

PRÁVNE MYSLENIE 19. A 20. STOROČIA

ALEXANDER BRÖSTL

Košice 2009

- Cieľom predmetu je oboznámenie sa so základnými a najdôležitejšími teóriami za posledné dve storočia v oblasti právneho myslenia, ktoré mali vplyv na rozvoj teórie (filozofie) práva ako celku. Výklad sa podáva v súvislostiach antického a renesančného odkazu a európskej kontinuity právneho myslenia, ale venuje sa aj aktuálnej súčasnej diskusii. Je koncipovaný ako súčasť a doplnenie výučby teórie práva. Témy prednášok a seminárov:

1. Historická právna škola (F.C.v. Savigny)
2. Klasický právny pozitivizmus (J. Bentham, J. Austin)
3. Rýdza právna náuka (H. Kelsen)
4. Psychologická škola práva a škandinávsky právny realizmus
(L. Petrazycki, A. Hägerström, A. V. Lundstedt, K. Olivecrona)
6. Marxisticko-leninská teória práva
7. Prirodzené právo (L. L. Fuller, G. Radbruch)
8. Právo, právne normy a právny systém (H. L. A. Hart)
9. Teória právnych princípov (R. Dworkin)
10. Inštitucionalizmus v právnej teórii (N. MacCormick, O. Weinberger)
11. Kritické právne štúdie (R. Unger)
12. Teória spravodlivosti J. Rawlsa
13. Právny pozitivizmus verzus jusnaturalizmus (J. Raz – R. Alexy)

- **ZÁKLADNÁ A ODPORÚČANÁ LITERATÚRA**
-
- ALEXY, R.: Begriff und Geltung des Rechts. Freiburg (Bresgau) – München 2002.
- AUSTIN, J.: The Province of Jurisprudence Determined. London 1955.
- BENTHAM, J.: Of Laws in General. London 1970.
- BIX, B.: Jurisprudence. Theory and Context. London 2006.
- BRÖSTL, A.: Dejiny politického a právneho myslenia. Bratislava 1999.
- DWORKIN, R.M.: Když se občanská práva berou vážně. Praha 2000.
- DWORKIN, R. M.: Law's Empire. London 1986.

- DWORKIN, R. M.: A Matter of Principle 1985.
- FULLER, Lon L.: Morálka práva. Praha 2000.
- HART, H. L. A.: Pojem právo. Praha 2000.
- HART, H. L. A.: Právo, sloboda a morálka. Bratislava 2000.
- KELSEN, H.: Reine Rechtslehre. Wien 1960 (Nachdruck 2000).
- KRŠKOVÁ, A.: Štát a právo v európskom myslení. Bratislava 2002.
- KRŠKOVÁ, A.: Dějiny evropského politického a právního myšlení. Praha 2003.
- MacCORMICK, N.: Institutions of Law. Oxford – New York 2007.
- RADBRUCH, G.: Rechtsphilosophie. Studienausgabe. Heidelberg 1999.
- RAZ, J.: The Authority of Law. Essays on Law and Morality. Oxford 1979.
- UNGER, R. M.: The Critical Legal Studies Movement. Cambridge (Mass.) – London 1963.

- **VÝKLAD PRÁVA**
- **Friedrich Carl von Savigny**
- Teraz viac nerozhoduje svojvôľa sudcu, ale sám zákon, sudca iba poznáva pravidlá a používa ich vo vzťahu k jednotlivému prípadu. Tieto pravidlá vytvára len právna veda. Sudca tu má teda s právnikom jednu spoločnú funkciu, ale predsa len ešte jednu navyše. Keďže zákon bol ustanovený na vylúčenie akejkoľvek svojvôle, je jedinou starostou a jedinou prácou sudcu **čisto logický výklad**. To je zahrnuté vo výroku: právna veda je **čisto filologická** veda (Juristische Methodenlehre).

- **Právna veda nie je nič iné ako právna história.**
- Proti prirodzenoprávnomu mysleniu Savigny stavia historické myslenie.
- Právo držby, Právnické učenie o metóde, O povolnosti našej doby k zákonodarstvu a právnej vede (1814).
- Dejiny rímskeho práva v stredoveku, Systém súčasného rímskeho práva.
- Právo nie je produkt rozumu, ale „národného ducha“ (Volksgeist) prebývajúceho v dejinách.
- Prirodzené právo je špekulatívny výmysel, je to „bezodná pýcha filozofov“. Savigny odmieta existenciu nemenného, pre všetky národy rovnakého práva, pretože podľa neho každý národ má vlastnú individualitu, vlastnú „národnú dušu“.

- Jeho právna teória sa odvíja od **objektívnej závislosti práva od národa**
- „*Národ predstavuje psychicky a organicky spätý celok, ktorý sa skladá z organických skupín. To, čo spoločenstvo spája do jedného celku je vlastne **duch národa**, ktorý sa prejavuje v takých javoch, ako sú právo, jazyk, obyčaje a štát. Duch nie je totožný s rozumom, zodpovedá kolektívne chápaným iracionálnym vlastnostiam ľudí, ktoré ich približujú k Bohu.*“
- Podľa Savignyho právo vzniká spolu s národom, vyvíja sa s ním a napokon odumiera, ak národ stratí svoju osobitosť.

- Na začiatku právo je časťou všeobecného národného vedomia, postupne sa stáva zložitým a možno z neho vyčleniť **dve skupiny noriem**:
 - a) normy naďalej späté so životom celého národa, so všeobecným právnym vedomím (**politický prvok práva**),
 - b) normy tvoriace súčasť vedomia právnikov ako stavu reprezentantov právnej funkcie národa (**technický prvok práva**)

○ **Druhy práva:**

- a) **obyčajové právo**, staršie a dôležitejšie, je bezprostredným prejavom vedomia národa,
- b) **vedecké právo**, resp. **právo právnikov**.
- c) **zákonodarstvo a kodifikácie**, ktoré sú prípustné len v deklaratórnom zmysle.

- **Friedrich Carl von Savigny (1779 – 1861)** uložil právnej vede dvojité orientácie. Právna veda podľa neho musí byť súčasne *historická* (pozitívna, konkrétna) i *filozofická* (absolútna, systematická, všeobecná). V roku 1802/1803 zhrnul stav právnickej diskusie o metóde a vyčlenil štyri prvky výkladu, ktoré mali význam už v rímskom práve a neskôr v stredoveku ako kritériá vecného výkladu.
- Podľa Savignyho základný cieľ výkladu „schopnosť premiestniť sa v myšlienkach na východisko zákonodarcu a umelo v sebe zopakovať jeho činnosť“.
- Už zistenie jednoznačnosti normy je akt výkladu. Inak: *In claris non fit interpretatio*. Doktrína „*Sens clair*“.
- Savigny definoval
 - 1. gramatický,
 - 2. logický,
 - 3. historický a
 - 4. systematický prvok výkladu.

Historický výklad

- Jednotná vôľa zákonodarcu je fikcia. Čie správanie ešte možno pričítať „zákonodarcovi?“ Na zákonodarnom procese sa podieľajú poslanci, rôzne strany, frakcie, ministerstvá, vo federatívnom štáte jednotlivé štáty.
- Príklad: Jazdec J by chcel jazdiť na koni po lese. To sa mu zakáže. Text normy: „Každý má právo na slobodný rozvoj osobnosti.“ Podľa toho sa chráni „jadro osobnosti“. Jazdenie po lese sa netýka jadra osobnosti a základné právo J by podľa toho nebolo porušené.
- Zmysel ZP: Každý môže robiť, čo chce, avšak zákonodarca zvolil formu so slobodným rozvojom osobnosti. ZP teda nechráni jadro osobnosti, ale „slobodu konania“. Takže ZP chráni aj jazdu na koni po lese. J môže byť obmedzený, ale zákazom, ktorý má ústavný a zákonný základ (ochrana lesa)

- Rád by som poukázal na to, že Savigny stanovil aj poradie a postavenie týchto štyroch prvkov, pričom zdôraznil, že ich nemožno chápať izolovane. V právnom uvažovaní sú prítomné súčasne:
- *„Nejde teda o štyri druhy výkladu, medzi ktorými by sa dalo vyberať podľa chuti a želania, ale o štyri rôzne druhy činnosti, ktoré musia pôsobiť zjednotene, ak sa výklad má podariť. Len, pravdaže, bude dôležitejšie a zreteľnejšie vystupovať do popredia raz jeden, raz druhý, takže stále smerovanie pozornosti na všetky tieto strany je neprípustné.“*
- Gramatický prvok: jeho predmetom je slovo, ktoré „sprostredkúva prechod z myslenia zákonodarcu do nášho myslenia“.

- Logický prvok sa zameriava na členenie myšlienky, na logický vzťah jednotlivých častí navzájom.
- Historický prvok sa týka „určujúceho stavu v čase daného zákona pre príslušný právny vzťah“
- Genetický výklad - v rámci neho sa zohľadňujú iné materiály ako texty noriem, aby sa dal sprostredkovať zmysel vykladanej normy.
- Systematický prvok sa vzťahuje na „veľkú vnútornú súvislosť, ktorá spája všetky právne inštitúty a právne pravidlá do jedného veľkého celku“.
- Systematický výklad nie je skutočná metóda, ale je to konštrukčný princíp.
- Teleologický výklad
- Ústavnokonformný výklad

- **Literatúra:**
-
- KAUFMANN, A. – HASSEMER, W. (Hrsg.): Einführung in Rechtsphilosophie und Rechtstheorie der Gegenwart. Heidelberg (5. Auflage) 1989.
- KRYŠTŮFEK, Z.: Historické základy právního pozitivismu. Praha 1967.
- SAVIGNY, F. K. v: Juristische Methodenlehre. Stuttgart 1951.

- **KLASICKÝ PRÁVNÝ POZITIVIZMUS**
-
- **Jeremy Bentham** (1748 – 1832)
- Bentham je zakladateľom **analytického smeru** v právnej vede. V súvislosti s návrhmi na reformu právnej vedy vymedzuje dva prístupy k právu. Úlohou prvého, **analyticko-opisného prístupu**, je skúmať otázku **čo je právo** (expositive jurisprudence). Druhý, čiže kriticko-hodnotiaci prístup sa má zaoberať problémom, **aké by právo malo byť** (censorial jurisprudence)
- Podľa Benthama sa každý právny poriadok a každý právny inštitút skladá z najmenších, ďalej nerozkladateľných **imperatívov** (laws). Sú to prvky štruktúry pozitívnych zákonov (statutes), prvky, na ktoré sa tieto zákony dajú rozložiť, aby boli zrozumiteľné.

- Bentham tvrdí, že imperatív vždy má dve z foriem príkaz – zákaz, dovolenie – dovolenie opaku, presnejšie jednu z troch kombinácií:
 - a) príkaz a nevyhnutné dovolenie správania,
 - b) zákaz a nevyhnutné dovolenie opaku správania,
 - c) dovolenie a dovolenie opaku.
- d) John Austin (1790 – 1859)
- e) Právo je príkaz zastrešený hrozbou sankcie, príkaz suveréna, voči ktorému ľudia majú zvyk poslušnosti. Zákony v prísnom zmysle slova, podľa podobnosti, v prenesenom slova zmysle (pravidlá stanovované politicky nadriadenými – podriadeným)
- f) Všeobecná a osobitná právna veda.
- Vecou právnej vedy je pozitívne právo

○ RÝDZA PRÁVNA NÁUKA

○ **Hans Kelsen** (1881 – 1973)

○ Rýdza právna náuka je **teória pozitívneho práva**. Sociologický právny pozitivizmus nepovažuje za právnu vedu, pretože sa zaoberá len **skutočnosťami**.

○ *„Právna veda sa úplne nekriticky zmiešala s psychológiou a sociológiou, s etikou a s politickou teóriou. Toto zmiešanie možno vysvetliť tak, že tieto vedy sa vzťahujú na predmety, ktoré nepochybne úzko súvisia s právom. Ak sa rýdza právna náuka podujíma na vymedzenie poznania práva vo vzťahu k týmto disciplínam, nerobí to preto, aby túto súvislosť ignorovala alebo úplne popierala, ale preto, lebo sa pokúša predísť **synkretizmu metód**, ktorý zatemňuje podstatu právnej vedy a stiera hranice, ktoré sú dané povahou jej predmetu.“*

- Právna veda je veda o normách alebo **normatívna veda**.
- Nikto nemôže poprieť, že výrok **niečo je**, t. j. výrok opisujúci skutočnosť bytia, sa podstatne odlišuje od výroku **niečo má byť**, ktorý opisuje normu.
-
- “Logika, ktorú takpovediac objavila rýdza právna náuka, je *všeobecná logika noriem* (allgemeine Norm-Logik), to znamená: logika toho, čo má byť alebo logika viet o tom, čo má byť (Soll-Sätze) ... logika poznania zameraného na normy.”
- Právo je systém právnych noriem, ktorý má hierarchickú štruktúru.
- Základná norma (Grundnorm), nemôže ju stanoviť autorita, ktorej právomoc sa odvíja od ešte vyššej normy. Štát – personifikácia právneho poriadku.

- KELSEN, H.: Hauptprobleme der Staatsrechtslehre. Tübingen 1911; Allgemeine Staatslehre Berlin 1923; Reine Rechtslehre Leipzig/ Wien 1934, Wien 1960; Was ist die Reine Rechtslehre? Zürich 1953.
- Norma je platná, keď vznikla (positum) v súlade s vyššou normou.
- Dvojito čistá právna náuka: vylučuje akékoľvek iné prvky (sociológia, psychológia) a vylučuje morálku z otázky platnosti práva.
- Právo ako osobitný systém nezávislý aj od „morálneho“ práva.

Viedenská škola – Hans Kelsen
Brnenská škola – František Weyr

- Právo je to, čo má byť.
- Štruktúra právneho poriadku, platnosť právnej normy (časová pôsobnosť právnych noriem, intertemporalita)
- Vplyv normatívnej právnej teórie na tvorbu ústav (Ústava ČSR 1920, Ústava Rakúskej republiky 1920)
- Vplyv v Južnej Amerike

MARXISTICKO-LENINSKÁ TEÓRIA ŠTÁTU A PRÁVA

- Október 1917 – 1936
- 1936 – 1977 –
- Tri hlavné diskusné témy:
 1. Triedny charakter sovietskeho štátu a sovietskeho práva (sovietskych zákonov)
 2. Či a ako rýchlo budú štát a právo odumierať v období prechodu ku komunizmu
 3. Podradná úloha práva v socialistickej a komunistickej spoločnosti

Michail Andrejevič Rejsner (1868-1928)

- Zakladateľ teoretickej koncepcie práva, založenej na „revolučnom“ alebo „socialistickom právnom vedomí“.
- Dielo: Štát (1912), Právo – naše právo, cudzie právo, všeobecné právo (1925).
- Snažil sa o zmierenie marxizmu s psychologickou teóriou Georga Jellineka a o marxistickú reinterpretáciu teórie Leona Petražyckého.
- Teória intuitívneho práva nemá rátať s intuitívnym právom vo všeobecnosti, ale s pravdivejším triednym právom.
- Nechápal právo ako vyjadrenie ekonomických vzťahov (Stučka, Pašukanis)

Intuitívne právo nie je individuálne právo, ale triedne právo, ktoré má prednosť pred štátnym právom (na rozdiel od Petražyckého)

- Dekrét č. 1 o súde z roku 1917 – smernica pre súdnictvo je revolučné právne vedomie sudcov – sankcionoval právny názor Rejsnera
- Nezdiera názor na odumieranie práva.
- Proletárske intuitívne právo sa počas diktatúry proletariátu mení na štátne právo, potláča buržoázne intuitívne právo, a počas komunistickej fázy sa stáva všeobecným právom.
- Vyšinského hodnotenie: buržoázna vulgarizácia marxizmu nasledovníkmi Freuda a Macha, otvorený rozpor R. teórie s marxizmom-leninizmom, názory R. nemali ďalej vplyv na sovietsku právnu teóriu

Psychologická škola práva

Leon Petrazycki (1867-1931)

- profesor encyklopédie a filozofie práva v Sankt Petersburgu, po revolúcii 1918 vo Varšave
- O motívoch konania a o podstate morálky a práva (1892), Úvod do štúdia práva a morálky (1905), Teória práva a štátu (1907)
- Právna teória je založená na myšlienke emócií, táto myšlienka má všeobecný význam
- Emócia je osobitný pocitovo-podnetový zážitok, je to skúsenosť, v ktorej psychologická reakcia na podnet vedie k aktívnej odpovedi vo forme určitého správania. V psychike sa predstavy určitých konaní správajú s repulzívnymi alebo apulzívnymi emóciami.

Rozborom emócií Petrazycki dospieva k ich klasifikácii na **etické emócie** a **právne emócie**

- Etické emócie – jednostranné, imperatívne, príkazy, pocity povinnosti.
- Právne emócie – dvojstranné, imperatívno-atributívne, príkaz len v spojitosti s predstavou povinnosti a konkrétnych oprávnených subjektov. Rovnakú povahu ako právne emócie majú právne normy.
- Intuitívne právo a pozitívne právo. Intuitívne právo vzniká ako výsledok vnútorného presvedčenia a nie je s ním spätá predstava vonkajších prameňov práva.
- Pozitívne právo súvisí s predstavou povinnosti stanovenej aktom niekoho iného. Predpokladá VPP.

Pozitívne právo môže byť **oficiálne** (zahŕňa predstavu štátu) alebo **neoficiálne** (verejná mienka, sociálne vplyvy)

- **Štát** je výtvor právnej psychiky, štátna moc je emocionálna projekcia. Úloha štátu – uspokojovanie potreby stálej a bezpečnej realizácie právnych noriem, prípadne aj na základe donútenia. Nepripúšťa zásahy štátu do hospodárstva a vyzdvihuje jeho **súdnu funkciu**.
- Vplyv tejto teórie – Rusko, Poľsko (Jerzy Lande).

- **ŠKANDINÁVSKY PRÁVNÝ REALIZMUS**
- **Anders Vilhelm Lundstedt** (1882-1955)
- **Karl Olivecrona** (1897 – 1980) pôsobí v Uppsale a v Lunde (1933-1964), *Právo ako skutočnosť* (Law as Fact, 1939)
- **Alf Ross** (1899-1979) PN – zbierky slovných spojení. PV – formálna alebo reálna. PV obsahuje: opisné vety – neopisné vety – vedecké vysvetlenia (pozitívne P).
- „*Ak voči právu zaujmeme realistický postoj...*“, Karl Olivecrona V prírode (prírodnej skutočnosti) nejestvuje to (niečo), čo má byť. Keď právny poriadok zahŕňa niečo, čo má byť, musí byť teda povznesený nad skutočnosťou.
- Existuje jeden prostý dôvod prečo nie je mysliteľný právny poriadok mimo prírodnej skutočnosti. Právny poriadok treba nevyhnutne stanoviť vo vzťahu k určitým faktom. Vo vzťahu k faktom v rámci prírodných skutočností sa však nedá stanoviť nič, čo samo nepatrí do tohto sveta.
- PN je ľudský výtvor, zákonodarcovia sú v postavení v ktorom môžu vydať text, ktorý má vlastnosti práva (príkazy) =účinnosť na psychologickú úroveň.

Psychologický vplyv je podstatou každého výkonu moci.

- Zákonodarná moc – monopol moci tých, ktorých ústava uvádza ako zákonodarcu.
- Realita: zákony sú vždy dielom jednotlivcov a prostriedkom na presadzovanie ich želaní.
- Vznik právnych pojmov:
- Axel Hägerström – obligatio (slovná mágia)

- Uti lingua nuncupassit, ita ius esto.
- Vyhlásenie osoby má mať moc práva.

Prirodzenoprávne koncepcie: Gustav RADBRUCH (1878 – 1949)

- Profesor trestného práva a filozofie práva
- 1933 prepustený „celá jeho osobnosť a doterajšia činnosť“ nie sú zárukou...
- Dielo: Základy filozofie práva (1914), Filozofia práva (1932), Päť minút právnej filozofie, Zákonné neprávo a nadzákonné právo

- Filozofia práva ako skúmanie jeho hodnoty môže mať len jeden problém: **účel práva**.
- Právo = skutočnosť, ktorej účelom je slúžiť spravodivosti.
- Právo = súhrn všeobecných príkazov ľudského spolužitia.

Spravodlivosť

- **Subjektívna spravodlivosť** = S ako cnosť, ako osobná vlastnosť
- **Objektívna spravodlivosť** = S ako vlastnosť vzťahu medzi ľuďmi
- Spravodlivosť ako **PRÁVNOSŤ**, S podľa kritéria pozitívneho práva, t. j. spravodlivosť sudcu
- Spravodlivosť **v užšom zmysle** = predzákonná alebo nadzákonná idea, t. j. spravodlivosť zákonodarcu
- Ďalšie požiadavky Radbrucha vo vzťahu k pozitívnemu právu = **účelnosť** a **právna istota**.

Učenie o neplatnosti bezprávia vo forme zákona (zákonné neprávo) a o nadzákonnom práve

- Radbruch: jestvujú právne princípy, ktoré sú silnejšie ako pozitívne právo. Zákon, ktorý im odporuje, je neplatný.
- Tieto princípy R. nazýva **prirodzené právo** alebo **rozumné právo**
- **RADBRUCHOVA FORMULA:**
- „**Ak nespravodlivosť pozitívneho práva dosiahne takú mieru, že právna istota zaručená pozitívnym právom už voči tejto nespravodlivosti nemá nijakú váhu, v takom prípade musí nespravodlivé právo ustúpiť spravodlivosti**“.

Lon Luvois FULLER (1902 – 1978)

- Profesor všeobecnej jurisprudencie na Harvarde
- Dielo: **Problémy právnej vedy** (1947), **Anatómia práva** (1968), **Morálka práva** (1963)
- Nespokojnosť s literatúrou o vzťahu práva a morálky. M ako gramatické pravidlá...
- Aké znaky musí mať spoločenský systém, aby bol schopný vytvoriť právny systém?
- Vládca Rex hodlá reformovať právny systém svojho štátu. Súdne procesy ťažkopádne, PN v zastaranom jazyku, sudcovia nedbanliví a úplatní.
- Prvý krok: zrušenie všetkých platných zákonov. Z ôsmich nedostatkov, osem zásad:

Osem vlastností zákona

1. Všeobecná povaha (nie ad hoc),
2. Zverejnený
3. Prospektívny a nie retroaktívny
4. Zrozumiteľný
5. Dôsledný
6. Schopný prispôsobenia
7. Stabilný bez nevhodných zmien
8. Používaný pri správe spoločnosti

Tieto vlastnosti tvoria **vnútornú morálku práva (inner morality of law)**. Morálka, ktorá umožňuje právo.

Problém odporného udavača

- „Tesnou väčšinou vás zvolili za ministra spravodlivosti vašej krajiny, ktorá má asi 20 miliónov obyvateľov. Na začiatku vlády stojíte pred problémom... Vaša krajina mala počas mnohých desaťročí umiernenú, ústavnú, demokratickú vládu. Pred nedávnom však v nej nastali ťažké časy. Obvyklé vzťahy narušila prehlbujúca sa hospodárska kríza a narastajúce rozpory medzi frakčnými skupinami, ktoré sa sformovali na ekonomickom, politickom a náboženskom základe. Povesťný muž na koni sa zjavil v podobe vodcu politickej strany s názvom Purpurové košele.

V celoštátnych voľbách, sprevádzaných nepokojmi, bol vodca zvolený za prezidenta republiky a jeho strana získala v NZ väčšinu.

- Volebný úspech = kampaň ľahkomyselných sľubov a dômyselných klamstiev a fyzické zastrašovanie po nociach.
- Keď sa Purpurové košele dostali k moci, neurobili nič, aby zrušili starú ústavu. Nedotkli sa ani trestného, ani občianskeho zákonníka (TP, OSP). Neurobili nijakú oficiálnu akciu, aby prepustili kohokoľvek z vládnych úradníkov alebo zbavili sudcov funkcie. Pravidelne sa konali voľby, hlasy sa zjavne sčítali poctivo. Napriek tomu krajina žila pod vládou teroru.
- Sudcov, ktorí rozhodovali proti želaniam strany, bili a vraždili. Význam TZ sa prekrútil, prijali sa tajné zákony, ktorých obsah poznali len stranícke špičky

Štát nerešpektoval vlastné zákony. Všetky opozičné strany boli rozpustené. Politickí odporcovia boli zavraždení.

- Purpurové košele boli zvrhnuté a demokratická a ústavná vláda obnovená.
- Počas režimu PK pracovali mnohí ľudia ako udavači, ktorí informovali stranu o nepriateľoch, o kritike vlády, o počúvaní cudzích vysielaní, o prechovávaní väčšieho počtu sušených vajec, o tom, že niekto do 5 dní neohlásil stratu OP... Pritom sa veci vo vzťahu k výkonu spravodlivosti mali tak, že za ktorýkoľvek z týchto činov mohol byť uložený trest smrti.
- Po zvrhnutí PK verejnosť vystúpila s požiadavkou, aby títo odporní udavači boli potrestaní.

Ako minister spravodlivosti ste požiadali 5 svojich námestníkov, aby predložili odporúčania:

- Prvý námestník – piaty námestník
 - 1. Neprimeranosť, rovnaký postup. Právo je vec pružná.
 - 2. Nepodnikajme nič. Preniesť sa ponad obdobie.
 - 3. PK: bezprávny režim/ akty zákonnej vlády. Odsúdenie zločinov strany, rozlišovanie: OU...
 - 4. PK-izmus ako taký: komplexný zákon, definovanie, „odporný“.
 - 5. Proti zákonnému riešeniu. Samoriešenie...
-
- **AKÉ ODPORÚČANIE BY STE AKO MINISTER SPRAVODLIVOSTI PRIJALI?**

John Mitchell FINNIS

- Tomizmus a moderný variant prirodzeného práva
- Originálny variant: Prirodzené právo a prirodzené práva
- Funkcia PP = poskytnúť ľuďom základ pre morálne úsudky. Nie viera, ale logická argumentácia.
- Pojem DOBRA: Prieskum prirodzenosti zvnútra
- Sedem základných foriem ľudského dobra (basic forms of human good): 1. život, 2. poznanie, 3. zábava, 4. estetická skúsenosť, 5. priateľstvo (sociabilita), 6. praktická rozumnosť, 7. náboženstvo.

Zo základných dobier – absolútne práva

- 1. právo na to, aby život človeka nebol zneužívaný ako priamy prostriedok na nejaký účel,
- 2. právo nebyť klamaný v situáciách, kde sa rozumne čaká skutočná komunikácia,
- 3. právo nebyť odsudzovaný na základe falošných obvinení,
- 4. právo nikomu neupierať jeho tvorivé schopnosti,
- 5. právo človeka na úctu pri každom formulovaní požiadaviek v mene spoločného dobra.
- Záväzky späté s právom: na sankcii, formálne, morálne, príbuzné m. Nedodržanie zákona.

Príbuzná morálna povinnosť dodržiavať zlý zákon,
neodporovanie jeho nemorálnosti pre jeho náhodnú
škodlivosť

- Dobrý občan a plnenie povinnosti:
- A) spoločné dobro žiada súhlas s právom,
- B) ak je správanie ustanovené právom, súhlas s ním možno prejaviť iba jeho zachovávaním,
- C) preto treba správanie ustanovené ako povinné realizovať.
- Odôvodnenie – uniformita – spoločná hodnota.

- **Idea záväznej sily**, ktorá je psychologickou realitou je dosť významná.
- Ak sa právu pripisuje záväzná sila, v skutočnosti to znamená, že takpovediac objektivizujeme pocit viazanosti. Prenášame tento pocit na samotný právny poriadok, a tak sa tento pocit sa stáva určujúcim pre chápanie objektívnej povahy právneho poriadku. Tak dostávame „záväznú silu“, ktorú nie je možné znovu nájsť v skutočnosti.
- Právo obsahuje **príkazný prvok**, nezávislý imperatív, nezávislý od vzťahu toho, kto príkaz vydáva a adresáta príkazu. Slová – požiadavky, nič až tak neznamenajú. Ich úlohou je slúžiť ako vodidlo konania. Ak sa použijú podľa istých pravidiel, stávajú sa zdrojom odkazu na idey správneho a povinného správania. Utvrdzovanie sa v ideách zakladá skutočné mocenské pozície.

- Marxistické právne myslenie
- Pjotr Ivanovič **Stučka** (1865 - 1932)
- Jevgenij Bronislavič **Pašukanis** (1891 - 1937)
- Andrej Januarjevič **Vyšinskij** (1883 - 1954)
- Stučka – P = systém spoločenských vzťahov zodpovedajúci záujmom vládnucej triedy, chránený ich organizovanou mocou (Š)
- Revolučná úloha práva a štátu – 1921
- Pašukanis – P = je buržoázny jav vyjadrujúci triedne panstvo, ktorý má dočasné použitie ako zbraň proti zostávajúcim nepriateľom v období prechodu od starého k novému zriadeniu P.
- Ekonomické vzťahy v ich skutočnom vývoji sú prameňom právnych vzťahov.

Analýzou podstaty ekonomických vzťahov je možné získať myšlienku PN ako abstraktného vyjadrenia určitého logického obsahu.

- Ak je PN vydaná ako zákon štátu, možno s istou pravdepodobnosťou očakávať vytvorenie príslušných právnych vzťahov.
- Právo a marxizmus, Všeobecná teória práva
- Vyšinskij – „Právo je súhrn pravidiel správania (N) vydaných alebo sankcionovaných štátnou mocou, ktoré vyjadrujú vôľu vládnucej triedy, N správania, ktoré sú zaručené donucovacou mocou štátu s cieľom ochrany, stabilizácie, rozvoja spoločenských vzťahov a poriadku, ktoré sú vhodné a výhodné pre vládnuću triedu.“

