Sociologija prava

SOCIOLOGIJA PRAVA

Družbeni prerekvizit = pojav brez katerega družba ne more

struktura

SOCIOLOGIJA = veda o družbi (o zgradbi in razvoju družbe)

dinamika

skupina (najmanj 2 posameznika, ki ju

 vežejo odnosi)
DRUŽBA = celota medčloveških odnosov

globalna družba

ODNOS = način ravnanja enega z ozirom na drugega [R c ∑ (a…n)](relacija družbenih odnosov, ki vključuje vsoto a do n-tega ravnanja)

 (A:B) vloga (vloge pridobivamo s socializacijo)

Vloge: rigidne (vloga, ki je predpisana s pravnimi normami), fluidne
Ni vsak odnos pomemben za družbo, ampak tisti, ki se ponavljajo (so razmeroma trajni) (otroci:starši, učenec:učitelj,…). Če nekoga pohodimo in se opravičimo, da odnos sploh ni pomemben za realnost.
Vedenje je tudi odraz navad, vzgoje,…

Družbeni proces = ravnanje enega z ozirom na drugega (BREZ Način…)

PRAVNI ODNOS

 Pravna norma + ravnanje

Družbeni odnos

Pravni odnosi: samo en del odnosov urejen s pravnimi normami

Kateri del? Tisti odnosi, ki jih lahko kontroliramo in prisilimo.

(sociologija prava)

OBLIKE ZDRUŽEVANJA
Najmanjše oblike združevanja so skupine, ki so primarne ali sekundarne.
Nato se združujemo v skupnosti.

LOKALNE (vas, mesto,…)

SKUPNOSTI

ETNIČNE (ljudstva,…)

GLOBALNE DRUŽBE: največja oblika združevanja in največja celota družbenih odnosov, ki je razpoznavna kot sistem.npr.: Evropska globalna družba (EU) (odnosi znotraj EU so zelo podobni), Slovenska globalna družba,…
Lahko je tudi pleme globalna družba.. Na Burkini faso je tako, ker je več različnih sistemov.

· > R

· sistem
DRŽAVA : CIVILNA DRUŽBA
· Teritorij (ozemlje) * Pluralizem
· Prebivalstvo

 * Javnost
· Oblast

 * Pravnost
[javno pravo ---zasebno-civilno pravo]

 državno

 pravo človekovih pravic

 PRAVO
SOCIOLOŠKE PARADIGME

Paradigma = zaokrožen medsebojno povezan sistem pojmov, definicij, hipotez,…
Dve glavni paradigmi (pristopi):

· funkcionalistični pristop (151-159)

· marksistični pristop (179-159)
FUNKCIONALISTIČNI PRISTOP

Začetnik funkcionalizma je bil Durkheim: družbe je treba preučevat z njej lastnimi zakonitostmi; specifike vidi v pravu, religiji in morali.

Družbeni sistem:
Ta predstava izhaja iz Parsons-a, ki meni, da je sistem še naprej strukturiran in vloga je osnovna sestavina sestavljenosti. Vloge pa se moramo naučiti čim bolj skozi socializacijo in KULTURNI SISTEM, ki vsebuje:
· vrednote

· norme(vloge

· verovanja – povezano z vrednotami

· ideologija – predstava o tem, kakšna družba je in kakšna naj bi bila.

Poudarja duhovno tvorbo v družbi. Funkcionalizem poudarja kulturni sistem, saj ne daje vsem podsistemom enake teže.
Weber: kapitalizem nastane zaradi sprememb v družbi (proizvodnji) in se pojavi protestantizem.

MARKSIZEM
 OBLIKE DRUŽBENE ZAVESTI
 SUPER-STRUKTURA
 PRAVNO POLITIČNA NADSTAVBA (oblike združevanja, družina,…)

 EKONOMSKA BAZA INFRASTRUKTURA
Proizvodnja, delo na materialnih dobrinah.

Pri marksistih je zelo izpostavljena, pri funkcionalistih pa je pomemben kulturni sistem.
Vse se določa tu; kakšna bo religija, socialni, politični, kulturni način življenja.

 proizvajalne sile

 proizvodni odnosi

 produkcijska sredstva
 delo (človekovo)
 DELOVNA RAZMERJA

(pravice)
predmeti dela (zemlja)

delovna sredstva (stroj)

KAPITAL

 LASTNINSKA RAZMERJA (premoženje, ki je organizirano v pridobitni

 (pravice-pravna regulacija mora biti)
 namen (da dobimo nov kapital))

STATIKA

DINAMIKA
STRUKTURA

FUNKCIJA

(predstavljajo neke celote,

(Preko funkcije sistema se

Ki so že sestavljene iz delov)

spreminja dinamika-izhaja

 iz nalog družbenega sistema

 pripomore, de se spremembe odvijejo

DINAMIČNO RAVNOTEŽJE

 DRUŽBENI SISTEM –

 POGOJI ZA OBSTOJ

· diferencijacija

* vrednote (vrednote –
tisto kar je v družbi zaželjeno- se pretvorijo v norme)
· specifikacija

* norme
· segmentacija

* prilagajanje okolju (sistemi se

 morajo prilagodit)
Gre za pojav, ki ga je že Durkheim razumel kot delitev dela (vsi ne delamo vsega, ampak samo to za kar je najbolj usposobljen). Funkcionalisti so rekli, da razlike morajo biti, saj so koristne in potrebne, da družbeni sistem deluje.
Marksisti pravijo, da bosta država in pravo odmrla. Funkcionalisti so bližje stvarnosti. Funkcionalizem daje vrednotam in pravnemu sistemu velik pomen. Marksisti pa pravu dajejo majhen pomen in marksizem propade ker: majhna produktivnost in premalo prava.
FUNKCIJE DRUŽBENEGA SISTEMA
Po Parsonsu:
· adaptacija (Adaptation)

· doseganje ciljev (Goal)

· integracija (Integration)

· latentno vzdrževanje vzorcev (Latent pattern maintencence)
Opravljajo:

A – posamezni organizmi (integracija, ponotranjenje vlog)

G – politični sistem; naloga je doseg ciljev (politika: postavljanje ciljev in določanje sredstev za dosego teh – določa se v okviru države)

I – pravni sistem; družbo integrira (stabilizira, predvideva dejanja)
L – kulturni sistem; vzdrževanje vzorcev vedenja in ravnanja, te vzorce lahko tudi spreminja.
PRIMERJAVA
	FUNKCIONALIZEM (Durkheim, Parsons)
	MARKSIZEM (K. Marx)

	Integracijski odnosi
	Konfliktni odnosi

	Kultura, vrednote
	Način proizvodnje

	Dograjevanje kapitalizma
	Kritika kapitalizma

	Družbeni sloji (status)
	Družbeni razredi (lastnina) (stratifikacija)

	Evolucija
	Revolucija (radikalna sprememba); želijo zamenjati način proizvodnje in oblasti

	SISTEMSKA TEORIJA: »teorija o razsrediščeni družbi«, še naprej poudarja diferenciacijo (avtopoetičen sistem – sam sebi zadosten)

	Enakovrednost (pod)sistemov
	Primat ekonomske baze

	Pogoji za obstoj sistema:
· diferenciacija
· vrednote

· norme

· prilagajanje okolico
	Pogoji spremembe družbe

STRATIFIKACIJA
MARKSISTI

FUNKCIONALISTI

Objektivno (da se ugotovit kdo je lastnik-piše)

Subjektivno (ljudje se sami uvrščajo)
Prehodno (obdobje razrednih družb)

Trajna sestavina družbene strukture
Razred

Sloj
Premoženje (glavni vzrok delitve med ljudmi)

Status (ugled)
Konfliktno, radikalno (razlike so)

Integrativno, koristno (razlike so:)
WEBER

· Gospodarstvo

(

družbeni razredi
· Družbeni ugled (

statusni slogi
· Družbena moč (

politične stranke
PRAVO KOT DRUŽBENI PREREKVIZIT
Pravo je funkcionalni nujni pogoj za družbo. Prerekvizit pomeni, da je nujni del družbe.
594 000 let je bil enoten sistem gospodarstva (nabiralništvo, lov,…) in tudi ENOTNA NEDIFERENCIRANA ZAVEST. To je bila prva zavest in nepravilna trditev je, da je bila religijska prva. Takrat so bile enotne norme, pravila vedenja.
V praskupnosti JE bilo PRAVO, vendar se ni tako imenovalo, temveč je bilo vtopljeno v enotne norme (danes niso več enotne norme). Napačna je tudi trditev, da so se ravnali samo po običajih.

 enoten način
 enotna oblika enotna oblika enotne norme

 proizvodnje
 združevanja
 zavesti

 (rod, horda)
594 000 let pr. n. št.

4000 let pr. n. št.

D I
F E
R E
 N C
 I A C I J A

(Sociologija prava: 177-178)!!!(izpit)

 delitev dela
2000 let n. št.
 poljedelstvo
 družina
 religija

 morala

 živinoreja
 vas

 filozofija
 običaji

 trgovina mesto

 umetnost

 verske norme

 obrt skupina
 znanost

 strokovne norme

 industrija država ideologija

 pravne norme

 kazensko

 civilno

 delovno

 upravno

V čem se pravne norme razlikujejo od drugih družbenih pravil (norm)? – specifikacija
 a) po vsebini

 b) glede na formalne vidike

POTREBE

SEKUNDARNE
 samo=

 GLOBALNA DRUŽBA
POTREBE
 uresničitev

 spoštovanje

PRIMARNE

 pripadnost

LOKALNA DRUŽBA (Lokalna raven)

(primer: Ambrus)

 VARNOST

 fiziološke potrebe

Primarne potrebe so izražene kot interes na lokalni ravni, sekundarne pa na globalni ravni.

INTERES = navzven izražena potreba

PRAVO
Pravo izhaja neposredno iz potrebe po varnosti. Zagotavlja

 varnost. Zelo pomembna je enakost pred zakonom.
PRAVO:

Specifičnost pravnih norma glede na vsebino urejajo (so samo osnova):
· eksistenčni odnosi
· konfliktni odnosi; (str.: 323 – 324); skuša jih preprečiti z že vnaprej določenimi normami, ko do njih pride gre zadeva na sodišče; nastanejo pa kadar so omejeni resursi (glej piramido) (resurs = vir, sredstvo, zaloga)
· prisilnost; prisili, da se vedemo po pravilih

· kontrolabilnost; da lahko kontroliraš (včasih težko; primer: nasilje v družini)
· natančnost, preciznost; človekovo vedenje je natančno, precizno in potreba je po pravu
S formalnega vidika pravnih norm:
· organiziranost; (str.: 328 – 330) na področju izvrševanja sankcij in postavljanja pravnih norm
Vnaprej določen postopek po katerem se pravna norma sprejema in organ, ki jo sprejema. Tudi sankcija (kazen) je vnaprej določena, ter kako in kdo jo izvaja, ter kdaj je bila ta sankcija sprejeta.
Izpit: Tudi družbene norme, ki niso pravne IMAJO sankcije, a niso organizirane. Te sankcije niso vnaprej določene, temveč so odvisne od družbene reakcije (ali me družba še sprejema, ali se odmika,…)
PROBLEMSKO POLJE SOCIOLOGIJE PRAVA

(predmet sociologije prava – 11-32)

Sociologija prava – razmerje med družbo in pravom. SP je usmerjena v družbeno stvarnost.
PREDMETI SOCIOLOGIJE PRAVA
Goričar (bivši profesor na PF): Pravo je odvisna variabla (spremenljivka). Družba je neodvisna, opravo pa odvisna spremenljivka. (pri teoriji prava je družba odvisna in pravo neodvisna spremenljivka). Zaradi dogajanja v družbi se sprejemajo zakoni (do kje sega zakon,…)
Lukič (bivši profesor na beograjski PF): Disciplina pri kateri z uporabo metod in teorij pojasnjujemo pravne procese. (V Jugoslaviji je dejal, da Slovenci nimamo pravice izstopit iz Jugoslavije – samoodločba naroda je že bila storjena)
Žun: Izpostavlja tridimenzionalen pogled na pravo. Treba je gledati na celoto norm, vrednot in odnosov. Norme naj bi preučevala teorija prava, vrednote filozofija prava in (družbene) odnose sociologija prava. Sociologija prava proučuje dejansko stanje prava.
D

P

D

GENETIČNA

OPERACIONALNA SP (nadaljuje to
Proučuje socialne izvore prava

raziskovanje s proučevanjem vpliva
vpliv družbe na pravo (kako vpliva)

pravnih norm nazaj na družbo (na vedenje in ravnanje ljudi). Proučuje socialne učinke pravnih norm.
+ 4 teorije!!!

EHRLICH
Začetnik SP (tudi pretirava:»Edina prava znanost za proučevanje prava je sociologija prava.«)
Osnovni predmet prava je »živo pravo« in SP proučuje pravna dejstva (gospostvo,…).

ponavljajoče gospostvo (oblast) posestna(lastninska) izjava volje
dejanje(začutimo odločati o ravnanju razmerja vedenje in skozi pogodbe
kot obvezno vedenje drugih (Weber: tudi s ravnanje v posestvenih oporoke,
in ravnanje; nek red; prisilnimi sredstvi razmerjih

 statute,…
SP opazovanje reda;
nastaja neposredno v
družbi (ugotavljamo z
opazovanjem, anketiranjem,…)

MAX WEBER
Naloga sociologije prava je proučevanje:
· stopnje verjetnosti ravnanja ljudi po pravnih normah

· vpliv oblik politične oblasti na pravo

stopnje v razvoju

idealno-tipska klasifikacija

birokracija (vpliv birokracije

 prava

 pravnih sistemov

na pravo)
· povezava socialnih dejstev (spori,…) s pravnimi normami
GURVITCH
Predmet preučevanja SP je:
· družbena stvarnost prava

mikro SP

makro SP

genetična SP

razmerje med

razmerje med

razvojne tendence prava
oblikami združevanja

globalno družbo

(tendence spreminjanja; notranji in

(posega v lokalne,

(antična, fevdalna

zunanji dejavniki (umetnost,
religiozne skupnosti)

družba) in pravom

znanost, življenjska doba,…)
in pravom

· različne vrste prava (socialno, državno,…)
LUHMANN

Predmet preučevanja SP:
· postopki sprejemanja pravnih odločitev – legitimizacija

volilni

zakonodajni

sodni ….upravni…

· javno mnenje (koliko se jim zdi legitimizirana) o pravu in pravnih institucijah

· pravniški poklici (usposabljanje, vloge, delovanja,…)

Legitimnost je neka odločitev sprejemljiva; ljudje jo sprejmejo; dana je vsaj možnost sodelovanja v postopkih (župan je legitimen – sprejet).

FAZE SOCIOLOŠKEGA RAZISKOVANJA
(39-46)
1.) opredelitev problema (družbeni problem lahko postane raziskovalni problem)

2.) postavljanje hipotez (neke še ne preverjene trditve, domneve, predpostavke)

3.) izbor in uporaba metod

4.) preverjanje hipotez in predstavitev poročila; ugotovitve
Z uporabo teh stopenj in metod naj bi dosegli večjo veljavnost, natančnost, zanesljivost družbenih pojavov.
V čem se znanstvena spoznanja razlikujejo od spoznanj, ki jih dobimo v filmu,…?
Sociološke raziskave opravljamo v štiri stopenjskem proces, uporabljene so bile sociološke metode in ustrezen raziskovalni postopek (praksa pokaže ali so pravilne; za nas čas in prostor). Ni absolutnih resnic, samo relativne – preizkusimo v praksi. (Izvedensko mnenje za sodišče ni zavezujoče.)
Eden od načinov proučevanja prava je tudi znanstvena metoda.

(1.) PROBLEM
Problem rešujemo z razumom, intuicijo, nasvetom,…
· udeleženci

NAROČNIK

RAZISKOVALEC

RAZISKOVANEC

(subjekt in objekt

objekt raziskovanja

 raziskovanja)

Postavljamo:
· definicije:
DENOTATIVNE – opisujejo vse značilnosti pojava
KONOTATIVNE – opisujejo bistvo
STRUKTURNE – kako je nek pojav sestavljen
FUNKCIONALNE – kakšna je funkcija v družbi (npr.: kaj je smisel bolonjskega sistema)

OPERACIONALNE definicije – veljajo za posamezne raziskave
· merski postopki (morajo biti):

veljavnost

zanesljivost

natančnost

ustrezajo resničnosti

da daje enak rezultat kot

celovito je potrebno
(stvarnosti) – skladnost

prejšnje raziskave

ugotavljat določena
naših predstav z dejstvi

dogajanja
· raziskave

EKSPLORALNE – pilotska raziskava; enkratna; pogosto šele nakaže, kaj bi bilo dobro raziskovat; preraste lahko v longitudinalno

LONGITUDINALNE – trajajo skozi daljše obdobje
(2.) HIPOTEZE
Ponavadi jih postavimo v trdilni obliki. Hipoteza: Poslanci so neodvisni. Empirično ugotovimo, da niso, ker jim daje stranka navodila.

· Izvor (postavimo na podlagi):
· teorija

· izkustvo

· norme (lahko izhaja iz norme – študij v dveh stopnjah; velik del iz tega izhaja)
· intuicija

· Vrste:

· hipoteze o obstoju pojava (npr. ali je pojav razdrobljen) – H (+ -)
· hipoteze o velikosti pojava – H (> <)
· hipoteze o zvezi med pojavi (npr. večja politična stranka daj več navodil poslancem) – H – H2
· hipoteze o vzročni zvezi med pojavi – H (H2
VARIABLE – spremenljivke; spremenljive lastnosti družbenega pojava

neodvisne

odvisne

zakon o 2-stopenjskem študiju

študijski program

 intervenirajoče

(tiste, ki dodatno vplivajo na potek nekega pojava)

(3.) METODE
(33-46)
Pot po kateri pridemo do nekega sklepa.

SPLOŠNE METODE:
· dialektična; splošni nauk o gibanju, na vse dogajanje v objektivni stvarnosti je treba gledati s strani spremenljivosti. Religiozno obstajajo večne resnice, znanstvene resnice so relativne, tudi ne dajejo vseh odgovorov zaradi tega dialektika (vse se spreminja).
· Zgodovinska (gledat je treba v zgodovinski razvoj

· Primerjalna
· Statistična (kvantitativni vidiki)

· induktivna; od primerov pridemo do splošnosti
· deduktivna; izhajamo iz splošne ugotovitve do posameznih primerov

· analiza
· sinteza

· aksiološka; preučuje vrednote

· dogmatska; preučuje norme (kakšne so, kako so sestavljene,…)

Negacija negacije: V novem še dolgo obstajajo stara pravila. Na papirju je lahko čez noč odpraviti pravne predpise, a vendar se pravna pravila ne uničijo (če niso v nasprotju z novimi predpisi).
POSEBNE (SOCIOLOŠKE) METODE:
· Opazovanje
· Anketa

· Intervju

· Case study

· Analiza vsebine sekundarnega gradiva

· Eksperiment

· Sociometrija

ANALIZA VSEBINE SEKUNDARNEGA GRADIVA:

Določene pravne procese spremljamo na osnovi časopisov, sodb, odločb,… Gre za vire, ki prvotno niso bili namenjeni raziskovanju (mi ga vzamemo za raziskavo).

OPAZOVANJE:
S čutili gledamo dogajanje v objektivni stvarnosti, gledamo vedenje in ravnanje ljudi. Potrebno je opazovat tudi norme.

· Skrito (objekt ne ve, da je opazovan) – odkrito (objekt ve, da je opazovan)
· Z udeležbo (če je opazuje npr. eden od poslancev poslance) – brez udeležbe (bolj objektivno, a dlje od procesov, ki se odvijajo)

· Strukturirano (če opazujemo en del pojava) – nestrukturirano (opazovanje celega pojava)
ANKETA:

Imajo lahko povratni učinek na prebivalce (volitve – neopredeljeni se odločijo za tiste, ki jim bolje kaže). Ankete moramo večkrat ponavljat in jih primerjat. Ankete so (naj bi bile) anonimne.

a) Kaj ve respondent?
b) Kakšna so prepričanja in pričakovanja?

c) Kakšni so občutki, potrebe?

d) Kaj dela (je delala)?

e) Kakšni so razlogi?

vprašanje

anketar

respondent

odgovor

Vprašalnik:
· odprta vprašanja

· zaprta vprašanja

· kombinacija

Za anketo potrebujemo zadostno število respondentov – v Sloveniji 2000 ali več, da dobimo stratificiran vzorec. Vzorec mora biti strukturiran (enako število procentov revnih, bogatih). Tudi vprašanja morajo biti strukturirana – vnaprej pripravljena.
Vprašanja za raziskovanje pravne kulture:
· Kakšne so pravice udeleženca v sodnem procesu? (odprto vprašanje)

· Bi mi lahko povedali, kje je sodišče, ki je pristojno za vaš okraj.

Vprašanja za raziskovanje profesionalne pravne kulture (Vprašamo odvetnike,…)

· str. 38
Pomembno: Leta 2003 je bila razporeditev zaupanja v veje oblasti:

1.) sodišče

2.) vlada

3.) državni zbor

Leta 2005 pa:

1.) vlada

2.) državni zbor

3.) sodišče

Zakaj???
Rezultate lahko razvrstimo nominalno (neurejeni podatki) ali ordinalno (urejene po vrstnem redu).

ANKETA

-

INTERVJU
makro

mikro
množični pojavi

posamični pojavi
ekstenzivno (na splošno)

intenzivno (zakaj pada zaupanje v sodišče)
bolj strukturirano (razčlenjena)

manj strukturirana
CASE STUDY: (študije primerov)
Za preverjanje podatkov uporabljamo to metodo. Vendar mora biti izbran primer najbolj tipičen za tisti pojav.
SOCIOMETRIJA:

A

B

C

G

SOCIOGRAM
D

E

F

Sociometrija je subjektivna tehnika, ker ne sprašuje zakaj. In jo je treba z drugimi dopolnit.
Npr.:Kdo se s kom hoče učit? A z E-jem, B z E-jem.
nominalna lestvica

ordinalna (vrstna)
A:1

E:3
B:2

B:2
C:0

A:1
D:0

C, D, F, G:0
E:3

F:0

G:0

ZAKONODAJNI EKSPERIMENT: Bolj primeren za naravoslovne znanosti, kot za družboslovne, ker je težko izvedljiv – težko je dobit popolnoma enako kontrolno skupino. Pogosto se uporablja za predhodno testiranje.
a) vrste:
· pravi; Eksperimentalna in kontrolna situacija sta enaki, razlika je le v spremenljivki. Kontrolno situacijo naj bi 5x ponovili.
· test; Kontrolne situacije ni.
· nehoteni; Ni ne kontrolne ne eksperimentalne situacije. Slučajni eksperiment, te situacije se zgodijo same (volčji otroci)
b) pogoji za izvedbo zakonodajnega eksperiment:
· privolitev
· pravni akt (pravice)

· čas

· finančna sredstva

· načrt

Razlika med pravim in testnim eksperimentom! Pri pravem eksperimentu gre za željo, teoretično možnost, testni se v praksi bolj uporablja. Pri testu ni kontrolne situacije. Primerjamo jih s podobnimi situacijami.
Kako delimo metode v pravni sferi?

METODE SPOZNAVANJA PRAVA

FILOZOFSKE

ZNANSTVENE

· aprioristična

- dialektična
· aksiomatska (trditve, ki se ne

- aksiološka
dokazujejo, ne razpravljamo)

- sociološka
· intuicija

- dogmatska
· navdih

- zgodovinska
· dedukcija

- primerjalna
· aksiološka

· logična

TEHNIČNE METODA PRAVA

METODE USTVARJANJA

METODE UPORABE
· aksiološka (vrednote; tudi pravna

- jezikovna

država je vrednota; spoj med sociološko

- logična
in dogmatsko so vrednote)

- sistemska
· pravno-politična (postavljanje ciljev

- zgodovinska
in določanje sredstev za dosego

- teleološka (smotrna)
le teh – tudi def. politike)

· sociološka (ugotavljanje dejstev, realnosti,
law in life)

· dogmatska (dogmatsko normativna)

 (preučevanje pravil v zakonu, law

in book)

· logična
· primerjalna (primerjamo pravne sisteme)

· zgodovinska

· abstraktna

· kazuistična

pravni sistem

VREDNOTE

 dogmatska in logična
pravno normo je treba postaviti v pr. sistem

aksiološka

abstraktna

(iskanje, tistega, kar je ve enem odnosu skupno)

PREDLOG

kazuistična (izjemoma)

ZAKONA

pravno-politična

 taksativno (izčrpno; emplifikativno
CILJI – INTERESI

 zakon o kobilarni
 (primeroma;

Zgodovinska
 Lipica)

 zakon o vseh

 sociološka

primerjalna

 kobilarnah)

ODNOSI

(4.)

Ugotavljamo kulturo s zgodovinsko in primerjalno metodo.
(5.) IZDELAVA RAZISKOVALNEGA POROČILA
(59-67)
· Potrditev oz. zavrnitev hipoteze: poslanci se redno udeležujejo sej – v našem primeru je hipoteza ovržena, več kot pol navzočih je le pri glasovanju.
· V poročilu navedemo ugotovitve raziskave, to poročilo nato izročimo naročniku raziskave (moramo paziti kako stvar prikažemo oz. interpretiramo)
PREDHODNIKI SOCIOLOGIJE PRAVA
Sociologija prava

do 19. stoletja (filozofski sistemi

(Platon, Aristotel, Akvinski)

19. stoletje (sociološke teorije

(Durkheim, Marx)

20. stoletje(osamosvajanje (sociologija prava)
* šola svobodnega prava
· mednarodni kapitalizem
· managerski sloj

· socialna država

- induktivne metode
- Duguet, Ihering, Heck

1913 – samostojna disciplina
· Ehrlich

· Weber

· Gurvitch
· Luhmann

DURKHEIM; videl v družbi novo kvaliteto (družbo štel za nov pojav za katerega je potrebno odkrivati nove zavesti)
mehanska solidarnost (kazensko pravo) Ljudje so povezani teritorialno in sorodstveno – ljudje so samozadostni. To traja do nastanka kapitalizma

· solidarnost
organska solidarnost (civilno pravo) Ljudje smo odvisni od drugih ljudi zaradi delitve dela – ne gre več za samozadostno gospodarstvo – odvisen sem od drugih (bolj pomembno je civilno pravo)
kolektivna zavest (religija, morala, pravo) – specifično za človeško družbo
retributivne (maščevalne sankcije) – Značilne za kazensko pravo; če je nekdo povzročil družbi neko zlo (nekej ukradel, nekoga poškodoval,…), je družba posegla v njegovo sfero (ga zapre, ubije,…)
· organizirane sankcije; Pravne norme imajo organizirane sankcije (nekateri so mu oporekali) – sankcije nastanejo, če kršimo pravne norme

restributivne (nadomestne sankcije) – Značilne za civilno pravo, če sem si od nekoga nekaj sposodil, moram to vrniti.
· anomija (anomus – brezzakonje); Nespoštovanje družbenih vrednot in norm; družba pa ne kaznuje tega oz. ne reagira.. Npr. kršiš pravno normo (voziš brez izpita), policaj pa te ne kaznuje; če se anomija širi pride kmalu do konflikta oz. neposredne nevarnosti do fizičnega obračunavanja; primer so cigani iz Ambrusa – država ni dovolj hitro ukrepala. Potrebno je dosledno upoštevati zakone.
DUGUIT;

posamezniki

* funkcije

pravna regulacija

uprava

* družbeno pravo - pozitivacija

Država mora opravljati določene funkcije in jih razdeliti med posameznike.
· Norme mora država spremeniti v zakonsko pravo (mora jih pozitivirati – pozitivno pravo=veljavno pravo)

· Prava ne postavlja država samostojno, ampak mora država uzakoniti pravo, ki nastane v družbi.

MARX;
* ekonomska baza

pravo
Pravo je odvisno od ekonomske baze družbe in vpliva tudi nazaj.

* interesi vladajočega razreda

pravo
Zajeti so v zakonu, pravnih sistemih.
· Ta Marxova trditev je enostranska:

· Interesi so v pravu, ampak le interesi vladajočega razreda; solidaristični pogled pa je, da pravo varuje interese družbe (vseh), obe trditvi sta na nek način resnični, a ne popolnoma (pravo zajema obe).
Primer: Leta '92 je obstajal zakon, po katerem so šli v pokoj s 35 leti (najmanj 10 let delovne dobe) – interesi vladajočega razreda! – ta zakon so kasneje razveljavili.
To tematiko je nadaljeval IHERING
· »V družbeni produkciji svojega življenja stopajo ljudje v določene norme, od njihove volje neodvisne odnose.«
»Način produkcije materialnega življenja določa socialna politika in duhovni proces nasploh.«
(Povzetek Marxove teorije)

REALISTIČNA PRAVNA ŠOLA (IHERING R.)
· interesi zmagovitih socialnih sil
postanejo

· pravne norme
· ljudski pravni občutek (ljudje te norme sprejmejo)

· splošni družbeni interes
· pravne norme(pravica (inter.)

 (efektivnost (delovanje se mora iz ideologije spremeniti v učinkovito)

INTERESNA JURISPRUDENCA (HECK)

interesi

splošni družbeni

odločitev
v konfliktu

 interes

 (sodba)

 (pravna institucionalizacija)

pravni pozitivizem: »mlinček«

dejansko stanje

 ZAKON

 (spis)

 SODNIK

sodba, stroški

ŠOLA SVOBODNEGA PRAVA (KANTOLOWICZ)

ZAKON
običaji

naravno pravo

SODNIK

svobodno pravo
doktrina

- državno

judikatura

- skupinsko

- individualno
Sodnik mora poleg na zakon gledati tudi na običaje, naravno pravo, doktrino in judikaturo – mora biti splošno razgledan, odločati mora z vidika človekovega dobrega, ne le z vidika zakona (širše mora poznati življenje) – obstaja pa nevarnost ZLORABE.
KLASIČNE IN SODOBNE ŠOLE SOCIOLOGIJE PRAVA
EHRLICH (1862-1918)
PRAVNA DEJSTVA

 običaji

oblast

posest

volja

 ponavljanja ravnanja
 gospostvo gospodarsko upravljanje
izjave:

· pogodba

· statut

· oporoka

PRAVNE NORME

 Se od drugih razlikuje po pravni občutek
Oblast = pravno institucionalizirana družbena moč.
Vedno ima nekdo večjo količino družbene moči. Oblastna razmerja – vnaprej določena razdelitev moči. Avtoriteta – ubogam nekoga, ki ga spoštujem.

RAZLAGA PRAVNEGA RAZVOJA V sferi civilne družbe.
1.) Notranji red združenj; začetna stopnja v razvoju prava.

Pravna dejstva = (istočasno) pravne norme.
Družbeno delovanje = pravne norme; se neposredno enotne norme odraža v pravnih normah.

2.) Pravne norme; razvijejo različne norme: pravne norme kot posebna vrsta družbenih pravil; razkorak med realnim in pravnim
 konflikti med posameznikom in ostalo družbo.
3.) Norme za odločanje (delovanje sodnikov); kako bo sodnik odločal in kako bo do teh odločitev prišlo
4.) Juridično pravo (sodniško/pravno); sodniško + znanstveno; tolmačenje posledica doktrine; rezultat sodnikove odločitve; razumevanje iz teorije prava.
5.) Pravna načela; drugi red družbe; kot rezultat delovanje sodnikov; posplošene odločitve iz večih sodb (skupno načelo podobnih primerov)
6.) Zakonodaja
VRSTE PRAVA PO EHRLICHU

1.) DRUŽBENO (SOCIALNO) ; notranji red
Sestavljeno iz:

· običajno
· pravo lokalnih skupnosti

· pogodbeno pravo

· mednarodno pravo

· cerkveno pravo
Država ne nastopa kot oblast, temveč kot enakovreden partner (pogodbeni).

2.) JURIDIČNO (PRAVNIŠKO) – SODNIŠKO
· norme za odločanje (sestavljeno iz procesnih pravil)

· doktrina

Sodnik in sodstvo ne nastopa kot državno sodišče, temveč kot organizacija družbe.
3.) DRŽAVNO (ZAKONODAJNO); odraža skozi zakone

· primarno (ustavno)

· sekundarno (kazensko, procesno, upravno); v kolikor jih postavi država

SOCIOLOGIJA PRAVA PO EHRILCHU:

METODE:

PREDMET
* opazovanje

 * pravna dejstva
* ankete, intervju

(»živo pravo«)
* etnološke

* običajno ravnanje
* zgodovinske

* posest
* psihometrične

* oblast
* eksperimentalne

* izjave volje (glej gor)
* statistične (kvantitativno)

Erlich ima velik vpliv na ostale teoretike prava.
BUND:

· sociološka jurisprudenca

· javno mnenje
· soc. pravičnost

· pravo kot socialna kontrola

sodniške odločitve

LAW IN BOOK:LAW IN ACTION izvira iz Bunda

SOROKIN: urejanje odnosov v skupinah; pravo = etnični minimum; pravo za vsakdanje ljudi, morala za heroje; morala je dopolnitev prava
LLEWELLYN – FRANK: stališče ameriškega pravne ga realizma:
» pravni realizem«

· ponavljanje sodnih odločitev

· pravna načela

· pravo = odločitve sodišč

WEBER
družbeno delovanje – pravo (idelani tipi)
	
	sredstvo
	cilj
	vrednota
	 posledica pravo

	ciljno – racionalno
	+
	+
	+
	 + A

	vrednostno – racionalno
	+
	+
	+
	 - A

	afektivno
	+
	+
	-
	 - B

	tradicionalno (teokratsko, ima religiozne elemente)
	+
	-
	-
	 - B

A = moderno pravo (afektivno); delovanje, kjer nam je jasen način in sredstva, ne zavedamo pa se vrednot in posledic
B = tradicionalno pravo (teokratsko); važno je da imamo sredstva (ker moraš)
TIPI OBLASTI PO WEBRU:

 nastajanje pravnih norm:
karizmatična

 izjave prerokov
Oblast izhaja od boga (božjih enotnosti ali posebnih lastnosti heroja.
tradicionalna

 imperialni ukazi; (dedovanje)

racionalna

 zakonodajna; ideja suverenosti naroda

SPLOŠNI PRAVNI RAZVOJ (Weber)

4 stopnje razvoja:
1.) Karizmatična odkritja prava; izjave prerokov (ti so vir prava – Mojzes, Mohamed)

2.) Empirično ustvarjanje prava; praktiki rimskega pravnega obdobja; kazuistično, induktivno reševanje sporov; kodifikacija nastopi kasneje
3.) Imperialno postavljanje prava; pomembno vlogo dobijo politiki, dobijo podobo z velikimi kodofikacijami (code Napoleon)
4.) Racionalna kodifikacija in pravosodje

interesi kapitalistov

strokovnjaki

širjenje tržišč

birokratska država (uradniki se ne postavljajo po vezah in poznanstvih, temveč je strokovnosti)

pravo

personalno – teritorialno

partikularno – državno

gospodarstvo

razredi

ugled

statusi (kodifikacija – interesi kapitalistov)

moč

politične stranke (pravica)

DIFERENCIACIJA PRAVA

· univerzalno – partikularno
· javno – zasebno (privatno)

· materialno – procesno

· splošne – posamične norme

· teokratsko – profano

· norme (idealno) – pozitivno

IDEALNO TIPSKA KLASIFIKACIJA

4
FORMALNO 1
RACIONALNO

IRACIONALNO

3
MATERIALNO 2
1. formalno – iracionalno (karizmati)

2. materialno – iracionalno (magijske)

3. materialno – racionalno (honorati)

4. formalno – racionalno (strokovno – birokratska država)
SODNIŠKO ODLOČANJE

SOCIALNA DEJSTVA

PRAVNE NORME

 (dejanski stan)

sociološki pojmi

pravni pojmi

 realno

 idealno

sociološke metode

 pravno – normativne metode

SODBA

str. 119 – 150
str. 235 – 270

text + prevod

PRAVO (GURVITCH)
Gurvitch je zadnji predstavnik socialnega prava.
· pravičnost; razumevanje je relativno in odvisno od družbenega položaja

· dvostranost; pravice in obveznosti; pravici enega subjekta ustreza dolžnost drugega.

· točna opredeljenost; Lex certa; preciznost, natančnot, jasnost pravic in dolžnosti; jasno opredeljuje pr. norme in razumevanje
· normativna dejstva; okoliščine, da se ravnamo po pravnih normah; razumljamo pod sankcijami; nasprotje Durkheimu gre za tisto, kar Erlich razvija pod pravnim občutkom; družbeni pritisk
 izvajanje pravnih norm

SOCIOLOGIJA PRAVA (GURVITCH)
MIKRO

MAKRO

GENETIČNA
vpliv posameznih

vpliv globalne družbe

 preučuje trojne
oblik združevanje

 na pravo

 zakonitosti prava
(razen globalnega)

 = tendenčne
na pravo

 zakonitosti v razmerju

 z ostalimi panogami

 (gospodarstvo,znanost,

 religija)

MIKROSOCIOLOGIJA PRAVA
OBLIKE ZDRUŽEVANJA

PRAVO

 predmoderne družbe

intuitivno

množica

 imperativno, pravice < obveznosti
»MI«

skupnost

 pravice = obveznosti

somišljeniki

 pravice > obveznosti
ne pa globalna družba, makro
ODNOSI Z DRUGIMI
približevanje (konjuktivno)

oddaljevanje (disjunktivno)
 mešani (npr. menjava)

STRUKTURIRANE SKUPINE
lokalne

država

prisilnost

ekonomske

elastičnost

DRUŽBENI RAZREDI

pravna ideologija
kmetje

kolektivna lastnina

kapitalisti

trgovinsko pravo

delavci

delovno pravo (je zaščitniško)
	GLOBALNE DRUŽBE
	TIPI PRAVA

	KARIZMATIČNE TEOKRACIJE

	državno pravo, pravoreki, pravoreki svečenikov

	PATRIARHALNE DRUŽBE
	pravo hišne skupnosti, intuitivno pravo

	FEVDALNE DRUŽBE
	socialno pravo, cerkev, mesta, cehi, univerza

	MESTA – DRŽAVE
	državno pravo, demokratični element

	NASTAJAJOČI KAPITALIZEM
	kraljevo pravo absolutnih monarhij

	KLASIČNI KAPITALIZEM
	pravni individualizem, zakonik

	RAZVITI KAPITALIZEM
	avtonomno gospodarsko pravo

	FAŠISTIČNE DRUŽBE
	majhen pomen prava

	PLANSKI CENTRALISTIČNI ETATIZEM
	majhen pomen prava; v SZ

	PLANSKI DECENTRALIZEM
	ravnotežje državno – socialno pravo

GENETIČNA SOCIOLOGIJA PRAVA
Notranji dejavniki

Zunanji dejavniki

delujejo znotraj pravnih sistemov

* relief, klima, demografija
in so v stiku z drugimi ali predhodnimi

* gospodarstvo

* religija

* znanost

* kolektivne politične predstave

pravo

SOCIALNO PRAVO (Gurvitch)

Država ne ustvarja prava.
Communion = skupnost
NAČELA:
· nedržavni interes

· družbena lastnina
· pluralizem

· ravnovesje (equilibre); pravice:obveznosti

POPOLNO

NEPOPOLNO
* pravo ekonomskih skupin

* sindikalno
* cerkveno pravo

* ustanove

* mednarodno pravo

* pravo lokalnih skupnosti

GURVITCH – KRITIKA:
· Durkheim:
Organizirane sankcije; prevelik pomen prva; tip globalne družbe : pravni sistem

· Weber:

Prevelika vloga strokovnakov; preozko o predmetu sociologija prava

· Ehrlich:
Redukcija državnega prava na zakon; neupoštevanje družbenih razredov; premajhna diferenciacija družbenega prava (socialnega).
KLASIKI SOCIOLOGIJE PRAVA (dela)
Ehrlich

1913
Weber

1922

Gurvitch
1940

Luhmann
1972

Habermas
1992

Knjiga str. 152 – 177 – dodatki
LUHMANN

· fiksiranje pričakovanj (igralcev določenih vlog v splošnih pravnih aktih – v pravnih normah (družbena funkcija prava)
· pozitivizacija (postopki)

· sodelovanje v postopkih
· vrednote skozi postopke
LEGITIMNOST (utemeljenost, upravičenost)
PRAVNI POSTOPKI
(SOCIALNI SISTEMI)

 redukcija

 funkcija

časovna omejenost

* specifiziranje vlog
 lastni interes
 negotovost

* selekcija dejstev

 vsebine

 odločitve

diferenciacija

(kazenski, pravdni, upravni, zakonodajni,…)

 gotovost odločitve

legitimnost
RECHTSSOZIOLOGIE, 1972 - LUHMANN
(1917 – 1998)
Das Rechts der Gesellschaft - 1993
	POSTOPKI
	KOMPLEKSNOST
	RACIONALNOST
	ČAS

	volilni

zakodajni
	+
	-
	1

2

	upravni

sodni
	-
	+
	3

4

275 – 313 – besedila Luhmann-a

selekcija
SOCIALNI SISTEM
redukcija

stabilizacija (pravnih norm)

HABERMAS

 objektivni svet

 k

k.

d.

 d.
svet norm in vrednot

 komuniciranje

subjektivni svet

 delovanje

RACIONALNI DISKURZ

postopek

PRAVO

norma (znanje)

dejstvo (akcija)

RENNER K.
Socialna funkcija pravnih institutov:

fevdalizem
(
stvarno pravo

(lastnina + politična oblast)

kapitalizem
(
obligacijsko pravo

NEUMANN F.

materialni zakoni

PRAVO

politični zakoni

filozofija

filozofija
vrednote, politika

vrednote, politika

morala, interesi

morala, interesi

religija

religija

umetnost

umetnost

znanost (pr.)

znanost (pr.)

PRAVO

PRAVO

ekonomska baza

ekonomska baza

proizvajalne sile
proizvodni odnosi

proizvajalne sile
proizvodni odnosi

človek

proizvajalna sredstva

človek

 proizvajalna sredstva

(fizične in umske

sposobnosti)

Pravo

proizvajalna sredstva

 LASTNINSKA RAZMERJA

Proizvodnja

materialnih dobrin

človekovo delo

 DELOVNA RAZMERJA

IZPIT: sociološki, ekonomski in pravni pomen lastnine

M = monopol

(odnosi)
(raba)

(pravica)

(M, PS)
(M, PS)
(M, PS)

sociol.
 ekonom. pravno

osebna

privatna
družbena
(lastnina na družbenem kapitalu)

pojem

oblike

LASTNINA (ena od naravnih pravic)

 ustavno
zasebna (privatna)

 javna

* individualna

* državna

* kolektivna

* samoupravna

* zadružna

* javno dobro
Lastninska pravica je pravica: (37. člen SPZ)
· imeti stvar v posesti

· jo uporabljati in uživati

· z njo razpolagati

IZPIT: Na katerih lastninski pravicah se kažejo konstante v zgodovini? Na osebni lastnini.
Kako se je družbena lastnina pretvarjala nazaj v zasebno?
Z ZAKONI:

· Zakon o denacionalizaciji 1991

· Ustava 1991

· Zakon o lastninskem preoblikovanju podjetij (oz. o privatizaciji) 1992

· Zakon o zavodih 1991

· Zakon o sodelovanju delavcev pri upravljanju 1993
IZPIT: Soodločanje delavcev pri upravljanju:
3 področja:
· vpr. delavskega standarda
· vpr. varstva pri delu

· vpr. meril za nagrajevanje

socializacija

individualizacija

 DELNIŠKA DRUŽBA

 * koncentracija kapitala

 * lastninska pravica

Delnica:

 * dividenda

 * upravljanje

 * lastninska pravica

INTERESNA PODSTAT PRAVA

 potrebe

 položaja

nastajajo na nivoju posebnega:
splošni -------

-------- razredni
posebni ------

INTERES

-------- lokalni

posamični -----

-------- skupinski

 združevanje
soočanje
civilna družba-------------

 dominacija (zmaga 1 interes)

država

 reorientacija (ne uveljavi se ne A ne B
(interesi se združijo-agregacija) ----

 interes, ampak se potrebe preorientirajo)

 kompromis (vsakdo nekaj odstopi od svojih interesov)
Interes je odraz potreb in položaja. Posamični interes je odraz potreb in položaja posameznika, posebni interes je odraz potreb in položaja skupin, splošni interes pa globalne družbe v svetu.
Interes je tudi politično izražena potreba.

Interesi določajo vsebino pravnega sistema. Pravne norme določajo postopke, kako reševat interesne konflikte.
Županski LOBI: ko skušajo lokalne skupnosti svoje interese uveljavljati na nacionalni ravni.

LOBIRANJE: Vplivanje na zakonodajno in izvršilno oblast. Skupine se povežejo iz skupnih interesov in želijo vplivati na državno oblast.

Za uveljavljanje skupinski interesov se oblikujejo politične stranke, za uveljavljanje posebnih interesov pa delujejo interesne skupine (zveza upokojencev).
LOBIRANJE

zunanje:

notranje:

- javno mnenje

- poslanci

- v političnih strankah

- ministri

- volivci

metode:

 dovoljene:

 nedovoljene:

- časopisi

- podkupovanje

- RTV

- korupcija

- peticije

- grožnje

- tribune

- izkrivljanje informacij

- predlogi

- udeležba na sejah teles parlamenta

- informiranje poslancev

- demonstracije

- ljudska iniciativa (5000, 30000, ref.)

Interesne skupine ne želijo priti na oblast. Politične stranke pa to želijo (Desus- ni prava politična stranka, saj zastopa interese ožje skupine-upokojencev). Delovanje političnih strank je pravno, zakonsko regulirano, interesne skupine niso pravno regulirane.
Lobiranje je organizirano v ZDA, Kanadi in Avstraliji.
Kateri interesi determinirajo pravni sistem?

 potrebe

 položaja

splošni -------

-------- razredni
posebni ------

INTERES

-------- lokalni

posamični -----

-------- skupinski

 združevanje
soočanje
civilna družba-------------

 dominacija
država ---------------------

 reorientacija

 kompromis

institucionalizacija

PRAVNI SISTEM

 PRAVICA
 - splošni int.

solidarizem (pravo je odraz

splošnih družbenih interesov)
 - int. vladajočih

marksizem (pravo varuje lastnike
produkcijskih sredstev – vladajoče)

 - int. podrejenih

Vloga prava v reševanju konfliktov:

PRAVNI POSTOPKI

A
- volilni

dominacija
interesni konflikt

- zakonodajni

razrešitev konflikta

B
- upravni

kompromis

- sodni

POLITIKA IN PRAVO
Dva pojmovanja politike: (izpit-razlika)
· širše

· ožje

širše razumevanje politike:
cilji – sredstva (Vsako širše postavljanje ciljev in izbiro sredstev lahko razumemo kot politično dejanje)

Politika

ožje razumevanje politike:

POLITIČNI SISTEM (=usmerjanje družbe preko države)

DRŽAVE(A); najbolj splošna organizacija globalne družbe

POLITIČNE STRANKE; zastopajo širše interese

INTERESNE SKUPINE; zastopajo delne interese

Kakšne vrste norm, glede na razmerje med pravom in politiko poznate?

politično determinirane norme (determinirane z razrednimi odnosi)
politično indiferentne norme

(determinirane s splošnimi interesi)

sredstvo

racionalizacija
PRAVO: Sfera čistega prava; zaradi politike se ne spreminja;relativno trajni in nespremenljivi del prava; npr. ustavne norme – uveljavljajo pravičnost.
POLITIKA: Sfera čiste politike; politika poenostavi stvari in tako dobi ljudi na svojo stran. Politična sredstva: propaganda, nizki udarci,…. Politika je zato razumljena kot nekaj slabega.
POLITIČNO DETERMINIRANE NORME: Relativno hitro spreminjajoči se del pravnega sistema. Pravo nastopa kot sredstvo za doseganje političnih ciljev. Ko politika uporabi pravo kot sredstvo za dosego ciljev, se v sfero politike vnaša racionalnost (pravo je racionalizator politike). Pravo odigra neko pozitivno vlogo. (Prek prava nekaj opravi: zapreš nekoga, ki ti hodi v zelje; prek politike: smrtna »nesreča«)
Zakon o (de)nacionalizaciji = POLITIČNI ZAKON
Kakšna je narava zakonov, ki spreminjajo proizvodne odnose? Političen; so politično determinirane norme.

Primer politično determiniranega zakona:

· zakon o nacionalizaciji

POLITIČNE STRANKE

Sestavina civilne družbe. So posredniki med ljudstvom in državo. Politične stranke želijo osvojiti in ohraniti oblast. Politična stranka je organizacija v katero se ljudje združujejo z namenom priti do oblasti. V političnih strankah so ljudje podobnega nazora.

Sestavine (značilnosti) političnih strank, ki jih ureja zakonodaja:

sfera prava

sfera politike

program

poslanci

ZAKON

Zakon o političnih

 koalicijski sporazum
strankah:

Zakon o volilni kampanji

sestavine:

shodi

plakatiranja

mediji
· definicija

· ustanovitev – 200 ljudi (registracija)

· akti in ureditev (demokratična)

· financiranje

Viri financiranja:
· članarina
· prispevki fizičnih in zasebnih pravnih oseb

· denar iz proračuna

· darila

· dobiček iz dohodka podjetja katerega lastnik je

V Sloveniji poslanci NE dajo dela svojih plač stranki, v Avstriji pa.

Stranka mora imeti račun, izdati mora poročilo,… Financiranje mora biti pregledno in omejeno.
Delovanje političnih strank je eksistenčno pomembno. Njihovo delovanje je pravno urejeno.

Dve obliki političnega sistema:

· avtokracija

· demokracija

V demokracijo pridemo, ko so politične stranke. Interese ljudstva stranke bolj ali manj uveljavljajo v parlamentu.
Razlika med naravo programa in zakona (koalicijskega sporazuma):
Program politične stranke, deklariranje,… so POLITIČNI AKTI. Ti niso iztožljivi pred sodiščem. Pogosto se prenese se program v zakon. Program lahko postane pravna norma – PRAVNI AKTI, ki pa je iztožljiv. Npr. stranka se zavzema za dvig rodnosti in ima v svojem programu, da se za prvega otroka da 10 enot dodatka, za drugega 20, za tretjega še 30,… (za tri otroke skupaj 60 enot). Ko pride na oblast to prenese v zakon.

POLITIKA

PRAVO

deklaracija

pogodba – pakt

(Univerzalna deklaracija ČP)
(Mednarodni pakt o državljanskih in političnih pravicah, Evropska konvencija o varstvu ČP)
resolucija
zakon
program politične stranke

uredba
Koalicija podpiše koalicijski sporazum (pogodba) – politični akt. Je pa močna politična zaveza.
Politični in pravni akti: Politični akti imajo materialno veliko težo ter vplivajo na pravne akte v politično determiniranih normah.
Tudi ministri so člani strank. Ministri pa dejansko izvršujejo oblast, zato so politične stranke še toliko bolj pomembne.

PRAVNA DRŽAVA

LEGALNOST

 LEGITIMNOST

(formalno)

 (vsebinsko)

* vezanost na zakon

 * človekove pravice

* skladnost

 (univerzalna deklaracija)

 * sprejemljivost, da se

 udejanjajo te pravice v

 čim večji meri v praksi

Delovanje državnih organov je vezano na pravo (zakone,…)
LIBERALNA
-
SOCIALNA (država)
 MNZ

M za gospodarstvo
 MZZ

M za kmetijstvo
 MO

M delo, družino in socialne zadeve
 MPravosodje

M za šolstvo, znanost in šport
 MFinance

M kulturo

M zdravstvo,….
državotvorna ministrstva
Hegel (-) anglo-ameriško (+)

civilno družbo nadgradi država civilna družba je boljša

civilna družba je slabša od države od države (jo omejuje)

država je napredek

družina(civilna družba(država

 CIVILNA DRUŽBA - DRŽAVA
področje nedržavnega

 (+)
 pluralizem javnost pravnost (!)

(sfera zasebnosti, svobode) * ustvarjajo in (pravo nastaja neposredno

* ekonomski porabljajo stališča iz družbe; demokratična
* politični * odgovor na stališča zakonitost)

* kulturni * akcija (društva,…) * ČPTS (izvirajo iz
* nazorski (različne vere,…) * brez državne kontrole naravnega prava

 (svoboda medijev,…) * CIVILNO (zasebno)

 PRAVO

 * AVTONOMNO PRAVO

SUVERENOST
* Državna – Bodin (1577); mi smo izvrševanje delov prenesli na EU
 - odločati o vojni

 - sprejemati zakone (zakonodaja)

 - sodstvo

 - uradniki (imenovati)

 - določati davke

 - kovati denar

* Pravna – rule of law

* Ekonomska – sami odločamo o naravnih bogastvih, ekonomskem razvoju

* Ljudska – oblast ima ljudstvo (po buržoazni reevoluciji 1789);drugi odstavek 3. člena URS

* Narodna – pravica (slo.) naroda do samoodločbe (prvi odstavek 3. člena URS); narod je nadgradnja ljudstva; narod povezuje zavest o pripadnosti k neki kulturi, skupni zgodovini; ko narod oblikuje državo je nacija

Mednarodni pakt o državljanskih in političnih pravicah (1.člen):

» Vsi narodi imajo pravico do samoodločbe«

» All peoles have the right of self – determination«

 - pravico izbirati si politični status
 - pravica do razvoja (ek., soc., kulturnega)

. INSTITUCIJE
 celota:
 odnosi
 vloge
 norme, ki so družbeno
PRAVNA INSTITUCIJA

 pripoznane

 varovane

 tajnost

nastajanje pravnih kontrola izvrševanja

norm pravnih norm
DRUŽBENE FUNKCIJE SODSTVA
* Reševanje konfliktov (OSNOVNA FUNKCIJA
* varovanje interesov (pravic) posameznikov in splošnih (državnih) interesov

* družbeni nadzor (socialna kontrola

* homeostatični mehanizem (vnaša varnost in stabilnost v medčloveške odnose)
* legitimnost (Luhmann); legitimnost skozi postopek

 selekcija informacij redukcija vlog

UREDITEV SODSTVA
* socialna struktura
* politična struktura
* pravna struktura; kakšen je sistem, vsebina zakonodaje

* tradicija kultura; ali je tradicija spoštovanja vrednot

SODIŠČA V SLOVENIJI

Ustavno sodišče ni del teh, ker odloča o ČPS, ustavnosti,…
 VRHOVNO (najvišje)

 VIŠJE (4 – KP, LJ, CE, MB)

 okrožna (11)

 okrajna (44)

 VIŠJE DELOVNO IN SOCIALNO SODIŠČE

 DELOVNO IN SOCIALNO SODIŠČE (4)

 zunanji oddelki (8)

 UPRAVNO SODIŠČE RS

 zunanji oddelki (4)

neodvisnost, selekcija, redukcija (nastopa samo v eni vlogi)

Neodvisnost je v tem, da na sodnika pri odločanju v konkretnem primeru ne sme nihče vplivat, kako naj odloči (kakšen predstavnik druge veje oblasti ali zastopnik. Ta neodvisnost pa je relativna: Vezani (de facto) so na ustavo in zakon; so odvisni od zakonodajne veje oblasti; finančno odvisni – vlada in DZ določajo plače, stavbe,…; odvisno so od porote – prisedniški sistem; pomilostitev daje predsednik

1. stopnja

(v Slo. je prbl. 1000 sodnikov-

 SODSTVO

knjiga ima stare podatke)

 2. stopnja

LEGISLATURA – JUDIKATURA – DOKTRINA
zakonodaja

 pravna teorija

 prejšnje sodbe višjih sodišč

 pri nas niso formalno pravno

 pravni vir; dejansko pa sodniki

 gledajo kako je višje sodišče

 razsodilo
POROTA – PRISEDNIKI
Vnašajo:

· moralo

· politično in pravno kulturo

· javno mnenje (mediji)

· razslojenost (moč, razred)

klasični porotni sistem v anglosaškem sistemu : prisedniški sistem (pri nas)

sodelujejo, ko se odloča o dejanskih vprašanjih

odločajo o dejanskih in pravnih
(kriv – nekriv); laiki; porota nastopa v 5 – 10% vprašanjih – prisedniški sistem

primerov; o pravnih vprašanjih odloči sodnik sam

(sodniki); pri nas na OKROŽNIH

sodiščih (senat iz 2 poklicnih

sodnikov in 3 prisedniki (npr.

predstavnik delavcev v delovnem

sporu)

SODNIKI:
* Trajni mandat: sodnika se samo enkrat izvoli v sodniško funkcijo – ima mandat do upokojitve (30 – 70 let). Trajni mandat je zato, da ne bi bil odvisen od vladajoče politične stranke.

* Volitve sodnikov: voli jih DZ na predlog sodnega sveta (sodni svet odloča tudi o napredovanju sodnikov). Ustavne sodnike voli DZ na predlog predsednika države

Načini kako se vstopi v sodniško funkcijo:

· sodniki izmed sebe izbirajo sodnike
· sodnika voli drug organ (v Slo DZ)

· sodnike voli ljudstvo (v ZDA v nekaterih zveznih državah, volijo tudi tožilce)
· Imuniteta: procesna imuniteta (nedotakljivost za mnenje) (razen, če je pri sodbi storil kaznivo dejanje)
· Zakoniti (naravni) sodnik: stranka ne more izbirat sodnika, ki bo odločal o njenem primeru, in sodnik si ne more izbrat primera – dodeli se naključno
KONČNO IZVRŠEVANJE PRAVNIH NORM
Z materialnimi akti pravnih subjektov (plačam dohodnino). Uprava opravlja nadzor.
FUNKCIJA DRŽAVNE UPRAVE

1.) eksekutivna (izvršilna funkcija (nadzor,…)
2.) kurativna (povezana s socialno državo; vzpostavlja pogoje za družbeno življenje (šolstvo, ceste, zdravstvo,…

3.) servisna (delo za druge državne organe (pripravlja osnutke zakonov,…); vodenje registra prebivalstva, analize, poročila,…
V državni upravi je zaposlenih okoli 40 000 ljudi (državni uradniki). Javnih uslužbencev – učitelji, zdravniki,… je še 10 000.
PRAVNA NORMA (323-356)

formalno

 vsebinsko (mora vodit zakonodajalca)

 (če ga ne je pravni voluntarizem)

* eksistenčni odnos

* konfliktni odnos
nastajanje

izvrševanje

* prisilnost
* organ

* organ

* kontrolabilnost

* postopek

* postopek

* določnost

* normoteh.

* sankcija

organiziranost
Odnosi morajo vsebinsko biti primerni za pravno urejanje. Poslanci morajo upoštevati tudi razvoj. Zakon o kobilarni Lipica ni zakon, ker gre za konkreten primer, ne splošni – z njim ne rešuješ problema (tudi Zakon o Romih ne rešuje problema).
Parlament je političen organ, a dela pravne akte. Zakonov ne delajo pravniki. V anglosaškem sistemu sodniki delajo pravne akte.

(Vacatio legis je pri nas 14 dni, 15. dan po objavi začne zakon veljati.)
IZPIT: Kako se spoštuje več-fazni zakonodajni postopek v parlamentu pri nas? Se ne, saj je realno več skrajšanih postopkov.
IZPIT: Kdo ima monopol pri predlaganju zakonov? VLADA. Poslanci, DS zelo zaostajajo, volilci jih praktično ne predlagajo. Večino zakonov, ki jih vlada predlaga so sprejeti, saj je vlada sestavljena iz koalicije, ki ima večino v parlamentu.

se prelijejo skozi

v
INTERESI
 (
 ZAKONODAJNI POSTOPEK (

ZAKON

 PREDLOG ZAKONA (vlada, poslanci, DS, 5000 volivcev)

1. obravnava ((seznanitev)

Matično Delovno Telo (MDT); odseva pomanjšano strukturo DZ; pristojno za določeno področje – odbori (npr. za finance)

2. obravnava (dopolnjen predlog
(členi, amandmaji)

DZ (plenarno zasedanje, če zahteva v 15 dneh to 10 poslancev)

3. obravnava (DZ

* celota (plenum)

* glasovanje; glasujejo samo o členih, ki so bili amandmirani

 ZAKON

* promulgacija

* publikacija

VELJAVNOST (POZITIVIZACIJA) ZAKONA
V skrajšanem postopku 1. faza odpade, 2. in 3. pa se časovno združita.
SPREJEMANJE SAMOUPRAVNIH SPLOŠNIH AKTOV
(AVTONOMNO PRAVO)
· lokalne skupnosti – statut občine
· znanstvene korporacije – statut univerze

· cerkev – kanonsko pravo (zakonik cerkvenega prava)

· gospodarske družbe – statut d.d., splošni pogoji poslovanja (npr. zavarovalnice – pomemben del zavarovalniškega prava)

· sindikati – kolektivne pogodbe
· društva – pravila

· javni zavodi – statut

IZPIT: Kdaj organizacije civilne družbe nastopajo s funkcijo pravne instituicije? Kadar sprejemajo zgoraj navedene akte.
IZPIT: Pravne vrednote in norme lahko izhajajo neposredno iz družbe in so povzete v zakonodaji. Zlasti na področju ČPS in zasebnega (civilnega) prava.
DEMOKRATIZACIJA PRAVA

DRŽAVLJANSKA NEPOKORŠČINA
Oblika upora zpoer oblast. Zavestno se podvržem sankciji – neizpolnjevanje primarne dispozicije.
KONFORMNOST DRŽAVLJANOV

Zavestno izpolnjevanje zakonov, ne glede na njihovo vsebino (Dura lex, sed lex). Delež konformnih državljanov pada.
Različni kriteriji:
· informiranost; čimbolj so ljudje informirani o pravnem sistemu, normah,… bolj je pravo podružbljeno (demokratizirano)

· udeležba pri sprejemanju splošnih pravnih aktov; čimveč ljudi sodeluje pri sprejemanju bolj je pravo podružbljeno
· udeležba pri nadzorovanju; preko medijev,…

· splošni interesi (avtonomno); izraža interese večine prebivalstva

· ustrezen obseg normiranja; pogojen s strokovnimi opozorili; ne da se povsod družbo rešiti s pravom (romske problematike ne moremo rešiti samo z zakonom.
IZPIT: Kolikšna je stopnja informiranosti ljudi o pravu? ¼ (max. 1/3). To potrjujejo javnomnenjske raziskave.
IZPIT: Kako se ljudje seznanjajo z zakoni? ve večini časopis, internet, delovno mesto. UL je premalo zastopan. Če se ne skladata besedili v elektronski obliki in v pisni (UL), velja tista v elektronski. Z vidika pravne varnosti to ni dobro. (35% ljudi ve da zakone sprejema parlament)
IGNORANTIA IURIS NOCET

· prekrivanje morale in prava; ne rabiš vedet kaj točno piše v zakonu (tatvina je…), vendar že s socializacijo veš da ne smeš krasti.
· objavljanje predpisov; da imajo ljudje možnost seznaniti se z zakoni (vacatio legis)

· delovanje sistema; sistem ne bi mogel delovati, če ne bi ljudje morali poznati zakone; dohodnino moraš plačat, ne morš se sklicevat da ne veš
IZJEMA:

Pravna zmota v KZ: 21. člen: »Ni kazensko odgovoren storilec kaznivega dejanja, ki iz opravičenih razlogov ni vedel, da je to dejanje prepovedano.«

Dejansko to v Slo. ne funkcionira. (primera: Rupar in Rom)

IZPIT: Zakaj se v pravu vzdržuje načelo Ignorantia Iuris Nocet, glede na to, da samo ¼ ljudi pozna norme? Zgoraj navedeno.

(EU temelji na vrednotah krščanstva, grški kulturi in rimskem pravu.)
SAMOUPRAVNO PRAVO:

Je bolj podružbljeno.

statut

· lokalnih skupnosti

poslovnik

odlok (kar je za državo zakon je za občino odlok)

· kolektivne pogodbe (ne smejo iti pod raven pravic kot jih daje zakon; lahko pa da več pravic); delavci:delodajalci
statut d.d.

izvajajo organizacije
· gospodarskih družb

pravilniki

civilne družbe
pravila

· samoupravnih organizacij in skupnosti (univerza, društva, cerkev,…)

statut

DEMOKRATIZACIJA ZAKONODAJNEGA POSTOPKA
INTERESI

»VOLJA ZAKONODAJALCA«

ZAKON

ideološko

realno(niso vsi poslanci prisotni, nekateri ne

preberejo zakona, nekateri ne razumejo zakona,

 samo majhen del zakonodajalnega telesa resno

 pregleda zakon)

neposredno
* Javnost zakonodajnega postopka

Seje DZ so odprte za javnost

mediji

* Večfaznost (stopnjevitost); 1., 2., 3. faza
* ljudska zakonodajna iniciativa (5000 volivcev)
* javna predstavitev mnenj; MDT skliče in skliče predstavnike stroke,…; ni obvezen pr. institut zakonodajnega postopka; MDT se samo odloči.MDT mora tekom obravnave zbrati mnenja civilne družbe
* interesne skupine (sindikati, združenja,.. ki z lobiranjem skušajo vplivati na poslance)
* zakonodajni referendum (samo še naknadni); volivci odločajo o uveljavitvi nekega zakona ali ne; niso vsi zakoni primerni za referendum (referendum o železnicah)

IZPIT: Ali v Sloveniji poznamo javno razpravo v zakonodajnem postopku? NE, vendar dejansko prihaja do vplivov.
JAVNOST V ZAKONODAJNEM POSTOPKU

število udeležencev
· pogoji

organizirana akcija (možnost)
možnost dati odgovor na mnenje druge strani
nedržavni nadzor nad mediji

20% aktivni; zelo zainteresirani za politiko
· stratumi
50% - srednje zainteresirani
30% neaktivni; nezainteresirani

informativna (o bodoči zakonski ureditvi)

· funkcije
spremljevalna
legitimizacijska (opravičuje sistem kot demokratičen sistem)

splošna (vsi državljani)

· vrste javnosti
specialna (strokovna); pri določenih zakonih, tisti, ki se na to področje spoznajo

RAZKORAK NORMATIVNO : STVARNO
Nekaj je v zakonu zapisano, dejansko pa se izvršuje ali pa ne.
RAZLOGI:
· neupoštevanje realnosti
· voluntarizem

· preveliko število predpisov

· formalno odločanje (DZ dejansko samo potrdi tisto, kar je bilo sprejeto drugje)

· pravna kultura, vrednota (v Sloveniji je pravna kultura zelo nizka)

Razkorak je prevelik, ko se več kot ½ predpisov ne izvršuje (po dispoziciji in po sankciji) (neučinkovitost prava.
DETERMINANTE

EKONOMSKE - POLITIČNE - KULTURNE

socialna kontrola; pravo je uspešno;brzda egoizem ljudi

 (ne kradi, ne ubijaj, plačaj,…); meje

 mojih pravic so pravice drugega – te

 meje pa postavlja pravo; pravo je

 družbeni prerekvizit
PRAVNI SISTEM

socialna inovacija;s pravom vzpostavimo nove odnose –

 s silo zakona (bolonjska reforma);
 pravne norme so manj uspešno; to
 počne politika; vodi v pravni
 voluntarizem
pravni voluntarizem
(-)

panjuridizacija (+)
Ko pravo posega na področja

Je proces širitve prava; proces ko se vedno več

ki jih ni treba urejati (bolonjska)

odnosov regulira s pravom; pravne norme so

NUJNE – stabilnost; norm je vedno več;

Vzroki:

· gostota odnosov

· interesi

· delitev dela

· organiziranost

· socialna država

pretvorijo v

VREDNOTE

 NORME

 ORGANIZACIJA

 VLOGE

najbolj splošen nivo

normativnosti; vrednote

so zaželjena ravnanja

in vedenja ljudi; skupne

vrednote: pravna država,

demokracija

IZPIT: Kateri sta dve osnovni funkciji, ki jih opravlja pravni sistem? Stabilizacijska in inovacijska.

IZPIT: Kako izgleda normativna sestava družbe od najbolj splošnega nivojo naprej? Vrednote – norme – organizacija – vloge.
SPREMEMBE PRAVNEGA SISTEMA
* AO do leta 1918 – nastane Obči Državljanski Zakonik (ODZ)
* Kraljevina SHS (Jugoslavija) do leta 1941 – uporablja se civilno pravo iz ODZ-ja

* okupacijske sile (Nemčija, Italija, Madžarska) do leta 1945 – še vedno velja ODZ

* FLRJ, SFRJ do leta 1991 – nov politični sistem, nova ustava, nova kazenska in upravna zakonodaja; ODZ še vedno velja do leta 1978, ko je sprejet Zakon o obligacijskih razmerjih (ZOR); ODZ velja, če ne nasprotuje ZOR-u
* Republika Slovenija do leta 2004 – EU; Uporaba ZOR-a, kasneje OZ

Pri pravnem sistemu je neka kontuiteta v zadevah, ki so v splošnem interesu.
Kadar gre za novo ustavo (kvalitativna sprememba; tudi kadar gre za spremembo vrednot), jo mora sprejet neposredno ljudstvo, ali pa izvoli samo organ, ki jo bo sprejel. Če gre za manjše spremembe (kvantitativno) sprejme zakonodajno telo.

SPREMEMBA V DRUŽBI

SPREMEMBA V PRAVU

 pridobitev prenos dela suve.

 ko se spremenijo:

 nova ustava
 plebiscit
 referendum
kvalitativno
 - način proizvodnje

 1990
 2005 (EU)
revolucionarno - vladajoči sloj

zakonodaja

 - vrednote

 TUL

 3a. člen URS

ustava (1991)

kvalitativno
 - slojevitost
 ustavna revizija

68. člen (lastnina)
evolucionalno
 - organizacija

80. člen (volitve)

 politične oblasti

zakonodaja

14. člen (enakost)
Odstotek legitimnosti(pada udeležba volilnih upravičencev pri pomembnih odločitvah pada.

 socialna;povezovanje posameznikov v različne oblike združevanja

INTEGRACIJA
 sistemska; povezovanje organizacija (društev, držav)

ekonomska (1.)
kulturna (3.)

 politična (2.)
normativna (4.)

Vrstni red integracije je pomemben, da je integracija uspešna (tudi EU je šla po tem vrstnem redu).

globalna družba

poenotenje prava

unifikacija

harmonizacija

 (uredba)

 (direktiva – glede ciljev; daje okvir)

PRAVNA KULTURA
Poznamo dve skrajni opredelitvi kulture:
* širši smisel: vse kar je od človeka ustvarjeno (zavestno), kar ni dano od narave

* ožji smisel: reducira se na umetnost

SESTAVINE:
· nazori o pravnih vrednotah

te nazori so del javnega mnenja

· nazori o pravnih normah

del človekovega mišljenja - idealno

· dejanski pravni odnosi; objektivni del

DEF.: Pravna kultura je celota nazorov o pravnih vrednotah, nazorih,….(glej gor)

ČPS

dostojanstvo

 VREDNOTE

svoboda

demokracija

Pravo

NORME

enakopravnost

je celota

vsebovane v: ustava – zakon – sodba – pogodba

ODNOSI; law in life

[R c ∑ (a…n) A:B] PN
JAVNO MNENJE
Javno mnenje se ugotavlja z javnomnenjskimi raziskavami – anketami (subjektivno); čez čas se pokažejo kot objektivni trendi.
Tri opredelitve:
* Izraz mnenj, stališč in razpoloženja (posameznikov) v javnosti o vprašanjih občega prava
* Razpravljanje o zadevah občega interesa

* »Skupen način mišljenja, korporativni duh neke skupine ali združbe« (Tönnies)

ustvarjajo mnenje

izkušnje posameznika

stiki z drugimi
 sredstva javnega obveščanja

 (največja teža)
ZAUPANJE V PRAVNI SISTEM:
Zaupanje pada. Stopnja zaupanja v državne organe je zelo nizka, najmanj pa v sodstvo (glej str.14 – zapiski). Sicer je večje zaupanje v ustavno sodstvo, vendar v sodišča pa ne. Pada tudi delež tistih, ki menijo,da se v SLO spoštuje ČPS.
ČLOVEKOVE PRAVICE
· univerzalnost
· moralna vsebina; naslonjena na Evropo – krščanska etika

· fundamentalna narava; temeljne pravice zapisane v temeljnih pravnih aktih

· prioritetna narava; kriterij za presojanje legitimnosti veljavnega prava

· abstraktnost; splošne so

UNIVERZALNA DEKLARACIJA ČP (1948); politični akt

V zahodnem svetu ne govorijo dosti o dolžnostih. Hoteli so sprejeti Deklaracijo o človekovih dolžnostih, ki pa ni bila sprejeta. Nek temelj naj bi bilo 7 socialnih grehov (GANDHI):
· želje brez žrtev

· trgovina brez morale

· politika brez načel

· bogastvo brez dela

· izobrazba brez značaja (bolonjska reforma povzroča ravno to)

· znanost brez humanosti

· zabava brez vesti

pripelje do

delitev dela

pozicija (mesto) npr. profesor

predava (igra vlogo)
norme

fleksibilne (npr. med prijatelji)
socializacija

VLOGA

krogi odnosov

internalizacija

rigidne(malo prostora za vmešanje

osebnostne prostosti – sodniki)

 pripisan (rezultat prejšnjih vedenj in

ravnanj–prejšnji študenti so

ocenjevanje

status (ugled)

oblikovali mnenje o študentih)

 (odraz ocenjevanja) pridobljen

ugled se pogosto meri z anketami

Vloge nastanejo kot vzrok delitve dela. Vloga je določena z normami, socializacijo in internalizacijo. Vse družbene vloge so normativno oblikovane. Sem se štejejo tudi pravne norme (npr. sodniki,… jih uporabljajo). Vloge spoznavamo v okviru socializacije. Internalizacija – kako nekdo dojame svojo družbeno vlogo.¸
DRUŽBENA VLOGA: Normativno oblikovano pričakovanje, kako bo ravnal nosilec neke pozicije.

POKLICNA DRUŽBENA VLOGA: Igramo jo, da pridobimo sredstva za preživetje.

pravosodje

VLOGA
 diferenciacija PRAVNA POKLICNA
pravniški
uprava
DRŽAVLJANA

 VLOGA

poklici

gospodarstvo
IZPIT: Koliko je pravnikov v Sloveniji? 1% od vseh zaposlenih, kar znaša okoli 7000.
IZPIT: Zaposlitvena struktura pravnikov (2002) (približno):

1.) uprava in javne službe (ministrstva, občinske uprave,…) – 3300

2.) pravosodje – 2700 (sodniki, tožilci, pravobranilci – 1550; odvetniki – 1000; notarji – 150)

3.) gospodarstvo – 1000

Značilnosti poklicne pravniške vloge:
· usposabljanje (socializacija) – dolgotrajno
· institucionalizacija (rigidnost)

· status (reativno visok)

· diferenciacija (vloge se razčlenijo; lahko si tožilec, odvetnik,…direktor, novinar,…)

· izpostavljenost (na očeh javnosti; ocenjevanje s strani okolice)

POKLICNA PRAVNIŠKA VLOGA:
· pravosodje; odvetništvo, notarstvo, sodniki, tožilci, pravobranilstvo

· gospodarstvo

· uprava, javne službe

POGOJI ZA VSTOP V SODNIKA IN IMENOVANJE NA SODNIŠKO MESTO: Zakon o sodniški službi

7. člen

Za sodnika je lahko izvoljen, kdor izpolnjuje splošne pogoje za izvolitev in posebne pogoje za izvolitev oziroma imenovanje na sodniško mesto, ki jih določa ta zakon.

8. člen

Za sodnika je lahko izvoljen, kdor izpolnjuje naslednje splošne pogoje:
 1. da je državljan Republike Slovenije in aktivno obvlada slovenski jezik,
 2. da je poslovno sposoben in ima splošno zdravstveno zmožnost,
 3. da je dopolnil 30 let starosti,
 4. da ima v Republiki Sloveniji pridobljen strokovni naslov univerzitetni diplomirani

 pravnik ali v Republiki Sloveniji nostrificirano v tujini pridobljeno diplomo pravne

 fakultete,
 5. da je opravil pravniški državni izpit,
 6. da je osebnostno primeren za opravljanje sodniške funkcije.

Ni osebnostno primeren za opravljanje sodniške funkcije tisti, za katerega je na podlagi dosedanjega dela, ravnanja ali obnašanja utemeljeno sklepati, da sodniške funkcije ne bo opravljal strokovno, pošteno ali vestno ali da kot sodnik ne bo varoval sodniškega ugleda, nepristranskosti in neodvisnosti sojenja ali je bil obsojen za kaznivo dejanje, zaradi katerega je podan razlog za razrešitev sodnika (drugi odstavek 78. člena).

Ne glede na določbo prvega odstavka tega člena sodniki, ki so sodili ali odločali v preiskovalnih in sodnih postopkih, v katerih so bile s sodbo kršene temeljne človekove pravice in svoboščine, po izteku svojega mandata ne izpolnjujejo pogojev za izvolitev v sodniško funkcijo.

9. člen

Oseba, ki izpolnjuje pogoje iz prvega odstavka prejšnjega člena, je lahko izvoljena na sodniško mesto na okrajnem sodišču (okrajni sodnik), če ima najmanj tri leta delovnih izkušenj na pravniških delih po opravljenem pravniškem državnem izpitu.

10. člen

Oseba, ki izpolnjuje pogoje iz prvega odstavka 8. člena tega zakona, je lahko izvoljena na sodniško mesto na okrožnem sodišču (okrožni sodnik), če je uspešno opravljala sodniško funkcijo v trajanju najmanj treh let ali ima najmanj šest let delovnih izkušenj na pravniških delih po opravljenem pravniškem državnem izpitu.

Za sodnika se usposablja približnom 11 let.[image: image1.png]

»živo pravo«

pravna dejstva

Pravna civilizacija (kultura)

PS

PS

PS

PRAVO

 POLITIKA

POLITIČNE STRANKE

48

