjim pravnim normama
10. KOLIZIJSKE NORME – norme koje donosi svaka država za rješavanje sukoba zakona u odnosima s elementima inozemnosti, a oni pripadaju najrazličitijim zakonima iz pojedinih pravnih grana

- Države moraju usklađivati svoje kolizijske norme da ne bude sukoba zbog različitih rješenja pa se zato primjenjuje NAČELO REPROCITETA (kako drugi za naše, tako mi za njihove državljane)

Kolizijske norme se sve više ujednačavaju OPĆIM PRAVNIM NAČELIMA PRAVNE DOKTRINE, KONVENCIJAMA O MEĐUNARODNOM PRIVATNOM PRAVU I BILATERALNIM SPORAZUMIMA među državama.

PRAVO ZAŠTITE PRIRODE I LJUDSKE OKOLINE

- skup pravnih normi kojima je svrha zaštita vrijednosti prirode po sebi, i zaštita prirode i gradskih sredina kao vrijednosti za ljudski opstanak i dobar život

- pravne norme za zaštitu svih elemenata prirode – tla, mora i rijeka, ozonskog omotača, močvara itd., a ujedno i urbanih uvjeta života

Osamostaljenje od upravnog i trgovačkog prava u budućnosti:

· PRAVO OBRAZOVANJA I ZNANOSTI

· PRAVO JAVNIH KOMUNIKACIJA

· URBANO PRAVO

· PRAVO ZAŠTITE POTROŠAČA

· BIOETIČKO PRAVO.

9. 1. PRAVNA PODRUČJA

Pravno područje sadrži pravne norme iz više ili iz svih pravnih grana ukoliko imaju određene zajedničke osobine – različite od normi drugog pravnog područja.

Javljaju se u parovima zbog popularnosti kriterija za njihovo konstruiranje, a najvažnije su:

- MATERIJALNO I FORMALNO PRAVO

- JAVNO I PRIVATNO PRAVO

- DRŽAVNO I AUTONOMNO PRAVO

- NACIONALNO (UNUTRAŠNJE) I MEĐUNARODNO PRAVO

11. MATERIJALNO (SUPSTANCIJALNO) PRAVO = norme koje određuju pravna ovlaštenja, pravne obveze, delikte i sankcije u osnovnim odnosima pravnih subjekata
npr. norme o obostranim pravima i obvezama supruga, o pravima i obvezama parlamenta itd.

FORMALNO (PROCEDURALNO) PRAVO) = norme koje određuju pravna ovlaštenja, pravne obveze, delikte i sankcije u odnosima stvaranja i postupcima primjene normi materijalnog prava
npr. norme o načinu sklapanja i razvoda braka, norme o zakonodavnom i sudskom postupku

Materijalne norme se nazivaju i PRIMARNE PRAVNE NORME jer većina normi iz pravnog sustava ima materijalni karakter, one su primaran sadržaj pravnog sustava - preko njih se motivira volja građana.

Norme formalnog prava imaju pomoćni ili instrumentalni karakter – služe osiguranju što boljeg načina donošenja i primjene materijalnih pravnih normi = SEKUNDARNE PRAVNE NORME (NORME PRAVNIH POSTUPAKA) te odgovaraju proceduralnim normama.

Podjela na formalno i materijalno pravo je osnova razlikovanja materijalne i formalne (ne)zakonitosti.

JAVNO I PRIVATNO PRAVO
12. JAVNO PRAVO čine norme koje stavljaju određene adresate u odnose subordinacije, tj. u odnos u koji oni ulaze prisilno i s obvezama nametnutim od državne vlasti.

PRIVATNO PRAVO čine norme koje stavljaju adresate u odnos ravnopravnosti, u koji oni ulaze dobrovoljno i s obvezama koje sami slobodno dogovaraju s drugim subjektima.

U 19. st. se područje privatnog prava sužava, tako su uz tradicionalne grane javnog prava – ustavno, upravno, kazneno, sudsko, financijsko još i obiteljsko i radno pravo počeli dobivati sve više javnopravnih normi.

Privatnopravni karakter zadržavaju građansko i trgovačko pravo – načela ravnopravnosti i autonomije volje; ne nameću se neka ograničenja vlasničkih ovlasti, a ustavne norme olabljavaju raniju apsolutnu vlast države.

Nekadašnja oštrina razlikovanja sada je oslabljena i relativizirana.

DRŽAVNO PRAVO I AUTONOMNO PRAVO – PRAVNI INDIVIDUALIZAM

DRŽAVNO PRAVO je sistem normi koje stvaraju i nameću državni organi.

AUTONOMNO PRAVO je jedan ili više sistema ili podsistema normi koji ne stvaraju i ne ne isključivo) državni organi, već neki drugi društveni subjekti – DRUŠTVENO PRAVO

Postojanje i mjera samostalnosti društvenog prava u globalnom društvu postalo je u 19. st. jedan od važnijih spornih pitanja pravne teorije – pravnih etatista ili pravnog monoizma i mnogo brojnijih pravnih antietatista ili pravnih pluralista.

- Johannes Althusius u 16., Gierke, Gurvitch, Ehrlich i dr. u 19. stoljeću dokazali da postoje društva s razvijenim pluralizmom državnih i nedržavnih prava

ZAVISNO AUTONOMNO PRAVO postoji ako se nedržavne norme donose po ovlasti ili u prisilnim okvirima državnih normi, te ako su traženja iz nedržavnih normi zaštićena državnom sankcijom

NEZAVISNO AUTONOMNO PRAVO postoji ako su traženja i sankcije iz nedržavnih normi slobodna tvorevina raznih društvenih subjekata, sve do njihovih vlastitih kazni protiv prekršitelja (fizičkih, ekonomskih itd.)

Autonomna prava kroz povijest su bila najvećim dijelom zavisna autonomna prava.

Autonomna prava i pravni pluralizam bili su najrazgranatiji, i to dobrim dijelom u obliku izvornih, vrlo samostalnih i cjelovitih pravnih sustava, tijekom europskog srednjeg vijeka

Pravni sistemi koji su tada djelovali usporedno i komplemetarno:

a) Carsko i kraljevsko pravo, običajno i zakonodavno, kojemu se dodaju recepcija rimskog prava i glosatorske inovacije

b) Crkveno pravo – običajno i statuirano (dekreti, kanoni) – uređuje organizaciju i vjersku organizaciju crkve, ali i obiteljske, obrazovne i druge vidove života (npr. krivična odgovornost za crkvene delikte)

c) Prava feudalne gospode – ovlasti gospodara se temelje na običajnom pravu germanskih i slavenskih osvajača, na carskom i kraljevskom pravu, i najzad na faktičkim odnosima moći unutar aristokratske elite

d) Gradsko (komunalno) pravo – utemeljeno na političkoj suverenosti gradova – država u kojima su oligarhijski vladali plemički i trgovački moćnici uglavnom samostalno od njihova feudalna okruženja

e) Korporativna prava – uži normativni podsustavi kojima su se pojedine profesionalne skupine u zanatstvu, trgovini (lex mercatoria) itd. samoorganizirale u korporacije, cehove i druga udruženja regulirajući samostalno svoje unutrašnje radne i disciplinske odnose te odnose tržišta spram korisnika njihovih usluga, u okvirima državnog, crkvenog i komunalnog prava.

13. Razvedeni pluralizam izvora prava i pravnih sustava kakav je bio u srednjem vijeku uglavnom nestaje s modernim građanskim društvom

- Građanstvo od 16. st. koncentrira normativnu pravnu djelatnost i sudbenost u državnom aparatu

- Pojedinci i pravne osobe putem pravnih poslova slobodno utvrđuju svoje međusobne imovinske i radne odnose prema načelu autonomije volje i u širokim okvirima dispozitivnih državnih normi

- Pravne osobe u privredi i u drugim područjima (sindikati, političke stranke itd.) djeluju putem statista i drugih autonomnih akata njihovih osnivača, radnici i poslodavci sklapaju kolektivne ugovore
- crkvena prava za uređenje ustrojstva crkava i vjerskih odnosa što ne zadiru u politički poredak i u područja državnog i ostalih autonomnih prava

- općinska samouprava ima oblik neposredne demokracije s obilježjima pravne autonomije komuna spram države

- Santi Romano nalazio svojstva faktičkih pravnih podsistema u pravilima razvijenih protupravnih organizacija!
Pravni pluralizam u suvremenim društvima jača u granicama teritorija pojedinih država i preko tih granica, javljaju se autonomni kolektivni subjekti što posjeduju većinu ovlasti pravnog normiranja

- međunarodno privredno pravo i unutrašnje (manje autonomno) privredno pravo
Sloboda normiranja i stupanja u pravne odnose je relativna jer je uvjetovana na ekonomskoj moći subjekata koje stvaraju autonomno trgovačko pravo.

U Jugoslaviji se proces stvaranja samoupravnog prava, globalno autonomnog prava u privredi i društvenim službama, pokazao nedjelotvornim.

- prava međunarodnih organizacija:

- neteritorijalne (Međunarodni crveni križ, Međunarodna organizacija rada itd.)

- teritorijalne (Europska unija, Vijeće Europe...)

UNUTRAŠNJE I MEĐUNARODNO PRAVO

UNUTRAŠNJE PRAVO obuhvaća sve norme, pravne ustanove i pravne grane koje su stvorene i koje važe na području jednog globalnog društva i jedne države.

14. MEĐUNARODNO PRAVO je sistem normi koje nastaju običajno i ugovorno među državama i koje uređuju međunarodne odnose, tj. odnose između država, između država i međunarodnih organizacija, te u određenoj mjeri između država i pojedinaca – stranaca i njihovih državljana.

I odnosi regulirani međunarodnim pravnim normama jesu samo najznačajniji i snažno interesno konfliktni odnosi koji prelaze granice pojedinih država, također vrijednosti su mir, sigurnost i pravednost, isto se sastoje od H, T, D i S, hipoteze predviđaju pravne činjenice, te se odnosi ostvaruju preko pravnih radnji.

Razlika između unutarnjeg i međunarodnog prava: slabija prisilnost i česta odsutnost sankcije u međunarodnim pravnim odnosima

15. MEĐUNARODNO PRAVO je i danas oslabljeno ili nedovršeno zbog neizvršavanja međunarodnih obveza i nepostojanja sankcija.

Međunarodno pravo:

- diplomatsko pravo, ratno pravo i pravo slobodne plovidbe

- međunarodno trgovačko pravo

- međunarodno privatno pravo

- međunardno krivično, zdravstveno, humanitarno pravo

- međunarodna zaštita osnovnih ljudskih prava, međunarodno radno, prometno pravo itd.

- pravila se među ostalim usvajaju aktom RATIFIKACIJE (potvrde stupanja na snagu u određenoj državi)

- postupno se ujednačavaju nacionalna prava i ograničava suverenost državne vlasti
