PAGE
1
© M.Ž.

P R A V N A Z G O D O V I N A
Bistvo prava je prisila (sankcije). Zakaj? - vzročnost. Pravna zgodovina obravnava zgodovino države in prava (politična zgodovina nas ne zanima). Zanima nas ustroj države (njena ureditev).

Pravna zgodovina:

· pojasnjuje globlje vzroke za nastanek nekaterih pravnih pojavov v sodobnem svetu (vzročna razlaga)

· prispeva k razgledanosti pravnika

Za nastanek in oblikovanje pravnega pojava je vzročnost lahko:

a) KRATKODOBNA: je v dejstvih, ki so neposredno privedla do nekega pravnega pojava (npr. neka razprava v parlamentu, stavka, propadlo podjetje). Poznati je treba voljo (namen) zakonodajalca. Od kratkoročnih vzrokov je razločevati povode, ki so delovanje že dozorelih vzrokov sprožili (npr. streljanje v parlamentu je imelo za posledico, da je kralj razpustil parlament in uvedel oktroirano ustavo. Neka justična zmota je lahko vplivala na premike v kazenskem pravu ali postopku).

· dejstva, ki so neposredno privedla do pr. pojava (zakonska iniciativa, parlamentarna razprava, glasovanje)

· prispeva k razlagi pozitivnega (veljavnega) prava oz. k spoznavanju "volje zakonodajalca"
· treba razločevati POVODE - sprožili delovanje že dozorelih vzrokov (juristična zmota je lahko vplivala na premike v kazenskem pravu, demonstracije in štrajki so izsilili izboljšave delavčevega položaja)

b) SREDNJEDOBNA: obsega dejstva, katerih vplivi na nastanek nekega pravnega pojava delujejo skozi daljši čas. Med gospodarske vzroke štejemo iznajdbe (npr. parni stroj, avtomobil). Te iznajdbe niso le odpirale novih področij prava, ampak so včasih povzročale tudi globoke spremembe dotedanjih temeljnih pravnih načel (npr. novo: kraja intelektualne lastnine).

· dejstva, ki vplivajo na nastanek pr. pojava skozi daljši čas

· v zavesti ljudi precej žive, globoke korenine v gosp. in družb. strukturi svoje in prejšnjih dob

· med gospodarske vzroke štejemo epohalne iznajdbe → odpirale nova pr. področja ali povzročale globoke spremembe dotedanjih temeljnih pravnih načel (agrarna, ind. rev.)

ODZ (1811): “V dvomu velja domneva, da je škoda nastala brez krivde drugega.” Oškodovanec je moral dokazati krivdo drugega, da je lahko zahteval odškodnino. To določilo je postalo krivično, ko so se z modernizacijo prometa začele množiti prometne nesreče. Razvilo se je zavarovalno pravo, ki obsega obvezno jamstveno zavarovanje in kasko zavarovanje.

c) DOLGODOBNA: vzrokov nihče več ne pozna. Vzročna veriga sega čez stoletja (delno čez tisočletja) in le z njenim poznavanjem je mogoče razložiti verigo pojavov v sodobnem svetu (npr. etnične skupnosti - nastajanje in oblikovanje, zakoni v fevdalizmu…).

· sega od prvotnih in človeške dejavnosti izvirajočih (ne naravnih) vzrokov za oblikovanje določenega širšega pravnega kompleksa (za nastanek lastnine in raznih pojmovanj o lastnini)

· se jih ljudje praviloma več ne zavedajo

· delovanje gospodarskih in socialnih faktorjev pri razvoju prava, seveda pa tudi vsakokratne miselnosti

· z njenim poznavanjem lahko razložimo veliko današnjih pojavov:

- etnično strukturo

- agrarno strukturo

- pravno ekonomsko tradicijo

Ena izmed dolgodobnih vzročnih verig je ETNOGENEZA, to je nastajanje in oblikovanje etničnih skupin. Vrsta državnopravnih struktur, problemov in konfliktov je namreč posledica oblikovanja etničnih skupin (na Kavkazu so nastajale vedno nove skupine).

VRSTE PRAVA PO NAČINU NASTANKA
Včasih je običajno pravo strožje od postavljenega (pozitivnega).

Običajno pravo je tisto, ki je med ljudmi obveljalo kot obvezno, ne da bi se zavedali dokazljivega nastanka v konkretnem normativnem aktu (immemorial custom). Je način obnašanja določene skupnosti (člani skupnosti se čutijo vezani). Lahko je zapisano ali ne (npr. ODZ paragraf 421: lastnik drevesa ob meji je tisti, na čigar svetu je deblo. Sosed pa lahko odstrani veje, ki visijo na njegovo zemljišče - tim. previsno drevje). Ponavadi se ohranja po ustnem ali drugačnem (npr. obrednem) izročilu, dokler se ne zapiše (običajno pravo prehaja v uzakonjeno). Čim starejši so običaji, večjo veljavo imajo. Običajno pravo je posebej razširjeno v družbah, kjer je pismenost slabo razvita. V pogodbeni praksi in v izrekih sodnih zborov so ob odločanju spraševali stare in izkušene ljudi. Lahko je anonimno (del ljudske kulture), tradicionalno.
Uporabljalo se je na podeželju in v mestih pa tudi med fevdalci.
Skupinska zavest se s časom spreminja z njo pa tudi v podzavesti običajno pravo.

· tisto pravo, ki je med ljudmi obveljalo kot obvezno ne da bi se zavedali njenega nastanka v konkretnem normativnem aktu

· bolj razvito v družbah, kjer je večja nepismenost, postavljeno pravo pa pridobiva pomen z razširjanjem pismenosti

· razloček med običajnim in postavljenim pravom se le delno ujema z razločkom med pisanim in nepisanim pravom (ustno razglašeni predpis nekega tirana veljal za postavljeno, istočasno pa ne preneha biti običajno pravo, če se norma zapiše)

· če ga zakonodajalec zapiše in uzakoni se običajno pravo spremeni v postavljeno, ki temelji na običajnem

· obstajalo tudi v mestih in med fevdalci.

· praviloma razvija in ohranja v ustnem in drugačnem npr. obrednem izročilu

· ob konkretnih odločanjih spraševali stare in sploh izkušene ljudi, se poudarjalo njegovo starost ("Čim starše tem pravše";Valvasor: običaj je kmetov zakonodajalec; Gr. in Kit. pojmovanje o prednosti starejšega pravila)

Ustno razglašen predpis nekega mestnega tirana je bil postavljeno pravo, običajno pravo pa ne preneha biti običajno že s tem, da ga kdorkoli zapiše. Običajno pravo se spremeni v postavljeno pravo le, če ga zakonodajalec zapiše in uzakoni (v tem primeru postavljeno pravo temelji na običajnem pravu).

Postavljeno (pozitivno, pisno) pravo je nasprotje običajnega prava. Tudi postava je lahko ustna (npr. neki srednjeveški vladar je na zboru plemičev razglasil neko normo, dokler je ni dal zapisati). Skoraj brez izjeme pa je bilo napisano.
Nastanek norme je dokazan z normodajnim aktom. Pridobiva pomen z razširjanjem pismenosti in tiska.

· praviloma napisano lahko ustno (srednjeveški vladar na zboru plemičev razglasil normo)

· ga ustvarijo šolani poznavalci prava (od začetka Rimljani) → nastane pravna znanost

· zvrsti postavljenega pr. glede na obseg veljavnosti:

1) privilegijsko pravo: norme, ki so bile izdane v korist določeni osebi ali ožji skupini (npr. plemiški, mestni privilegiji). Razlika med mestom in trgom: mesto je imelo privilegij obzidja (mestni privilegij), trg pa ni smel imeti obzidja.

 -> danes je to npr. poslanska imuniteta
2) statutarno pravo: si je neka skupnost sama postavila za svojo rabo – ne spravi jih v boljši položaj (notranja pravila, statuti), ponavadi je statut potrdil višji organ (mestni statuti, statuti gospodarskih združenj…), velja za evropski kontinent, medtem ko je v anglosaškem pravu statutarni akt. Statuti pomenijo pozitivne norme
3) splošne norme: so postavljene za širše družbeno ali ozemeljsko opredeljene skupine - veljajo za vse državljane (prebivalce), za širša področja (danes: ustavne, zakonske določbe). Zakon, prej postava
Privilegiji so bili lahko tudi običajnopravni, zlasti če je šlo za posebne pravice.

Statuti se praviloma niso mogli nanašati na osebe zunaj skupnosti, ki je statut sprejela.

Od konca 18. stoletja ločimo splošne norme višj in nižje stopnje – nižje morajo biti v skladu z višjimi => HIERARHIJA NORM

Pravne norme in pravo v slovenščini z besedo ZAKON → beseda zakon prenesla tudi na zakonsko življenjsko zvezo med moškim in žensko → za postavljeno normo (po vzorcu latinskega CONSTITUTIO) začne uporabljati beseda POSTAVA.V 19.st. obnovili besedo zakon → danes zakon norma in zakonska zveza - MATRIMONIUM

Drugi načini nastanka prava v zgodovini:

· mnenja in izreki učenih pravnikov - npr. v rimskem pravu

· raba sodišč (usus fori) - po zakonih, če ni v zakonu je odgovor v sodni praksi, izpolnijo pravne praznine

· sodna praksa (judikatura) - izreki sodišč – sodišča imajo pravico ustvarjati pravo - v SLO Ptujski statut - (srž anglosaksonskega prava - COMMON LAW, če se izreki sodb pojavljajo na vedno isti način, dobijo sodno moč). V Evropi prizadevanje, da bi se pravo razvijalo izključno kot pozitivno pravo

IZVOR PRAVA
Avtoriteto in veljavo prava so skušali utrjevati tako, da so m pripisovali kolikor je mogoče visok in veljaven izvir (namišljen ali resničen).

1. Metafizični, nadnaravni izvir - prva utemeljitev je mitološka. Nadnaravni izvir (metafizični) so pripisovali zlasti v starejših dobah, ko se pravo še ni povsem ločilo od morale (ustvarjanje norm so pripisovali višjim bitjem - nadnaravno, božansko - nekaj, kar presega človeka). Nekateri vladarji so se sami proglašali za bogove ali njihove namestnike. Zoper samovoljo vladarjev so iskali neke omejitve - pojavljati se je začelo naravno pravo.

· izvor pripisovali višjim bitjem

· monoteistična verstva izvajajo svoje pravo iz božje volje (židovski DEKALOG in v Islamu ALAHOVO RAZODETJE MOHAMEDU)
· zakonodajalci napol mitološke osebe ali pa so zgodovinskim osebam pripisovali pravotvorno dejavnost. Primeri:

· v dobi Zakonika XII. plošč komentiral pravo svečeniški kolegij pontifexa

· v Šparti kult LIKURGA, ki naj bi po napotkih Delfskega preročišča ustvaril špart. drž. ureditev

· albansko običajno pravo se imenuje po zgodovinski osebi LEKU DUKAGJINU

· metafizično pojmovanje se včasih povezuje z državno obliko TEOKRACIJE (božje vlade) – božanstvo velja za vrhovnega vladarja

Vlogo nad običajnim in postavljenim pravom so sprva pripisovali božjemu pravu. To vlogo nekateri avtorji (Platon, Aristotel) prenašali na NARAVNO PRAVO.

2. Zbori raznih skupnosti – pogosto so vladarji sprejemali nove predpise po posvetu z ožjim krogom višjega plemstva.
Najprej v grških polisih, bato ob prehodu v novi vek v Z in SR Evropi. Vladarjevo pravo so nasprotniki premočne monarhije skušali omejevati s sklicevanjem na pravičnost in božje pravo (pravo je božjega izvora in to pravo je pravično). Ljudje so ugotovili da sami ustvarjajo pravo.

3. Naravno pravo naj bi bilo ustrezno naravnim zakonom ali človekovi naravi in zato ugotovljivo po razumski poti.

· skupno vsem - element univerzalnosti bilo naj bi povsod enako.

· ustrezno naravnim zakonom ali človekovi naravi in zato ugotovljivo po razumni poti – razum

Ob prehodu iz srednjega v novi vek humanizem, renesansa, recepcija (ponovna uporaba) rimskega prava in začetki absolutne monarhije v Z in Sr. Evropi sprožilo krepitev zakonodajne oblasti samega vladarja na račun starejših tradicij.

· teorije naravnega prava so tako dobivale nov zagon.

· težnje k poenotenju,

· omejevanje prevelike moči monarha

· JEAN BODIN (Šest knjig o državi) postavil nauk o vladarjevi suverenosti (iz katerega se je razvil moderni nauk o državni suverenosti), vladarja kot VIR ZAKONOV vezal na božje in naravno pravo → dve vrsti prava

· MONARHOMAHI, ki niso zavračali monarhistične ureditve pač pa so v imenu božjega naravnega prava nasprotovali krepitvi vladarjeve oblasti (v interesu plemstva)

RAZVOJ NARAVNEGA PRAVA (IZPIT) je pomemben v zgodovini:

Platon, Aristotel

Tomaž Akvinski je naravno pravo povezoval z redom božjega stvarstva - velik teoretik naravnega prava (13.stol.). Sklicuje se še na boga: “Vse je ustvaril bog.” Uresničitev boga se odraža v živi (biološki zakoni) in neživi naravi (npr. zakon prostega pada). Človek pa ima svobodno voljo in razum (pamet) in lahko spozna, kaj je v skladu z naravo in kaj ne (moralna presoja). Pojem pravičnosti - pojem v moralno etičnem področju. Akvinski pravi, da je pravičnost to, da daš vsakemu, kar mu pripada. Objektivna pravičnost: kar si drugemu dolžan in kar so drugi dolžni tebi. Isto dejanje je lahko dobro ali zločin (npr. spolni odnos: lepo dejanje ali posiljstvo). Subjektivna pravičnost: do česar imamo mi pravico (subjektivna pravica), da nas nihče pri tem ne ovira.

Normativno pravo - skupek zakonov.

Jean Bodin: postavil nauk o vladarjevi suverenosti iz katerega se je razvil moderni nauk o državni suverenosti, vendar je vladarja kot vir zakonov vezal na božje in naravno pravo. Napisal je obsežno delo “Šest knjig o državi”. Opisal je običaj knežjih kronanj (knežji kamen), kar je kasneje Jefferson vnesel v ameriško ustavo.

RACIONALISTIČNO NARAVNO PRAVO (NARAVNOPRAVNA ŠOLA) (17. in 18.stol.): je dokončno opustilo metafizično ozadje naravnega prava in uveljavilo idejo o enakosti vseh ljudi. Predstavniki:

1) Hugo Grotius: prvi zastopal naravno pravo, ki je neodvisno od božjega posega.

2) Thomas Hobbes: je državno oblast utemeljeval s pogodbo med njenimi ustanovitelji, pravo pa je v celoti izvajal iz državne oblasti. S tem je do skrajnosti razvil teorijo absolutne države – pot v parlamentarizem.

3) John Locke: je iz družbene pogodbe izvzel nekatere neodtujljive človekove pravice (pravica do življenja, privatne lastnine).

4) Charles Montesquieu: teorija o treh oblasteh.

ZGODOVINSKOPRAVNA ŠOLA (prva polovica 19.stol.): je spoznala, da se pravo v času spreminja in razvija ter da je pri različnih narodih različno. Vsak narod ima svoj “narodni duh” in iz njega izhaja običajno pravo - poudarjali so pomen običajnega prava. Najbolj je ta šola cenila običajno ravo, ki nastaja v samem narodu in je najbolj čist izraz narodovega duha. Zloraba naukov te šole je imela tragične posledice (npr. arijska rasa).

· vodilni Nemci, ki so samo sledili fr. idejam → hegel nemški kl. filozof pristaš fr. idej trdi da tako niso Ne podrejeni Fr; napisal FENOMOLOGIJO DUHA - povezovanje z nacionalnimi idejami → duh naroda

· Nemec SAVIGNY razločeval je 3 načine izražanja narodnega duha:
· OBIČAJNO PRAVO
· PRAVO PRAVNIKOV

· ZAKON/pozitivno pravo

· najbolj cenila običajno pr.-najbolj čist izraz narodovega duha. Njej zasluga za spoznanje o dinamičnosti pravnega razvoja, hiba pa v prevelikem poudarku na etničnih razlikovanjih (nacionalistične,rasistične tendence)
· poudarek na iskanju pojavov, ki naj bi bili za nek narod posebno tipični (napaka tega nauka je, da različne razvojne stopnje na različnih krajih kaže kot nacionalne specifičnosti):
· RIMSKI INDIVIDUALIZEM-v premoženjskem smislu

· GERMANSKI KOLEKTIVIZEM-lastnik cela družina ne le glavar (sippe–rodovna skupnost)

· Slovanska ZADRUGA-življ. in premoženjska skupnost sorodnikov
· pomembna vloga v Slo kjer zastopnik Dolenc, v Jugoslaviji Bogšić → literarnozg. klišeja o slo zamudništvu ne kaže prenašati na pr. zg. ker slo kmet imel przg probleme (pravniki iz tujine)
· novi nazori ustvarjalca prava v ospredje postavljali LJUDSTVO, ki prevzelo tudi nadzor nad obstoječimi monarhijami (fr. rev.)

· del gibanja romantike

ŠOLA ZGODOVINSKEGA MATERIALIZMA (MARKSISTIČNE TEORIJE):(konec 19. stol)
· konec 19. st. po zaslugi fr. šole (ki se imenuje po svojem glasilu ANNALES) spoznanje o vlogi ekonomskih faktorjev na razvoj prava
· vse odvisno od gosp. Faktorjev
· od Marxa in Engelsa dalje
Poznati: teorije, Tomaž Akvinski; Jean Bodin (socialni darvinizem NE).

KULTURNA (CIVILIZACIJSKA) OBMOČJA – CIVILIZACIJE IN PRAVNI SISTEMI
Kultura ima poudarek bolj na duhovnih vrednotah, pri civilizaciji pa je poudarek na razvoju.

Enakost prava je povezovala plemenske, krajevne, ozemeljske, verske in socialne skupnosti, različnost prava pa je prepade med njimi poglabljala – močna vloga ksenofobije.
Ksenofobija - sovraštvo do tujcev.

civilizacije (je široka sfera kjer ima kult. poudarek na duhovnih vrednotah, civilizacija pa poudarek na razvoju)

· elementi enakosti prava so povezovali ozemeljske, verske in socialne skupnosti. Različnost prava pa poglablja prepade med njimi. Sovraštvo do tujcev je imelo pri tem močno vlogo (KSENOFOBIJA)
· mogoče je v splošnem razvoju človeštva razločevati neke široke kulturne oz. civilizacijske sfere. Za določanjem teh sfer znan Anglež ARNOLD TOYNBEE (z glavnim delom ŠTUDIJ ZGODOVINE) - se naslanja na pojem izziva, ki direktno povzroča napredek:
1. en izziv (kako do hrane) različni odg

→ korintski odg – na njivah jo bomo pridelali

→ atenski odg – jo bomo kupili (se izkazal za najučinkovitejšega)

→ špartanski odg – jo bomo vzeli sosedom (vojna)

2. vloga izziva pri odg (kateri kraj prej naselili)

→ Bizanc – trg. lega

→ Halkedon – kmet. donosno zato to prej poseljeno

Arnold Toynbee razlaga nastanek civilizacij – povezuje ga z izzivom, saj ta neposredno povzroča napredek. Po njegovem mnenju je razširjanje saharske puščave proti Sredozemlju pregnalo ljudi, ki so prej živeli v rodovitnih krajih Severne Afrike, na morje in jih napravilo za pomorščake (napredek v civilizaciji). Tako je nastala ena najstarejših civilizacij - minojska (na Kreti).
Po Toynbeeju se civilizacije delijo v:

Zakrnele civilizacije: nekatere civilizacije so se začele razvijati, a so zakrnele zaradi poostrenih življenjskih pogojev: Eskimi (prilagoditi ostrim življenskim pogojem), Nomadi (živinorejci, vladati so hoteli ljudem enako kot bi bili živali), Špartanci (samo vojskovanje), Polinezijci (imeli le mala plovila za lovljenje rib).

Nedonošene civilizacije (abortivne): so se začele razvijati, nato pa so jih premočni izzivi zadušili (npr. monofizitsko krščansko civilizacijo je zatrla islamska; skandinavsko civilizacijo je zadušilo pokristjanjenje).

RAZŠIRJENOST VELIKIH PRAVNIH SISTEMOV
svetovni pravni sistemi

Vsaka civilizacija ima svoje značilnosti. Potrebno razlikovati BIZANTINSKO od drugih.

· Bizantinska
· izhajala iz Rimskega prava Justinijanove dobe
· odpirala pot OBIČAJNEMU PRAVU
· islamska naslednica TURČIJA v okviru katere se med gorskimi plemeni običajno pravo na novo razcvetelo. Prav tedaj pa je na zahodu absolutni monarh s svojim pozitivnim pravom na široko spodrival običajno pravo.

Toynbee imenuje kot zahodno civilizacijo dve glavni različici:

· anglosaško pravo

· veljava običajev in judikature pri nastajanju prava
· večji pomen laikov in obrtno kvalificiranih pravnikov.

· COMMON LAW (obče navadno pravo), česar ne gre enačiti z OBČIM KONTINENTALNIM PRAVOM

· kontinentalno pravo
· ima intenzivnejšo zvezo z Rimskim pravom

· daje veliko prednost pozitivnemu pravu in hitreje je razvilo poklicno pravo.

Kolonializem prenašal pravna pojmovanja in sisteme.

· ISLAMSKI
· še vedno gl. vir prava → božanski vir prava

· pravniki → verski dostojanstveniki

Bizantinska civilizacija je kontinuirano izhajala iz rimskega prava, kakršno je bilo v Justinijanovi dobi. Vzdrževala je tradicije pisanega postavljenega prava. Zahodna prava pa so po razpadu zahodnorimske države za nekaj stoletij na široko odpirala pot običajnemu pravu. V pozitivnopravno tradicijo Bizanca je vstopila tudi njegova islamska naslednica Turčija.

Leto 476 - konec zahodnorimskega cesarstva, konec antike (konec starega in začetek srednjega veka),

 Odoaker postal cesar

V Z H O D

Z A H O D

- kontinuiteta rimskega prava

- običajnopravna tradicija (plemena, ni kontinuitete

- srednji vek: recepcija rimskega prava

 rimskega prava, je običajno pravo do vladarjev -

 (RE - zopet, ponovno sprejemanje)

 pozitivna zakonodaja)

Toynbee označuje kot “zahodno” civilizacijo tisto, ki pozna v pravnem pogledu dve glavni različici: anglosaško in kontinentalno:

A N G L O S A Š K A

C E L I N S K A

precedenčno pravo (PRECEDERE - prejšnji primer)

- ni povezave z rimskim pravom

- kontinuiteta rimskega prava

- ni šolanih pravnikov (laiki)

- šolani pravniki

- ni pozitivne zakonodaje (ravna se po običajnem sodstvu)
- pozitivna zakonodaja

SINHRONA IN SISTEMATIČNA POVEZAVA (IZPIT)

Pravne pojave medsebojno povezujemo in jih postavljamo v prostor in čas na dva načina: po sinhroni in sistematični povezavi.

Sinhrona povezava: vsako obdobje obdelujemo posebej, pravne pojave pa povezujemo v vodoravnih (horizontalnih) zvezah. Daje bolj zaokroženo podobo nekega časa in bolj nazorno prikazuje pojav v njegovem okolju, zato pa rada izgubi zveze s prejšnjo in kasnejšo dobo.

Sistematična povezava: opazujemo neko ožjo ali širšo pravno panogo na njeni poti skozi daljši čas - navpično (vertikalno). Daje bolj povezano razvojno podobo neke institucije, a jo iztrga iz vsakokratnega okolja.

Pri prikazu državnopravnih razmer je bolj v navadi sinhrona metoda, pri prikazu osebnega in premoženjskega prava pa sistematična metoda. Taka ločitev pa ni ostro izvedljiva, saj so deli osebnega prava sestavine družbene strukture, deli premoženjskega prava pa sploh podlaga družbenih in sržavnopravnih struktur. Zato jih ni mogoče obravnavati ločeno. Kadar je snov obravnavana po sinhroni metodi, je treba posameznim pojavom poiskati tudi zveze skozi čas. Kadar je snov obravnavana po sistematični metodi, je treba poiskati tudi povezave v posameznem obdobju.

PRAVO V ANTIKI
A. stopnje razvoja prava in čas
Različne skupnosti imajo različne razvojne stopnje prava-malo virov, le ti zapisani le pri visokih civilizacijah (ponavadi le urbariji-seznami dajatev)

B. predpravo

Glede nato kaj skupnosti povezije poznemo 2 vrsti družb:

1. povezujejo jih glavarji – kefalne družbe (avtoriteta glavarja odloča o sporih, on tudi ukazuje)

2. poteka sodelovanje na neki bolj prefinjeni metodi kjer ni podrejanja (težnja po harmoniji, po darovanju-ali je to zg. oblika trgovine?)

ubi societa, ibi ius-kjer je družba, tam je pravo (in vsako pravo ima svoj določen namen)

namen prava

1. red :
· povezan z mirom (law and order)

· potreba po varnosti

· sklicevanje na red kot namen prava v Urnammujevem zakoniku, v Iliadi in Odiseji → ''Eden bodi le kralj!''

· bahanje za obzidji

2. pravičnost

· Hamurabijeva pravičnost → drugo leto Hamurabijevega vladanja imenovano leto ko je bila postavljena pravičnost

· Homer vidi drug vidik pravičnosti → ''sile surove ne ljubijo večni bogovi'' vidijo pa pravičnost

3. ureditev oblasti

· Gilgameš → ''en bodi le kralj'' in ta naj bi bil od boga → žezlo ima od boga

4. varstvo pred nosilci oblasti

· čl. pravice

· Homer → ljudje na zborih sprejemali krivične sodbe, kazen za opozarjanje proti vladarjem

· Klahasova zahteva po varstvu

· Terzitova izkušnja

Kdaj nastane država?

· Marx: država nastane s premoženjskimi razlikami → zato potrebno pravo da te razlike varuje

· Kriteriji državnosti: ozemlje, ljudje, oblast

· Kriteriji za ustanovitev oblasti/institucij: stalnost (delovati morajo stalno)

 določenost

 urejenost (pravila za delovanje-pravo)

· Oblast je dejstvo vendar ni vsaka povezana s pravom – oblast brez prava je nasilje

Preproste demokracije

Položaji članov so izenačeni vsi odločajo o skupnih zadevah.

Toybee govori tudi o demokraciji:

· Herodotov spev o demokraciji → razcvet aten v demokraciji

· Kako ta demokracija deluje? Kontrapunkt delovanja ker tudi v preprosti demokraciji družb. razlike → zbor se deli na: ožji – premožnejši člani BULE
 širši – zbor vseh vojakov AGORA
Ko Jonci prosijo Gr za pomoč → v Šparti odg. ne

 → v Atenah odg. da čeprav za njih slabo

Družbeno razlikovanje in oblast – Gilgameš in Homer (vaje 1)

· Oblast bogatih

· Slavo so si vladarji pridobili: 1. z uspešnim nastopom pred množico (v Perikles – je slava kles)

 2. uspehi v bitkah → fizična moč (Gilgameš v uvodu: ''Kako je velik'') izhaja iz prve skupnosti kjer bili ogoženi od ogromnih živali, nevede z lovom trenirali za boj (lovec-vojak)

C. PRVE DRŽAVE IN NAJSTAREJŠE CIVILIZACIJE
1. rečne potamske civilizacije

· nastale ob rekah (Egipt, Mezopotamija, Indija...) → rečna božanstva

· poljedelstvo → namakalne naprave

· dvigne kvaliteto življ → presežki omogočajo nastanek trg, obrti → povezava za ureditev kanalov, nasipov

2. na planotah

· v tropskem pasu poljedelstvo

· druge povezane s kovinami (Anatolska planota) za vojskovanje

3. sredozemske

· promet po morju najcenejši → hiter razvoj

· menjava → trg pomembna za razvoj – specializacija in luksuzni izdelki

Poljedelstvo tu že organizirana skupnost poleg njih živinorejci → konfliktnost

· pri Sumercih: poljedelci mirni a živinorejci/nomadi v vojno zato ti prevzamejo oblast (si to kar ješ)

Prve države le mestna naselja, ki se širijo → cesarstvo/imperij. Nastanejo iz težnje po prevladi nad drugimi – patriarhalna oblika oblasti (čl. narava, druge težnje obramba, bogastvo, izpopolnjevanje in večanje namakalnih sistemov). Znotraj cesarstva različne oblike oblasti (osr. oblast kamor dajatve, v vojni moraš prisostovat). Svečeniki so imeli v teh družbah privilegiran položaj, ker so imeli znanja; jih zamenjali SVETNI VLADARJI (predstavnik lastnikov sužnjev ki ščiti predvsem njihove interese četudi se razglaša za zaščitnika revnih in slabotnih) in njihovi najvišji uradniki, ki so si prilastili velik del tempeljskega premoženja. Z osvajalnimi vojnami ustvarjeni veliki imperiji so bili praviloma kratkotrajni zaradi slabih povezav in slabe uprave.

Po obliki vladavine so bile države starega vzhoda DESPOTSKE MONARHIJE. Vladar despot – prvi med enakimi je gl. božji namestnik podaniki so bili v razmerju do njega brez pravic. Prehod iz RODOVNO PLEMENSKE V SUŽNJELASTNIŠKO DRUŽBO. Ko močnega vladarja nadomesti šibkejši, država propade

· težavne in počasne zveze (Perzija imela pošto, vladar pa svoje obveščevalce, ki preprečili upor)

· patriarhalno načelo

· osebnost vladarja

Oblast teh držav ima TEOKRATSKI ZNAČAJ. Često je bil namreč vrhovni svečenik tudi posvetni vladar, drugod je bil vladar božji namestnik ali pa božanstvo samo.

Pomembno: Egipt, Mezopotamija, Mala Azija (manj pomembno: Indija, Kitajska), preglednic ne na pamet!

Najstarejši civilizaciji sta nastali v Mezopotamiji in Egiptu - ob vodah, poljedelci (namakanje, astrologija, matematika), nastanek sužnjelastniške družbe (organizacija). V Mezopotamiji poznamo zgodovino že iz časa 4000 pr.n.št. (Sumerci, nato Babilonci /Hamurabi/, Asirci, Perzijci…).

Najstarejši zapisi prava, ki jih poznamo, so ohranjeni v klinopisu (zlogovna pisava, ki se je razvila iz slikovne pisave). Pravni spomeniki so najbolj pogosto ohranjeni na glinastih ploščicah, nekateri imenitnejši zakoniki pa tudi na stelah (= kamnitih spomenikih). Zaradi pisave govorimo o skupini klinopisnih prav (predvsem iz Mezopotamije).

SUMERCI so v jugovzhodnem delu te dežele prvi ustvarili visoko kulturo (namakalni sistemi za polja, nastanek sužnjelastniških držav). Sumerske države so imele značaj mestnih držav (vsaka si je prizadevala ohraniti svojo samostojnost in podrediti sosednja mesta). Najprej so imeli vodilno vlogo templji (največji lastniki zemljišč in sužnjev). Zaradi vpadov Nomadov so organizirali vojsko - vojskovodja (despot) je nato izrinil vlogo menihov in bil delno postavljen nad religijo - posvetni vladarji so si na račun tempeljskega premoženja povečali svojo moč.

· začeli z namakanjem polj in nastanek sužnjelastniških držav večinoma povezujejo s kopanjem namakalnih sistemov

· Sumerske države značaj mestnih držav pri čemer so bila mesta pravzaprav utrjena naselja poljedelcev

· Sprva vodilno vlogo templji največji lastniki zamljišč in sužnjev, sčasoma to vlogo prevzeli posvetni vladarji. Znan reformator Urukagina v Lagašu si je prizadeval omiliti posledice vse večje socialne diferenciacije in je po lastnih besedah nastopal kot zaščitnik vdov, sirot in revnih. Ta pravna določila iz 24. st. pr. n. št. niso ohranjena.

· Najstarejši delno ohranjen Urnammujev zakonik iz 21. st.pr.n.št. Urnammu se razglaša kot zaščitnik revnih ljudi je vendarle vladar sužnjelastniške države saj določa nagrado za tistega, ki privede nazaj pobeglega sužnja. Občutljiv na premoženjske diferenciacije kjer bogatejši hoteli več oblasti. Sodba Ordal pri kateri se opravi preizkus s pomočjo reke. Osumljenca so vrgli v vodo, če je preživel je veljal za nedolžnega. Za kazniva dejanja pri telesnih poškodbah zakon predvideva premoženjske kazni. Storilec je dolžan dati določene količine srebra → ni talionskega načela (ni telesnih kazni)

· Zadnji ohranjeni veliki sumerski pravni spomenik je zakonik LIPIT-IŠTARJA – 20. stol. pr. n. š. (določbe o najemu vrta, ladje, živali, o pobeglih sužnjih in rodbinsko pravne določbe)

Urukagina - sumerski vladar (despot), zakonodajalec in reformator. Prizadeval si je omiliti posledice vse večje socialne diferenciacije, nastopal je kot zaščitnik vdov, sirot in revnih. Ta pravna določila iz 24.stol.pr.n.št. niso ohranjena.

Pred Hamurabijem (1-3):

1. Urnammujev zakonik - najstarejši delno ohranjeni sumerski zakonik iz 21. stol.pr.n.št., ohranjenih le nekaj določil. Zakonik določa nagrado za tistega, ki privede nazaj pobeglega sužnja. Določilo o božji sodbi - osumljenca so vrgli v vodo in če je preživel, je veljal za nedolžnega. Za kazniva dejanja telesne poškodbe je bila predvidena premoženjska kazen - storilec je bil dolžan dati določeno količino srebra.

2. Zakonik Lipit-Ištarja (vladarja v mestu Isin, 20.stol.pr.n.št.) - zadnji ohranjeni veliki sumerski pravni spomenik in sicer na kamnitih ploščah. Ohranjene so določbe o najemu vrta, ladje in živali, o pobeglih sužnjih in rodbinskopravne določbe.

3. Ešnunski zakonik - pripisujejo vladarju Bilalami, skoraj v celoti ohranjen, v akadskem jeziku (ne v sumerskem). Po vsebini je podoben zakonikom tistega časa.

4. Hamurabijev zakonik (18. stol.pr.n.št.) - nastal v Babilonu, najpomembnejši pravni spomenik v klinopisu, ohranjen na skoraj 3 m visoki dioretni steli (zdaj je v Louvru v Parizu). Ohranjen je skoraj v celoti in za tiste čase zelo obsežen (282 členov). Vsebuje praktično vsa področja prava in daje najboljšo podobo pravne ureditve antične mezopotamske družbe – gre za kompilacijo vsega takrat znanega prava.

Družbeni sloji:

a) polnopravni državljani (avilum)

b) muškeni (slabši položaj od polnopravnih državljanov)

c) sužnji

V kazenskem pravu je osnovno talionsko načelo (ius talionis): storilec dobi tako kazen, kot je bilo njegovo dejanje po načelu oko za oko in zob za zob.

Na veliko gospodarsko aktivnost kaže veliko število določb, ki urejajo predvsem najemno in delovršno pogodbo in tiste, ki govorijo o velikem trgovcu ali kar bankirju. Rodbinskopravne določbe kažejo na privilegiran položaj moža (ženo kupi in jo odpusti, če vrne doto). Tudi v dednem pravu je položaj ženske slabši (dedovala je le, če ji je oče kaj zapustil z oporoko; s premoženjem pa je razpolagala le, če ji ga je oče z oporoko izrecno prepustil v razpolaganje). Ena od določb: če kdo posili devico in ga pri tem zalotijo, mu sledi smrtna kazen.

Babilonsko pravo

· najpomembnejši pravni spomenik v klinopisu - HAMMURABIJEV ZAKONIK. Ohranjen je na skoraj 3 metre visoki dioritni steli (v Louvru) Ima 282 členov. Vsebuje vsa področja prava - kompilacijo vsega znanega prava. Iz civ. pr. razvidno da živahna menjava a razvito gosp ne pomeni pravičnejših medsebojnih razmerij (določbe, ki urejajo najemno in delovršno pogodbo in tiste, ki govorijo o velikem trgovcu ali kar bankirju TAMKARU govore o veliki gospodarski aktivnosti družbe)

· Specifično Babilonska je družbena razslojenost. V družbi so ločili tri pravne sloje:
1.) POLNOPRAVNE DRŽAVLJANE (AVILUM)

2.) MUŠKENE, katerih položaj ni povsem jasen, vendar je slabši od položaja

 polnopravnih državljanov

3) SUŽNJE (dve vrsti vojni ujetniki+dolžniki)

· V kazenskem pravu je osnovno načelo TALION - storilec utrpi tako kazen, kakršno je bilo njegovo dejanje (oko za oko in zob za zob)

· Rodbinsko pravne določbe kažejo privilegiran položaj moža (ženo kupi in brez ovir zapusti, če le vrne doto) – gl. namen zakonske zveze je nadaljevanje vrste

ASIRSKO PRAVO (14.stol.pr.n.št.) – Asirska pravna knjiga - poznamo slabše, ker je manj ohranjenega. Podobno je Babilonskemu, je pa bolj strogo (talionsko načelo, bolj krute kazni kot Hamurabijev zakonik). Tudi tu ima ženska ima slabši položaj kot moški.

HETITSKO PRAVO (14.stol.pr.n.št., Mala Azija) - v zakoniku (zakonik Hetitov) je opaziti težnjo k sistematični ureditvi (začne se s kazenskim pravom, od najhujših dejanj k lažjim), kazni so blage, ni talionskega načela (značilnost hetitskega kazenskega prava).

HEBREJSKO (ŽIDOVSKO) PRAVO (v knjigi slabo opisano) - poznamo iz Svetega pisma. Je preprostejše, ker je hebrejska družba zaostajala za prej naštetimi. Vidna je določena nenaklonjenost suženjstvu – s sužnji je treba lepo ravnati in jih po 6ih letih osvoboditi. Vodilno načelo je talion.

Glavni vir je Sv. pismo (stara in nova zaveza; prelomnica med njima je Kristus).

Zaveza = pogodba med židovskim ljudstvom in bogom
Tu gre za osebno (spoštljivo) razmerje do boga, ki je naklonjen svojemu ljudstvu. Če ljudstvo ne izvršuje nalog, ga bog kaznuje. Ne gre samo za načela: za dobro - nagrada in za slabo - kazen.

10 božjih zapovedi je dejansko nek kodeks, ki je vir naravnega prava. V Mojzesovih knjigah so malo drugače definirane kot jih imamo zdaj. Mojzesovih 10 božjih zapovedi je na dveh tablah:

1. tabla: zapovedi 1-3 urejajo človekov odnos do boga

2. tabla: zapovedi 4-10 urejajo medsebojne odnose

Npr.: 2. Mojzesova knjiga, 21. poglavje ureja nakup sužnja, 5. knjiga pa ženitev z vojno ujetnico.

Izraz “stara zaveza” pomeni posebno medsebojno razmerje ali zavezo, ki jo je Bog sklenil z izvoljenim ljudstvom preko očakov (Abraham) in predvsem preko Mojzesa na podlagi desetih božjih zapovedi, napisanih na dveh kamnitih tablah. “Nova zaveza” pa je bila sklenjena z odrešenim človeštvom preko Jezusa Kristusa. Sv. pismo stare zaveze so torej knjige, v katerih je zapisano, kar je Bog razodel pred Kristusom, novozavezne knjige pa obsegajo, kar je Bog razodel preko Jezusa Kristusa in apostolov. Sveto pismo ima 72 knjig: 45 stara zaveza in 27 nova zaveza.

Vedeti: kaj je stara in nova zaveza, koliko knjig ima vsaka, da imamo 10 božjih zapovedi.

INDIJSKO PRAVO - ne gre za dejansko pravo ampak bolj za neka navodila, kako živeti.
· vir prava VEDE (veda, znanje), toda več o pravu izvemo iz DHARMAŠASTER še v VERZIH
· med dharmašastrami je najpomembnejši MANUJEV ZAKONIK (nastal med 4.stol.pr.n.št. in 4. stol. n.št.)vsebuje OBIČAJNO PRAVO (nasvet kralju na kakšnem kraju naj se naseli)

· Indijec živel po pravu svoje KASTE, to so po rojstvu opredeljene družbene skupine iz katere je bilo praktično nemogoče prestopiti v višjo. Tako ureditev indijske družbe je poleg VEDE s svojo avtoriteto sankcioniral tudi MANUJEV ZAKONIK. Vpliv do danes.
· Zakonik določa štiri širše družbene skupine VARNE (varna sprva pomeni barvo):

1.) SVEČENIKI IN UČITELJI - BRAHMANI

2.) VLADARJI IN VOJAKI - KŠATRIJE

3.) P0LJEDELCI, TRGOVCI, OBRTNIKI - VAIŠJE

4.) SLUŽABNIKI - ŠUDRE

Pravo v Indiji ni imelo splošnega značaja, temveč je vsak Indijec živel po pravu svoje kaste oz.varne (iz katere je bilo skoraj nemogoče prestopiti v višjo).
Ali je zapisano pravo najstarejše?

Ali je ime zakonik sploh upravičeno? Določbe namreč niso abstraktne, temveč prej za rešitev konkretnih problemov (v pomoč ko rešuje podoben primer). HAMMURABIJEV ZAKONIK ne vsebuje in sploh ne obravnava umora, kaže, da je verjetno običajno pravo imelo še polno veljavo.

RAZVOJ PRVIH DRŽAV
Prve države so nastale v dolinah velikih rek severne Afrike in Azije. Glavna gospodarska panoga v teh krajih je bilo poljedelstvo. Poljedelci so se sčasoma naselili na krajih, kjer jih je bilo lažje braniti, in iz teh naselij so se razvila mesta, ki so potem prerasla v države. Podnebje in tla dolin velikih rek so zahtevali gradnjo vse večjih in bolj zapletenih namakalnih sistemov, njihova naprava in vzdrževanje pa organizirano uporabo delovne sile – centralizacija oblasti.

Sužnji so večinoma pripadali kolektivnim lastnikom, predvsem templjem. Svečeniki so imeli privilegiran položaj, ker so imeli znanja (astronomija, geometrija), ki so bila potrebna za uspešno poljedelstvo. Sčasoma so templje kot vodilno silo zamenjali svetni vladarji in njihovi najvišji uradniki, ki so si tudi prilastili velik del tempeljskega premoženja. Zemlja in sužnji so polagoma prehajali v last posameznikov.

Do velikih držav je prihajalo deloma zaradi izpopolnjevanja in povečevanja namakalnih sistemov, deloma zaradi obrambe pred sosednjimi nomadskimi ljudstvi, deloma pa zaradi težnje po povečanju oblasti in bogastva. Ti z osvajalnimi vojnami ustvarjeni imperiji so bili zaradi slabih povezav in slabe uprave večinoma kratkotrajni.

Sumerci so večji del zgodovine ostali na stopnji mestnih držav. Velike imperije so ustvarjali babilonski, perzijski in egiptovski vladarji.

Po obliki vladavine so bile države starega Vzhoda despotske monarhije. Vladar je bil absolutni gospodar in podaniki so bili v razmerju do njega brez pravic. Oblast ima tudi teokratski značaj. Pojavile so se potrebe po enotni organizaciji javnih del.
ANTIČNA GRČIJA (pribl. 4-5. stol.pr.n.št.)

<grčija je sprva pomenila le kulturno enoto, ne pa tudi politične, zato so mesta želela biti samostojna.

Pri Grkih je bil razvoj države drugačen, čeprav jim je s Sumerci skupna visoka kultura in mestna država. Mestno državo Grki imenujejo polis (imeti je morala gledališče, telovadnico in kopališče). Polis je bil država, velika kot mesto in s svojim ozemljem. Med seboj so se grška mesta povezala v obrambi zoper Perzijce in v občasne zveze v medsebojnih vojnah (simahijah).

Zveze:

· atiška

· peloponeška

· tebanska

V organizaciji oblasti v grških polisih ločimo dva tipa: demokratskega (Atene) in aristokratskega (Sparta).

rodovnoplemenska ureditev ---(tiranija ----(demokracija ali aristokracija
Grške mestne državice so težile k samostojnosti - k temu, da bi same urejale razmerja med svojimi prebivalci in si postavljale zakone. Beseda polis je imela več pomenov – mesto, v skladu s težnjo po samostojnosti in samozadostnosti je dobila beseda tudi pomen države. POLIS tudi kulturni pomen, saj beremo pri PAUSANIJU, da ni mogoče imenovati mesto naselje, ki nima gledališča, telovadnice in kopališča.

Grkom je POLIS pomenil državo, ki je velika kot mesto s svojim ozemljem. Platon in Aristotel - večja država slaba in so celo skušali izračunati število družin v idealni mestni državi. Grkom ni bila tuja želja po nadvladi nad drugimi mesti.

Težnja grških mest po samostojnosti na primeru grških kolonij sprva možnost preživetja povečanega prebivalstva, v kratkem so se take kolonije politično osamosvojile.

Posledica želje grških mest po neodvisnosti je bila, da je bila Grčija kulturno enotna, politično pa ne. V organizaciji oblasti v grških polisih ločimo 2 tipa:

a) ARISTOKRATSKEGA - ŠPARTA

b) DEMOKRATSKEGA - ATENE

Obe mesti šli od rodovno - plemenske ureditve v valovanju od tiranije, oligarhije do demokracije ali aristokracije.

ATENE (5.stol.pr.n.št.):

· najvišjo oblast v državi je imela skupščina polnoletnih svobodnih meščanov (eclesia)

· izvršno oblast je imel svet (bula, 500 članov), dejansko je to funkcijo opravljala le 1/10 članov, ki se je menjala vsak mesec

· sodno oblast je imela Heliea (6000 članov), izmed katerih do žrebali sodne zbore

· državni uradniki so imeli pomembno vlogo, najpomembnejši so bili vojaški poveljniki (strategi)

· demokracija je veljala le za svobodne meščane!

· z razvojem gospodarstva so se Atenci raje posvečali zasebnim opravkom in puščali odločanje o državi ob strani - k temu so jih morali spodbujati z dnevnicami in včasih s fizično prisilo

· posameznike, ki so pridobivali moč, so Atenci skušali omejiti z ostrakizmom: državljani so vsako leto s tajnim glasovanjem na črepinjah lahko z večino glasov dosegli izgon posameznika (ta institut pa je bolj kot demokraciji služil medsebojnim obračunavanjem raznih klik)

· zoon politikon (državljan) se ukvarja z odločanjem o skupnih zadevah

ATENSKa DEMOKRACIJa

· Vse službe odprte vsem državljanom

· O skupnih zadevah odločajo na zborih (najvišjo oblast v državi EKLESIA - polnoletni svobodni meščani)

· Politično delovanje pravica vseh je zaželjeno-vse manj ljudi prihaja uvedli DNEVNICE – plačilo

· Odločilna vloga: izvršna oblast ožji organ BULE in upokojeni člani najvišjih organov aeropag
· Sodno oblast je imela HELIEA (600 članov) izmed katerih so žrebali sodne zbore DIKASTERIA za konkretne zadeve, tudi tu dnevnice

· Problemi:

a) pasivnost ljudi, ki so imeli pravico izvrševati oblast (raje so opravljali privatne posle)

b) OSTRAKIZEM -- državljani so vsako leto s tajnim glasovanjem na črepinjah lahko z večino

 glasov dosegli izgon posameznika o katerem so mislili, da si je pridobil preveč moči.

· človek postane ZOON POLITIKON (državljan), se pravi bitje, ki se ukvarja z odločanjem o skupnih zadevah → pot k osvoboditvi človeka

ŠPARTA
· najvišjo oblast je imelo 5 eforov (odločali o zunanjih in notranjih zadevah)

· svet 28 starcev - geruzija (senat) je stal ob strani eforom, imeli so dosmrtni mandat

· skupščina ni umela velikega pomena (Špartanci so bili redkobesedni, večina jih je v skupščini sodelovala le z vzklikanjem in zmagal je predlog, ki je imel glasnejšo podporo)

· v vojni sta vodila Špartance 2 kralja (basileus), katerih čast je bila dedna

· v celoti je ohranjen le en zapis grškega prava - zapis iz Gortine iz 5. stol. pr. n. št. (mestece na Kreti): zapis gortinskega prava je dragocen predvsem kot primer stopnje v razvoju od agrarne skupnosti v mestno. V njem je tudi institut blagarice - edine dedinje, ki se mora poročiti z najbližjim sorodnikom (že degeneracija).

ŠPARTANSKA ARISTOKRACIJA

· najvišjo oblast 5 EFOROV odločali o zunanjih in notranjih zadevah
· eforom ob strani GERUZIJA-senat
· pravico govora v skupščini le najvišji predstavniki oblasti
GORTINE

· edini v celoti ohranjen zapis grškega prava

· primer stopnje v razvoju od agrarne skupnosti v mestno-družbeno razlikovanje

· določbe o APETAIRIH - svobodnih ljudeh, ki so šteli za manj vredne, ker niso pripadali HETAIRIJI, skupnosti vojakov, ki so imeli svoje premoženje. VOJKEJI – odvisni ljudje, ki pa so imeli svoje premoženje. Premoženjske pravice so vidne v institutu BLAGARICE - edine dedinje, ki se mora poročiti, ko ostane sama, z najbljižjim sorodnikom.

Grška politična in pravna misel

· Država služi najmočnejšim in je njim v korist

· Solon: vidi da so premoženjska nesoglasja moteča (zmanjšal dolgove ljudem ki so zapadli v suženjstvo)

 : na miselnost Gr naj bi vplivala Iliada → Solon naj bi posegal/interpoliral vanjo ker hotel dokazat

 da eno območje pripadalo Atenam

· Sokrat in Platon pravita da je v državi pravičnost

· Aristotel: nj. misel se giblje okoli zmernosti → zlata sredina

 : ukvarja se z pravičnostjo in sorazmerjem v državi → take misli obvladujejo politiko

 :nj. terminologijo državne ureditve uporabljamo še danes

Vedeti moramo, da niso vsi pojmi, ki imajo grška imena tudi starogrškega izvora. Za izhodišče vzemimo Aristotelovo klasifikacijo državnih ureditev. Merilo je koliko ljudi sodeluje pri odločanju.

Poznati: pravna načela (izrazi), teorije o naravnem pravu!

DRŽAVNOPRAVNA TERMINOLOGIJA GRŠKEGA IZVORA (IZPIT!)

Pri tvorjenju državnopravnih izrazov se pojavljajo naslednje temeljne besede ali njihove korenine:

· arhe (začetek), arho, arhein (začeti, biti prvi),

· arheion (arhiv), arhos (voditelj, poglavar, uradnik)

· arhaios (star, od tod arheologija)

· basileus (kralj), basilika (cerkev)

· kratos (moč, oblast), krateo (biti močan, vladati)

· pater (oče), patrikos (očeten, očetovski)

· patriarhes (začetnik rodu, očak), patria (rod, pleme, pokolenje, narod, družina, rodovina)

· demos (ljudstvo), demos agein (voditi), demagogija
· nomos (običaj, šega, red, pravica, načelo, zakon)

anarhija - če v družbi nihče ne vlada (an + arhein)
demokracija - kadar pri izvrševanju oblasti sodelujejo vsi člani družbe

monarhija - oblast enega (monarha) (monos = sam, eden)
avtokracija - enako kot monarhija (le iz drugih besed: autos = sam + kratein)
Beseda monarh ne pove ničesar o dejanskem izvajalcu oblasti, avtokrat pa jo sam izvršuje.
tiran - posameznik, ki svojo oblast s silo vsili drugim

despotizem - kadar je vladar gospodar vseh okoli sebe (despotes = gospodar)
aristokracija - oblast najboljših (aristos = najboljši)
plutokracija - oblast najbogatejših (plusios = bogat, plutos = bogastvo), bilo jih je malo

oligarhija - oblast maloštevilnih (oligos = malo, malo število), t.j. bogatih

Aristokracija oz. oligarhija je prevladujoča oblika vladavine v zgodovini.

patriarhat - odločilno vlogo ima družinski oče (v rodovnoplemenski skupnosti je moški opravljal najpomembnejše gospodarske funkcije - lovec, pastir, poljedelec) (pater = oče)
matriarhat - odločilno vlogo ima ženska

avtonomija - v neki družbi njeni člani sami urejajo medsebojna razmerja (nomos = zakon)
hegemonija - kadar nekdo želi svojo voljo vsiliti drugim (hegemon = vladar, vojskovodja, vodnik)
KLASIFIKACIJA DRŽAVNE UREDITVE PO ARISTOTELU:

1) anarhija - nihče ne vlada

2) monarhija - eden vlada (avtokrat, despot, tiran, demokrat) (monos = eden)

tiranija - če eden vsili svojo oblast drugim

despot - gospodar vsega

avtokracija - avtokrat (samodržec) tudi sam izvršuje oblast

3) aristokracija - nekaj jih vlada (oblast najboljših)

geruzija - vlada starcev

plutokracija - nekaj bogatih

oligarhija - bolj v slabem smislu (negativni naboj, kot bi npr.vladala mafija)

4) demokracija - vsi vladajo

patriarhat, matriarhat (matriarhat se v zgodovini ni obnesel)

avtonomija - ljudje sami vladajo (sami dajejo zakone)

hegemonija - drugi vsili zakone ljudem

GENEZA (rojstvo) FEVDALNE DRUŽBE IN PRAVA

 (poznoantična družba, pred fevdalizmom)

311
 verska svoboda za krščanstvo

395
 dokončna delitev rimskega imperija na V in Z del

476
 konec zahodnorimskega cesarstva (barbar zah. Got Odoaker postane germanski kralj v

 Rimu), začetek srednjega veka

533-534 Justinijanova kodifikacija
Ne moremo še govoriti o državah. Gre za neko vrsto vojaške demokracije pri plemenih (patriarhalne razmere). Plemenske zveze so bile ustanoveljene ad’hoc za dosego nekega vojaškega cilja. Ni velike proizvodnje (ni trgovanja), ni akumulacije, ni diferenciacije med ljudmi. V barbarskih predfevdalnih državah živijo ljudje v svobodnih skupnostih.

Fevdalizem je imel v Evropi predvsem dva prednika:

1. rimsko državo - poznoantično družbo in pravo, kot sta se razvila v okrilju rimskega imperija

2. plemensko družbo ljudstev, ki so se naselila ob mejah imperija, na njegovih tleh ali pa so šele pozneje prihajala v stik z razvitejšimi evropskimi državami

V poznorimski državi opažamo zametke fevdalne družbe:
· 2 osebna položaja: - status libertatis (svobodni)
 - nesvobodni
· selitev malih kmetov v mesta (kruha in iger) (proletarii

· v 4. stol. izidejo zakoni, ki omejujejo svobodo (gladae ascriptio (vezanost na zemljo) – kmetje, obrtniki in njihovi otroci so bili na zemljo oz. obrt vezani – omejena svoboda, zato določen krog ljudi ni mogel več izbirati poklica – osebna nesvoboda
POZNOANTIČNI trendi razvoja

Politična in ekonomska oslabitev poznoantične države - ena izmed teorij njenega razpada je da se izgubil pomen države kot RES PUBLICA. Po končni delitvi Rimskega imperija (l. 395) na V in Z meja v skoraj ravni liniji Boka Kotorska - Osijek - Donava. Nosilec pravne kontinuitete Rimskega prava je postal V del. Začetek srednjega veka. Na tleh propadlega Z Rimskega imperija kontinuiteta Rimskega prava slabši. Najboljša tam kjer v Z Evropi še danes govorijo romanske jezike. Plemenske družbe, ki so prihajale v stik z Rimskim imperijem se pospešeno razvile v zadnjo stopnjo rodovno plemenske družbe, to je vojaška demokracija (pospešek-Toynbeejev izziv)

Sužnji (vse bolj svobodni)

· Dajejo rimskemu cesarstvu moč → uničijo malega kmeta

· Ko rim oslabi se nj. položaj spremeni: (samo še novorojeni sužnji ki jih treba vzdrževat) postali vse dražji, hočejo več pekulija

· Ker bili prisiljeni s silo brez odnosa do stvari → slabo gosp

· Jim prepuščajo gosp. iniciativo (razdelili latifundije na manjše dele → coloni, mansi)

Svobodni (vse bolj omejeni)

· Se delijo na kmete in obrtnike

· Kmete izpodrinejo sužnji → gredo v Rim kjer javna podpora (zaposljevali z igrami) se sproletarizirali
· Kasneje kmetje ne smejo zapustiti zemlje (fevdalna sled)

· Vezanost kmeta na zemljo okrepi vaško skupnost (davčna obveznost se prenese na vaško skupnost)

· Otroci obrtnikov ne smejo v drug posel kot nj starši

Patrocinij

· Nastane ko se država privatizira

· Veliki posamezniki dobijo oblast nad majhnimi ljudmi

· Povezano z davčnim sestemom (davke ne dobi državni organ ampak davčni zakupniki → poberejo več kot bi smeli)

Mali kmetje v varstvo k bogatašem → beneficij (kmetje jim dajo zemljo a jo lahko še vedno obdelujejo) tako svobodni ljudje postanejo odvisni
Nesvobodni ljudje so bili še vedno sužnji, vendar so imeli nekoliko boljši ekonomski položaj – imeli so premoženj s katerim so lahko upravljali pod nadzorom gospodarja. Novi sužnji so bili otroci sužnjev. Imeli so več odločanja pri gospodarjenju.

Gospodar je latifundijo razdelil kolonom, ki so mu plačevali s polovico pridelka (svoboda sužnjev se povečuje.

Del svobodnih je iz različnih razlogov prehjal v nesvobodo:
· niso se mogli preživet s svojim delom

· pobiralci davkov so pobirali več davkov, kot bi morali – zaradi tega v 1. stol. velik upor Ilirov
· zemljišča so prodajali bogatejšim in prišli v odvisnost od njih (patrocinij

· beneficij – zemljišče, ki ga je dal patron v obdelavo revežu

Glede na poznoantično pravo se postavlja predvsem vprašanje kontinuitete: ali, kje in koliko je rimsko pravo veljalo še naprej v novih razmerah (ločiti kontinuiteto rimskega prava od njegove poznejše recepcije!).
Karakalov edikt iz leta 212 je uveljavil rimsko pravo za vse državljane rimske države.

V poznoantični državi je v glavnem še prevladovalo sužnjelastništvo, razvijala pa so se že razmerja, v katerih je neposredni obdelovalec imel večjo gospodarsko samostojnost, bil pa je vezan na zemljo.

Ljudstva ob robu rimske države so se spopadala s procesom predvsem premoženjske diferenciacije. Vojaški voditelji so pridobivali več plena in zemlje ter tako bogateli (zemljo so obdelovali s sužnji).

Od 5. stol dalje se je položaj vojnih ujetnikov in sužnjev izboljševal, slabšal pa se je položaj svobodnih ljudi. Svoboden moški je bil vojaški obveznik (breme (podajali so se v odvisnost in prevzeli položaj omejene svobode.

Po delitvi rimskega cesarstva na V in Z del (395) je meja potekala v skoraj ravni črti Boka Kotorska - Osjek - Donava. Nosilec pravne kontinuitete je postala Vzhodnorimska ali Bizantinska država (z gl. mestom Bizancem, danes Istanbul). Na tleh propadle zahodnorimske države so bili pogoji za kontinuiteto rimskega prava slabši kot na vzhodu (še najbolj so bili primerni tam, kjer je prejšnje prebivalstvo ostalo in živelo kot dotlej - kjer danes v zah. Evropi govorijo romanske jezike. Manj primerni so bili tam, kjer se je prebivalstvo v večji meri menjalo - bivša YU, Madžarska, Avstrija).

Kolikor bolj je neko pleme prihajalo v stik z rimskim imperijem ali z eno izmed njegovih naslednic, toliko bolj se je pospešil razvoj v zadnjo stopnjo rodovnoplemenske družbe - vojaško demokracijo. Marksistična in njej sorodne histografije so jo opredelile kot razvojno stopnjo od plemenske družbe v državo. Na splošno ta razvojna stopnja nastopa, ko pridobivanje in obdelava železa pospešujeta delitev dela in razvoj menjave.

Dokler je vsak ustvaril toliko, kolikor je sam porabil (ni presežnega produkta), se je socialna razslojitev znotraj plemena kazala v položaju, ki ga je imel posameznik v vojaški hierarhiji (večji delež vojnega plena je dobil tisti, ki je bil na višjem položaju).

Patriarhalno suženjstvo - vojni ujetnik je živel in delal v družini svojega gospodarja kot suženj.

Plemenske zveze - občasne povezave plemen za večje vojaške podvige. V njih so svobodni člani plemen na zborih odločali o skupnih zadevah.
Značilnosti vojaške demokracije:

· družbena razslojitev po vojaški hierarhiji

· partiarhalno suženjstvo

· plemenske zveze
TRENDI RAZVOJA LJUDSTEV NA RODOVNOPLEMENSKI STOPNJI

Značilna vojaška demokracija. Povečujoče se razlike pomenijo spremembe:

· Razmerja do zemlje niso fiksna - se lahko na novo razdelijo

· Zemlja prehaja v zasebno last

Rodovno-plemenska družba

· prehaja v državo - pomemno vlogo krščanstvo (v Rimu nihajoče razmerje do krščanstva → enkrat jih preganjajo drugič ne. V 4 st opazijo vesoljnost krščanstva - vzeli ga za povezovalni element rimske države ko je ta propadala. Ob propadu ko so odpovedale javne institucije so škofje ostali kot voditelji pokrajin)

· ima dvore s sužnji (nj položaj se izboljša)

· svobodni dolžni hodit v vojsko - vojaška obveznost breme, prehajati so začeli v nesvobodni sloj

Ljudstva ob meji z Rimom so vpadala tja plenit - vir diferenciacije

· potrebna povezava ker bili v manjšini

· pojavi se novo plemstvo → uradniki (na njih se vladar zanesel) bili mali ljudje - ministri

Pojav comes stabuli - grof najbolj imeniten poveljnik vojske
V evropskem zgodnjem srednjem veku je nastala posebna oblika države (prehodna oblika med poznoantično in fevdalno državo) - barbarska ali predfevdalna država. Večina prebivalstva je živela v svobodnih skupnostih, čeprav so se že pojavljali razredni odnosi v smislu fevdalne družbe. Država je bila namenjena vzdrževanju sile (predvsem proti pripadnikom drugih držav ali plemen). Naziv “barbarska” je izveden iz latinske označbe barbari za ljudstva, ki so obdajala rimsko državo - za nerimljane (označuje tuj izvor in morda nižjo stopnjo civilizacije, zaničljiv prizvok je nastal pozneje).

Barbarska ljudstva:

· ljudstva na robu rimske države

· vpadala so v rimsko državo in jo plenila

· v 4 in 5. stol. velika selitev ljudstev:

· Langobardi

· Vandali

· Franki

V bizantinski državi je v kontunuiranem razvoju vzhodnorimskega cesarstva prihajalo le deloma in počasi do institucij, podobnih zahodnoevropskim (ni še jasno kdaj je nastal bizantinski fevdalizem). Tu so se plemenske družbe manj uveljavile znotraj samega sistema.

Prihajalo je do združevanja poznoantičnih in plemenskih elementov:

· Galija – frankovska država, ki velja za izhodišče fevdalne družbe in države

· Bizantinska država

Med Slovani je bila kontinuiteta šibka – fevdalna razmerja so se razvijala v stiku z razvitejšimi državami. Zahodnoslovanska ljudstva so fevdalizem prevzela v že zelo razviti stopnji skupaj s krščanstvom od Frankov in Germanov.

KONTINUITETA RIMSKEGA PRAVA
continuere - nadaljevati

recipere - povzeti (recepcija - ponovno sprejetje, ko nekaj časa ni bilo)

Kontinuiteta je tesno povezana z usodo rimske države.

V Z H O D: kontinuiteta rimskega prava

Bizantinska država (ozemlje Carigrada) je razvila in ohranila centralizirani uradniški sistem in načelo pravnega pozitivizma.

(Bizanc: organizirana ureditev, zakonodaja). Justinijanovi kodifikaciji so sledila zakonodajna dela in zbirke v grščini.

1. Poljedelski zakon - Nomos georgik(s (7. ali 8. stol) - ureja agrarna razmerja, kaže pot po kateri so se svobodna ljudstva vklopila v bizantinsko državo.

2. Ekloga (= izbor) – 726 - uzakonil cesar Leon III., za prakso sestavljen in novim razmeram prilagojen izvleček iz Justinijanove kodifikacije z dopolnitvami (izbor tistega, kar morajo pravniki vedeti.

3. Bazilike (10.stol., okrog leta 900) - 60 knjig, modernizacija Justinijanove kodifikacije v grščini (kraljeve knjige, pravni pozitivizem, kontinuiteta rimskega prava).

Vzhodna rimska država je živela do leta 1453.

Z A H O D: recepcija rimskega prava
V naslednicah zahodnorimske države so kralji nekaterih novodoseljenih ljudstev za svoje države že pred Justinijanom dali zapisovati rimsko pravo, ki je veljalo za njihove podanike rimskega porekla (po osebnem načelu je kot plemensko pravo za Rimljane in rimsko Cerkev veljalo rimsko pravo). Tako so okoli leta 500 nastali nekateri uradni zapisi rimskega prava - leges Romanae (pri sestavi teh zakonodajnih del so bili uporabljeni razni stari zapisi rimskega prava). Gre za zapise poenostavljenega (vulgariziranega) RP, ki je veljalo za staroselce (ki so se romanizirali) in ostale na tem ozemlju – predvsem v državah V in Z Gotov in Burgundov.
Vulgarizacija rimskega prava - prilagajanje rimskega prava novim pravnim razmerjem, ki so zaradi selitve ljudstev postala mnogo preprostejša (poenostavljanje RP).

Vulgarno (ljudsko) rimsko pravo - celota pravnih pravil, ki nastanejo z vulgarizacijo (začeli so zapisovati ostanke rimskega prava).

Na slovensko je RP prišlo pozneje s:

· posredovanjem srednjeveških prav – zlasti kanonskega

· praktično recepcijo ob koncu srednjega veka

V krajih slovanske naselitve Rimska tradicija omajana. Ljudstva, ki so se tod pomikala pred Slovani so bila praviloma že pokristjanjena.

Ko so okoli l. 600 prišli Slovani se je zamenjal precejšen del prebivalstva in so propadle zveze teh krajev z Rimsko civilizacijo. Le obmorska mesta so ohranila škofijske sedeže. Kontinuiteta Rimskega prava posredna, prebivalstvo prevzelo nekatere produkcijske načine in z njimi vred kakšen pravni običaj. Rimsko pravo prišlo na slovensko pozneje po posredovanju raznih srednjeveških prav, zlasti KANONSKEGA (cerkvenega) IN S PRAKTIČNO RECEPCIJO ob koncu srednjega veka.

Svet se počasi fevdalizirano kar naj bi bilo boljše saj ni suženjstva a vednar sužnji ostanejo le manj jih je.

Plemenska PRAVA in ''slovensko'' pravo
GERMANSKA PRAVA
Pravo in družba germanskih plemen sta se razvijala toliko hitreje, kolikor prej je posamezno pleme prišlo v stik z rimskim imperijem. Stalni boji z višje organizirano družbo so privedli do hitrejšega razvoja državnih oblik pri plemenih ob mejah rimske države. Oživelo je osebno načelo – lex origins (212 ga je v rimski državi odpravil Karakala) - z vsakomer, ki je na nekem ozemlju užival pravno varstvo, so ravnali po njegovem plemenskem pravu.
Čim bolj je bilo ozemlje plemensko mešano, večja je bila potreba po pravnih zapisih. Nastajale so leges Romanae (zapisi rimskega prava) in leges barbarorum (zapisi germanskih plemenskih prav, 6. do 8. stol.). Razen anglosaških zapisov (pisani v ljudskem jeziku) so germanske leges sestavljene v latinščini.

Kako so na Slovence vplivali barbarski narodi: Langobardi, Bavarci in Franki? Svoje plemenske zakone so pisali v latinskem jeziku - leges barbarorum (izjema: Angleži so pisali v svojem jeziku). Čeprav se je čez naše kraje pred prihodom Slovanov pomikalo veliko germanskih plemen, za njimi ni ostal vpliv na oblikovanje prava. Občutneje pa se je vpliv nekaterih germanskih plemenskih prav uveljavil pozneje od zunaj (že po naselitvi Slovencev).
Pri Slovencih v zgodnji dobi ne moremo trditi o vplivu germanskih prav, čeprav se je čez današnje slovenske kraje že pred prihodom Slovanov pomikala cela vrsta germanskih plemen. Občutneje se je vpliv nekaterih germanskih prav (od zunaj) uveljavil že v času po naselitvi Slovencev in to z Langobarske, Bavarske in Frankovske plati.

LANGOBARDSKO PRAVO:
· prek Slo v Padsko nižino → Lombardijo

· zapisano l. 643 po nalogu kralja Rotarja. Zapis znan pod imenom EDICTUM ROTHARI postal predmet pravniške obdelave na Pavijski pravni šoli s posebno metodo razlage z obrobnimi pripombami - GLOSIRANJE (prenesli na druge šole in jo uporabljali pri obdelavi zapisov Rimskega prava)

· libri feudorum - ne gre za fevdno pravo langobardskega plemena, temveč za zapis, ki je dobil ime po Lombardiji

· Langobardi ne pustijo v Italijo Slovane → konflikt (nastanek izraza ARENGO kot zborovanje)

Langobardsko pravo je bilo s tujimi primesmi zapisano 643 po nalogu kralja Rotarja - Edictum Rothari. Edikt je kasneje (ok. 1020) v pavijski pravni šoli postal (z nekimi dostavki) del zbirke Liber Papiensis. Pri tej obdelavi se je razvijala posebna metoda razlage z obrobnimi pripombami - glosiranje (glosa - pripomba), ki so jo kmalu prenesli na druge šole in uporabljali pri obdelavi zapisov rimskega prava.

Libri feudorum (Fevdne knjige) - gre za lombardsko fevdno pravo (ne za langobardsko, pojavilo pa se je v Lombardiji)

BAVARSKO PRAVO:
· plemensko pravo je bilo kot LEX BAIUVARIORUM

· Slovenci priznali njihovo nadoblast

· Pripadnost Bavarskemu plemenskemu pravu so pri pogodbenih pričah pokazali s tem, da so jih pri pravnem dejanju potegnili za ušesa v podkrepitev spomina (bavarske priče-za ušesa potegnjene in slo priče)

· Bavarci so se kot zemljiški gospodje in kmetje pomešali med Slovensko prebivalstvo. Med fevdalnimi gospodi najbolj številni.

Bavarci so bili od 8. stol. dalje le rahlo odvisni od Frankov. Bavarsko plemensko pravo je bilo zapisano kot Lex Baiuvar(i)orum. Opazen je vpliv drugih plemenskih prav in tudi že cerkvenega prava. Bavarci so bili v zgodnjem fevdalizmu med fevdalnimi gospodi tudi na slovnskem.
FRANKOVSKO PRAVO: Na Slovenskem se največji pomen pripisuje temu pravu.

 frankovsko pravo

 plemensko

 kraljevo

 frankovsko pravo

frankovsko pravo

 Lex Salica Lex Ripuaria

(Merovingi) (Karolingi)

Lex Salica (plemensko pravo salskih Frankov zapisano pod Klodvigom v začetku 6. stol.

Lex Ripuaria (plemensko pravo ripuarskih Frankov iz 8. stol. – gre za sestavljene odlomke iz več starih predlog

· Vpliv teh dveh zapisov na Slovenskem ni zaznaven

· Drugače je s predpisi, ki so jih izdajali kralji - KAPITULARJI → urejali upravne zadeve in so veljali za vso frankovsko državo, vpliv na upravno in cerkveno organizacijo na Slovenskem, zlasti pa na ogranizacijo zemljiških gospostev

Kapitularji - predpisi, ki so jih izdajali kralji (tako se imenujejo zaradi delitve na poglavja). Za nas so pomembni samostojni kapitularji, ki so urejali upravne zadeve in so veljali za vso frankovsko državo. Od 9. stol. dalje jim lahko pripisujemo določen vpliv na upravno in cerkveno organizacijo na Slovenskem, predvsem pa na organizacijo zemljiških gospostev, ki so bila v kraljevi lasti ali so iz nje izvirala.
Capitulare de villis (okoli 800) (peavni predpis, ki je urejal upravljanje kraljevih domen (gre za kraljevsko in ne več plemensko pravo.
Kadar je govor o vplivu frankovskega prava pri Slovencih, je treba razumeti pravo frankovske države, ne pa frankovskega plemenskega prava. Slovenski in nekateri hrvaški kraji so doživeli frankovsko dobo šele pri njenem vrhuncu in kmalu sledečemu razpadu frankovske države.

Združeni bavarsko-frankovski vplivi so na Slovenskem:

1. pospešili prehod na razvitejše oblike agrarne obdelave (pospeševali prehod v fevdalno dobo)

2. pripomogli k uvedbi ustreznih organizacijskih oblik (hubni sistem v okviru zemljiških gospostev)

3. privedli do nastanka slovenskih krajin (kneževin, Karantanija) => mejnih grofij
To pa ne pomeni popolnega prenosa frankovskega prava na Slovensko, saj so nove institucije vsajali v domače podlage.

Zapisi barbarskih prav:

· Rotarjev edikt – zbirka langobardskega prava iz 7. stol.

· Paversko pravo – 8. stol.

· Lex Salica – zbirka frankovskega prava iz začetka 6. stol. – najoriginalnejši zapis plemenskega prava

Teorija o svobodni marki – MARKA => celotni vaški svet in vaška skupnost kot gospodar tega sveta (markovna tovarišija – prvotno naj bi bila svobodna naselbinska skupnost, pozneje pa naj bi prešla v odvisnost od zemljiškega gospoda. Almendo => del marke, ki so ga skupno uživali (pašniki, gozdovi)

Vaška skupnost

· Izhaja iz teorije o svobodni marki - marka je v tej zvezi celotni vaški svet, pa tudi vaška skupnost kot gospodar tega sveta (markovna tovarišija)
· del marke, ki so ga skupno uživali kot pašnike in gozdove označujejo kot ALMENDO v slovenščini gmajna
· Načeloval jim je grof, po slovensko krajinski knez.
· Zraste jim vloga ko državna org. v Rimu propade → v fevdalizmu ostanejo mnoge lastnosti plemenske družbe → skupno odločanje ljudstva
PLEMENSKA DRUŽBA IN ZAČETEK DRŽAV

PRI JUŽNIH SLOVANIH
V 6. stol so Slovani prišli do Donave v drugi polovici 6. stol pa so se začeli naseljevati v Alpah in kasneje tudi južneje.

A. ZAOSTAJANJE EVROPE V POZNI ANTIKI IN ZGODNJEM SREDNJEM VEKU

Po propadu rimskega cesarstva pride do zaostajanja Evrope. Začne se selitev narodov. V EU pojav az. ljudstev ki potisnejo vsa plemena proti Z EU.

Slovani so ob svojem postopnem razseljevanju iz Zakrpatja (6.st.) napadali bizantinsko ozemlje, ki nudilo veliko vojnega plena. Plemena so se zaradi vojskovanja združevala v plemenske zveze, v organizacijskem pogledu pa so prešli v vojaško demokracijo - posebnost! (starešine so imeli večji delež plena). Slovani se naseljevali tudi v Alpah. Slovani se prej imenujejo Veneti.

B. STAROSLOVANSKA ORGANIZACIJSKA STRUKTURA

V staroslovenski dobi ne moremo govoriti o pravu v smislu razvitih razrednih družb, temveč so to običaji po katerih so urejali medsebojna razmerja.

O zgodovini Slovanov so pisali bizantinski in frankovski avtorji po ustnem izročilu in iz lastnih izkušenj oz. Opažanj.

Staroslovansko pravo skušamo spoznavati predvsem na 5 načinov:

1. PISANI VIRI - Bizantinski avtorji: izmed pisanih virov so na voljo le dela bizantinskih piscev, ki so zapisovali sodobne ali polpretekle dogodke (največ po ustnem izročilu).
· Prokopij – 6. stol. (iz Justinijanovih časov) govori o demokratičnem načinu življenja pri Slovanih in Antih, ki opravljajo vse javne zadeve skupno, torej nimajo enega moža za vladarja. (od njega je črpal tudi Finžgar (Pod svobodnim soncem)
· Drugi, po imenu neznani pisec iz 7.st. (Pseudo-Maurikij) daje Bizantinskim vojakom navodila kako naj se bore proti Slovanom in pri tem opisuje lastnosti plemen. Govori o njihovi svobodoljubnosti in anarhični nesložnosti, ki vlada med njihovimi kralji (nesposobni organizirat državo); da si z ujetniki ne znajo pomagati in jih ne drže dolgo pri sebi; da menjavajo selišča in da imajo v vojski pešce, ki niso pripravni za boj na odprtem polju.
· Pseudocezarij – pisal je o prehrambenih navadah Slovanov
2. MATERIALNI VIRI IN ARHEOLOGIJA: arheološki podatki (grobovi, sledovi selišč) govorijo o kolektivnem gospodarjenju, skromni družbeni diferenciaciji in skromni produktivnosti agrarnega gospodarstva.

· posredno govorijo o družbi starih Slovanov

· najdbe v grobiščih in sledovi selišč dajejo slutiti kolektivno gospodarjenje in skromno družbeno diferenciacijo

· najdena orodja pa skromno produktivnost agrarnega gospodarstva.

3. JEZIKOVNI VIRI - Primerjalno jezikoslovje: razmeroma najpomembnejša je za spoznavanje prava Slovanov v času selitev primerjalno-jezikoslovna metoda. Sklepanja kažejo, da je ta družba temeljila na starejših oblikah poljedelstva (ralo = orodje, ki samo razriva zemljo). Staroslovanski izrazi:

· RALO - straroslovanska družba temeljila na poljedelstvu.

· Pravo, PRAVNA PRAVICA izhaja iz skupnega izvora "tisto kar je prav"

· last, svoj, sopstven - pojmi, ki označujejo lastnino

· rob - suženj (kaže da poznali suženjstvo)

· rod in pleme - sta se ohranila pri mnogih slovanskih jezikih

· osebe na čelu se pogosto imenujejo starešine

· veča - zbor ali skupščina (sklepati o skupnih zadevah in sporih) tu sod - sodba

· knez - izraz je prišel iz Gotske soseščine in pomeni višjega plemenskega poglavarja.

· vojvoda - oseba ki načelu

· kralj po Karlu Velikem

4. PRAVNI SPOMENIKI - Primerjalnopravni postopek: z njim primerjamo izraze, običaje, pravila, organizacijske oblike in podobne pravne pojave pri različnih narodih, iz tega pa sklepamo na najstarejše stanje.

a) pisano pravo → lex barbarorum - vulgarizirano rimsko pravo

 → odstotnost pri Slovanih le Ruska pravda

b) pravne starosvetnosti (predmeti ki povezani s pravom) → lipa, rovaši (palica kamor vrezovali črtice za merjenje količin, tudi volilo)

c) pravni običaji – razvoj ob pomembnih dogodkih (npr. Ob kupoprodajni pogodbi)

5. Etnologija in etnološke primerjave – proučevanje literarnega izročila in običajev (etnologija - znanost pri ljudstvih, ki še nimajo svoje pisave). Posebno starejša etnologija se je največ ukvarjala s kulturami ljudstev brez pisav, ki jih je bilo mogoče zunaj Evrope še opazovati pri življenju.

POSLEDICE LOČITVE MED ŽIVINOREJO IN POLJEDELSTVOM V POZNI PLEMENSKI DRUŽBI
Delitev na poljedelce in živinorejce, kasneje na (ne)agrarne dejavnosti. Pri Sumercih nasprotja me polj in živ ker živ ob sušnih obdobjih k reki kjer naredili škodo. V bibliji Kajsi je polj, Abel živ.

Slovani so se preseljevali kot poljedelci. Stik z živinorejskim prebivalstvom in sicer s staroselci - VLAHI in nomadi PROTOBOLGARI in AVARI (ali Obri).
DRUŽBENA DELITEV DELA

VLAHI ali LAHI

· potomci staroselcev poromanjenih ILIROV, KELTOV oz. rimskih priseljencev
· ukvarjali so se s POLNOMADSKO živinorejo (imeli zimsko in poletno naselje)
· na bivšem YU ozemlju se zgodaj poslovanili (12. stol.)
· V Južnih Krpatih so ohranili romanske jezikovne posebnosti kot Romuni
· Neposlovanjeni so ostali Albanci in Grki
· v Sloveniji so živeli med priseljenimi Slovani, o čemer pričajo krajevna imena (Laško)
· niso zagospodarili Slovanom, nasprotno, v srednjem veku so prišli celo v odvisnost od slovanskih držav (v Konverziji naj bi bili podrejeni kristjanom) => posledica: romunska državnopravna terminologila je v veliki meri slovanskega izvora
· imajo poseben pravni položaj, selili so se do 20 st.
· ko so se umikali iz turškega ozemlja, so se zlasti v 16.st. skupaj s Srbi kot USKOKI naselili v Sloveniji in Južni soseščini (VOJNA KRAJINA - posledice ob razpadu YU). Bili so nosilci življenja v zadrugah.
NOMADSKA PLEMENA

· Prihajala so iz Kavkaških krajev, srednje azijskih step in iz pokrajin severno od Črnega morja

· zlasti turkotatarski Protobolgari in Avari (Obri) so prihajali v stik z J in V Slovani

· po ustaljenem zaporedju somenjali bivališče in pašnike, redili konje in ovce, se vojskovali kot konjeniki, kar jim je omogočalo donosne plenilne pohode in tudi ozemeljsko ekspanzijo (velika udrna sila)
· imeli trdno vojaško hierarhijo in občasno so se združevali v plemenske zveze. V take zveze so vključevali tudi Slovane, ki so se skupaj z Avari ali pa tudi z umikom pred njimi razširjali proti Jadranu, Z in J (čeprav Slovani pehota to še ne pomeni da so bili podrejeni)

· panonski Avari so se po izgubi s Franki in Slovenci poslovanili

· Avari tako izginili, Bolgari se ohranili

TEORIJE NASILJA NA SLOVANE
· Gumplowiczeva socialdarvinistično teorija o boju ras na pravkar opisana Avarsko - Slovanska razmerja, je močno vplivala na pesimistične predstave o starejši slovenski zgodovini.

V staroslovanski družbi pojav

· ŽUPANOV kot funkcija voditelja

· KOSEZI imeli boljši položaj, sodlujejo pri ustoličenju, spremstvo knezov (ko Ljudevit Posavski ne več ta ima svoje), več so ker imeli več premoženja → slabi gospodarji → propad

PREDFEVDALNE DRŽAVE PRI JUŽNIH SLOVANIH
Nastajale so v stiku z Z državami in Bizancem.
Samova “država”: del Slovanov se je v 7. stol. otresel obrske nadoblasti in pod vodstvom “kralja” Sama (trgovec s sužnji, baje frankovskega rodu) živel v samostojni plemenski zvezi (še ne “državi”) - najstarejša tvorba. Slovenci v alpskih pokrajinah (Karantaniji) so pripadli tej zvezi, ki je po Samovi smrti razpadla.

Leta 626 so Slovani pod obrskim vodstvom neuspešno oblegali Carigrad in se nato otresli obrske nadoblasti. Pod vodstvom kralja SAMA, ki je bil Frankovskega rodu, so Slovani v drugi četrtini 7.st. živeli v samostojni plemenski zvezi (tudi s Karantanci), ki pa je po Samovi smrti razpadla. Stalnejša naselitev, intenzivnejša obdelava zemlje, stik s staroselci in zgled razvitejših sosedov so privedli do pojavov zasebne lastnine in do krepitve oblasti posameznih knezov (najprej v Sklavinijah (slovanskih kneževinah) makedonskih Slovanov (kasneje so si jih podredili Bizantinci). V takih razmerah so si KARANTANSKI Slovenci - Slovani v prehodu iz 7. v 8. st. ustvarili svojo kneževino (KARANTANIJA), ki jo opredeljujemo kot prehodno obliko od vojaške demokracije v fevdalno družbo, torej kot BARBARSKO DRUŽBO oz. državo.

CONVERSIO O KARANTANIJI (871 – 9. stoletje)
(Conversio Bagoariorum et Carantanorum - Spreobrnitev Bavarcev in Karantancev, krajše: Konverzija).

Najpomembnejši vir za Karantanijo - prvo slovansko državo. Dokazje pripadnost Slovencev Samovi plemenski zvezi in je vir o spreobrnitvi Karntancev.
Salzburški škofje so dali zbrati dokaze da so bili prvi pokristjanjevalci v VZ Panoniji in Moravski. Ogrožala sta jih Metod in Konstantin. Širjenje krščanstva je bilo povezano z uvajanjem novega, naprednejšega družbenega reda (korak naprej od rodovno-plemenske družbe). V Moravski so širili vero frankovski misijonarji → to jim ni prijetno. Vedo da se širjenju vere ne smejo upirati zato so raje prosili za misijonarje iz Bizanca. Tako prideta Konstantin in Metod ki sta znala slovensko. Pride do tožbe v Rimu ker sta širila vero v slovanskem jeziku. V Konverziji pravijo da sta širila vero filozofsko, zvijačno (Konverzija proti njima). Šlo je za cerkveno oblast kdo jo bo imel sedaj: pravica postavljati cerkveno oblast in pravica pobiranja cerkvenih dajatev. Nastane Bela knjiga salzburških škofov (spisi, kadar želi nekdo pred svetovno javnostjo argumentirati sporno vprašanje) → konverzija (spis je ohranjen v šestih prepisih iz 11-14 st.)
Konverzija poroča o slovenski krajini (mjni grofiji) Spodnji Panoniji kot delu V frankovske države (knez Kocelj). Govori o Karantaniji in njenem prehodu pod bavarsko nadoblast pod knezom Borutom, pokristjanjevanju in uporih zaradi tega.

Spodnja Panonija je bila samostojna država od 869 do 874.

Za samo PZ je pomembno, da so Slovani po Borutovi smrti prosili Franke, naj jim pošljejo Gorazda, ki so ga nato napravili za vojvodo.

Konverzija je prvi dokaz da je šlo tukaj za državo. Uvedlo se je ime GENTILNA KNEŽEVINA (rodovna) ker rodovna vez še ni bila odpravljena. Ima pa elemente države:

· Povezovanje ljudi

· Vzpostavitev oblasti na nekem ozemlju

· Oblast urejena z nekimi pravili
· Dednost knežje časti (ko jim je knez umrl so prosili Franke naj jim iz talstva vrnejo knežje naslednike)

· Ustoličevanje (Posebnost ustoličenja je v tem, da kosez prenaša oblast na vojvodo. S tem je ustoličenje prišlo v teorijo o državi in kasneje postalo eden izmed dokazov, da monarh izvaja oblast iz tega, da mu jo je podelilo ljudstvo (kontraktualna teorija). Vojvoda izkaže svojo oblast, se ohrani do 15. stol.)

Konverzija govori o Karantaniji kot o pravnopolitični tvorbi - od začetka samostojni nato pod Bavarci in Franki. Do 820 obsežno avtonomijo → imeli svoje kneze. Ko se Ljudevit Posavski upre in združi vse Slovane na balkanu ga porazijo → kazen knezi od drugod (Franki, Bavarci)

Družbeno razlikovanje

· premoženjsko razslojevanje → privilegirani imajo več premoženja

· zgodba o duhovniku Ingu → sprva so mislili da je knez kasneje se izkazalo da je duhovnik. Ingo je ponižal nekristjane v primerjavi s kristjani. Na gostijo povabil nekristjane-imenitne ljudi in jih postregel slabo in pa kristjane-dekle, hlapce in jih lepo postregel. Nekristjane tako primerja s psi. Zgodba dokaz da so poznali nesvobodno delovno silo - Ingo je bogat in ima dvor, povabi hlapce in dekle in imenitneže.

· Družba je bila strukturirana:

Vladar:

KNEZ

!

Privilegirane KNEŽJA KOSEZI

plasti: RODBINA (konjenica)

ŽUPANI

 Svobodnjaki

člani župe

Odvisni NESVOBODNJAKI

ljudje NA DVORIH

Velika večina svobodnih, ki živijo v župah je kristjanov. S tem je nakazana organizacijska struktura nižjih enot pri Slovencih pred uvedbo zemljiških gospostev. ŽUPA (glej še str. 45 zgoraj) je bila sestavljena iz več DEKANIJ. Na čelu župe je župan, aktor pa morda starešina dekanije - zaselka.

Iz listine je tudi razvidno kako so svobodne člane župe podredili zemljiškim gospostvom z daritvijo. Z daritvijo so njihove javne dajatve in kolektivno zemljišče prešli v zasebno last, s tem pa jih je pravica novega lastnika spravila v fevdalno odvisnost. Člani žup so bili županom podrejeni v patriarhalnem smislu. Pri Slovencih je kasneje župa postala skupnost podložnih kmetov.

Pri preučevanju ustoličenja koroških vojvod so zgodovinarji ugotovili, da so pri tem imeli poglavitno vlogo KOSEZI - privilegirana vojaška plast staroslovenskega izvora, ki je živela izven župe in je bila podrejena neposredno knezu. Nastali so morda iz knežjega oboroženega spremstva. Živeli so v družinskih skupnostih na večjih agrarnih obratih - DVORIH. Ob uvajanju fevdalizma so kosezi ohranili svoj svobodni status ali pa celo prešli med plemstvo. Nekateri pa so si svoje prostolastne dvore v dednem nasledstvu delili in nazadnje zdrobili. Kosez je nazadnje veljal le še za svobodnega kmeta.

Staroslovenska družba je poznala tudi NESVOBODNJAKE, ki so izvirali največ iz vojnih ujetnikov. Zaposleni so bili na knežjih dvorih, koseških dvorih, tu pa tam tudi v župah.

VELIKA DRUŽINA ALI ZADRUGA - zgodovinska pravna šola jo je imela za tipično slovansko institucijo. Je gospodarska in gospodinjska skupnost med seboj sorodnih oseb, ki je lastnik zemlje, živine in orodij. Starešina zadruge torej ni sam nosilec lastninskih pravic kot npr. PATER FAMILIAS, ali kak slovenski GRUNTAR. V novem veku so bile zadruge razširjene predvsem tam, kjer je bilo treba vzdrževati mejne straže, vsaka družina pa je vzdrževala vsaj po enega vojaka. Je razvojna stopnja do družine starši-otroci.

Pokristjanjevanje je šlo iz dveh centrov: iz Salzburga in iz Ogleja. Knez Rastislav je hotel biti samostojen, zato je prosil cesarja za misionarje, ki poznajo slovanski jezik. Iz Bizanca so mu poslali Cirila in Metoda. Iznašla sta pisavo - glagolico. V slovanski jezik sta prevedla knjige za bogoslužje (genialni prevod v staro slovanščino). Maševala in vodila obrede sta v staroslovanskem jeziku. To je bilo takrat nekaj bogokletnega, zato sta morala na zagovor v Rim. Imela sta 50 učencev (=prva univerza, središče takratne kulture). V Rimu sta se uspešno zagovarjala (Ciril je ostal v Rimu). S seboj v Rim sta prinesla ostanke kosti sv. Klemena. Takrat je bila že velika napetost med Bizancem in Rimom - zato sta bila Ciril in Metod pri papežu v Rimu zelo dobro sprejeta. Metod je postal nadškof, kasneje pa so ga zaprli, 50 učencev (univerzo) pa razgnali. Konverzija (871, 9.stol.) je bila kot protipropagandni spis proti Cirilu in Metodu (po njuni smrti).
Konverzija je latinski spis, nastal leta 871 v okolici salzburškega nadškofa, ki je proti Metodu dokazoval svojo predanost pri pokristjanjevanju Slovencev in posebej spodnje Panonije, in s tem svoje pravice do cerkvene oblasti v teh pokrajinah. Spis je nekaka spomenica, ki naj bi nadškofu dajala potrebne zgodovinske in pravne argumente. Za pravno zgodovino so pomembni deli, ki govorijo o družbi in državi pri Slovencih:

· omenjeno je, da je bil Samo “vojvoda” Karantancev (Conversio je najbolj določni vir, ki dokazuje pripadnost Slovencev Samovi plemenski zvezi)

· poroča o prvi državi pri Slovanih sploh - slovenski Karantaniji in sicer o:

· njenem prehodu pod bavarsko nadoblast pod knezom Borutom

· njenem pokristjanjevanju pod njegovima naslednikoma (sinom Gorazdom in nečakom Hotimirjem)

· uporih proti pokristjanjevanju

· začasni ponovni neodvisnosti v času tretjega upora

· tem, da so Karantanci pozneje imeli še nekaj domačih knezov.

· po besedah Konverzije so Slovani po Borutovi smrti prosili Franke, naj jim pošljejo Gorazda (tedaj bil talec na Bavarskem) - pozneje so ga napravili za “vojvodo” (njegovemu nasledniku je ljudstvo podelilo vojvodstvo). Na teh mestih Konverzije se:

· prvič omenja ustoličevanje karantanskih knezov oz. vojvod

· razvidi dednost knežje časti med člani ene rodbine

· pojavlja intervencija nadrejenega vladarja pri izbiri osebe novega kneza.

· Konverzija je eden izmed virov, ki poročajo o slovenski krajini (mejni grofiji) - Spodnji Panoniji kot delu vzhodnofrankovske države in o tem, da je njen knez Kocelj sprejel škofa Metoda, mu omogočil uvedbo slovanskega bogoslužja in s tem izrinil bavarske duhovnike.

Najstarejše vesti o slovenskih županih
Nekaj let potem, ko je premagal 3. protikrščanski upor v Karantaniji, je bavarski vojvoda Tassilo leta 777 ustanovil samostan Kremsm(nster (današnja zgornja Avstrija). Ti kraji južno od Donave sicer niso spadali h Karantaniji (upravljali so jih bavarski vojvode), so pa tam živeli Slovani - tudi na ozemlju, ki ga je vojvoda daroval novoustanovljenemu samostanu (z darilno listino). Samostan je dobil dekanijo Slovanov z vsemi (javnimi) dajatvami, ki so jih dotlej dajali vojvodi. Šlo je za Slovane, ki jim načeljujeta Taljub in Sparuna in ki prebivajo v mejah, ki jih je pod prisego pokazal župan Fiso.

Pojma dekanija in dva aktorja, ki ji načeljujeta, sta nejasna. Morda je bila dekanija zaselek, sestavljen iz dveh velikih družin, aktorja pa sta bila njuni starešini.

V tej listini o ustanovitvi samostana se pri Slovanih prvič omenja župan kot starešina župe in da je župa sestavljena iz več dekanij. Iz nje je tudi razvidno, da so dotlej svobodne člane župe podrejali zemljiškim gospostvom - njihove prej javne dajatve in kolektivno zemljišče sta z daritvijo prišla v zasebno last (dajatve gredo privatniku - fevdalcu, tukaj samostanu).

Konstantin Porfirogenet (Kako vladati cesarstvu (950)

Slovanska plemena v Dalmaciji niso imela knezov ampak župane, tako kot sklavinije (slovanske ozemeljske enote).

Vprašanje županov (Peisker => župani so potomci nad Slovenci vladajoče turkotatarske plasti, ki so jo novi nemški gospodarji kot privilegirano živinorejsko plast naselili med slovanske kmete (1:3 ali 1:4).

Problemi staroslovenske družbe
Župan in župa sta se pri Slovanih pojavila v času selitev (znana pri vseh J in Z Slovanih, ne pa pri Rusih). Župa je bila v času selitev po osebnih, predvsem sorodstvenih vezeh, sestavljena gospodarska skupnost ljudi. Po naselitvi je postala ozemeljska enota, katere člani so bili vsi, na nekem manjšem okolišu naseljeni ljudje (svobodnjaki). Tako so župani postali starešine ozemeljskih enot (iz starešin nekih rodovnih skupnosti med selitvijo), ki so bile manjše od kneževin (župe so bile pri Slovencih podrejene kneževinam).

V župah je bila v staroslovanski dobi organizirana masa svobodnega prebivalstva:

[image: image1]
Kasneje je v Sloveniji župan postal starešina ene ali več vasi. Družbeni položaj župe se je bistveno spremenil - postala je skupnost podložnih kmetov.

Kosezi so bili privilegirana vojaška plast, ki je živela izven župe in je imela svojo organizacijo, neposredno podrejeno knezu (nastala morda iz oboroženega knežjega spremstva). Živeli so v družinskih skupnostih na večjih agrarnih obratih (“dvorih”) - lastniki manjših zemljiških gospostev. Ob uvajanju fevdalizma so ohranili svobodni status ali pa celo prešli med plemstvo. Tisti, ki so ostali kosezi, so svoje “dvore” v dednem nasledstvu delili in nazadnje popolnima zdrobili - s tem so si zapravili možnost za ohranitev položaja in prej ali slej prešli v odvisnost (nazadnje so veljali le še za svobodne kmete).

Kosezi so bili pomembni pri ustoličevanju koroških vojvod.

Za to vrsto plemičev obstaja več teorij:
· voditelji poljedelcev v boju proti živinorejskim županom

· priviligirana vojaška plast staroslovanskega izvora (živeli izven župe, organizacija neposredno podrejena knezu) (!)
· knežje oboroženo spremstvo

· pripadniki kasneje doseljenega hrvaškega plemena, sposobnejšega za boj (vodili Slovane v boju proti Obrom in kasneje zagospodovali nad njimi)

USTOLIČENJE KARANTANSKIH VOJVOD

Ustoličevanje karantanskega kneza se je razvilo iz prvotne volitve plemenskega starešine v simboličen prenos vojvodske oblasti (aktivno vlogo pri tem prenosu so imeli kosezi in ne več zbor celotnega svobodnega ljudstva.

knežji kamen

vojvodski prestol
(na Krnskem gradu blizu Celovca)

(na Gosposvetskem polju)

1414 kronan zadnji vojvoda

V Karantaniji je bil do Habzburžanov obred ustoličevanja karantanskega kneza na Gosposvetskem polju. Aktivno vlogo pri volitvah oz. prenosu oblasti so imeli kosezi (ne več zbor celotnega svobodnega ljudstva). Kot prenos oblasti so ustoličenje izvedli nazadnje še leta 1414. Iz Bodinovega spisa je poznal ustoličevanje tudi avtor Izjave o neodvisnosti ZDA - Thomas Jefferson.
Ob uvajanju fevdalizma so kosezi ohranili svobodni status ali pa prešli med plemstvo (tisti, ki so ostali kosezi so kasnej zaradi razdrobitve dvora prešli v odvisnost.
Sestava staroslovenske družbe v času Karantanije:

[image: image2]
Vprašanje velike družine => ZADRUGA:
· gospodarska in gospodinjska skupnost, praviloma med seboj sorodnih oseb
· več zakonskih parov v posamezni generaciji

· velja kot celota za lastnika zemlje, živine in orodij

· starešina zadruge ni sam nosilec premoženjskih pravic

· pravna narava zadruge je podobna solastnini in deloma pravni osebi

FEVDALIZEM

(ali ZEMLJIŠKO-GOSPOSTVENI SISTEM)
dolgo obdobje:

zah. Evropa: 5 - 9 stol.

pri nas: 9-11 stol.

vrhunec partikularizma:

zah. Evropa: 10-11 stol.

pri nas: 11-13 stol.

združevanje:

zah. Evropa: 13-15 stol.

pri nas: 13-15 stol.

Značilnosti:

1. agrarna produkcija (kmetijska pridelava)

2. avtarktično gospodarstvo (vse pridelano doma na gospodarstvu)

3. čim bolj razširjena posest (primerna velikost posesti)

4. delovna sila vezana na zemljo

FEVDALIZEM kot sistem zajmov in zemljiških gospostev

Fevdalizem je družbena ureditev. Bistvo fevdalizma je razmerje med zemljiškimi gospodi (gospodarji zemljiških gospostev – fevdalci) in od njih odvisnih podložnikov (neposrednih agrarnih pridelovalcev/poljedelcev) - korak nazaj, ker prej menjava (sedaj le za najvažnejše stvari-sol) in delitev dela (skromna soseska pomoč). Značilno po tem, da je neposrednim pridelovalcem omejena prostost gibanja.

A. GOSPODARSKi TEMELJ fevdalnega sistema

 Odločilne selitve ljudstev. Pojav Arabske države - prekine stik z Z → konec menjave prevlada naturalno gospodarstvo in avtarkija. Pravne instutucije fevdalizma nosijo pečat agrarnega, avtarkičnega gospodarstva še dolgo po tem, ko je menjava oživela in ko so se razvile neagrarne gospodarske panoge. S tem so pravne institucije zlasti od 13.st. naprej prihajale v nasprotje z dejanskim razvojem gospodarstva.

B. PREMOŽENJSKa razmerja

Premoženjskopravna razmerja so se pojavljala kot lastnina in kot zajmi. Najpreprostejša oblika lastnine je bila tista, pri kateri je imel nekdo v lasti substanco stvari in vse njene donose (bila je zelo redka). Predvsem v zvezi z zemljo. Donos je postal samostojen predmet premoženjskih pravic. Lastniki so obdelovalcem zemljišč priznavali pravico do obdelave in neke pravice do dednega nasledstva (emfitevza).
ALOD- posebna oblika lastnine fevdalcev (zemljiških gospodov). Od premoženja, ki ga je lastnik (alodni gospod) imel v alodu, navzgor ni bil ničesar dolžan dajati ali storiti, navzdol pa so bile možne najrazličnejše oblike podelitve.

Alodni gospod - na vrhu, prvi, podeljuje posesti.

Uživanje - najširša označba za koristi, ki se podeljujejo prejemniku.

ZAJEM

· najširša označba za podelitev zemlje drugemu pri kateri si podelitelj pridrži določene dele lastninske pravice

· razmerje med strankama v katerem gospod prepusti neko zemljišče ali donose tega zemljišča stranki od katere pa za to zahteva plačilo v obliki fevdalne rente ali da opravlja neko službo

· Vrste zajmov: eno/dvostransko odpovedljivi, dedni, dosmrtni, vezani na rok ali pogoj, brezplačni, zajmi za priznavalnino, za zakupnino (naturalno, denarno), zajmi, pri katerih je treba opravljati tlako…

· po trajanju(min 1 leto) → kratkoročni

 → dedni (na več generacij)

· po (ne)svobodi → če vezan na nesvobodno zemljo izgubiš osebno svobodo

 → prevladujoče nesvobodno to je enostranski zajem ko odločilna vloga enega človeka pri sklepanju zajma
· prejemniki zajmov imeli gosp pravice tudi na nerazdeljenem svetu (gozd, pašniki)-> glej knjigo str. 49 zgoraj
· ustreza zakupu s tem da zakup le svobodno razmerje (lahko pa tudi izven okvira zemjiških gospostev)

· na večini zajmov živi družina, ki daje gospodu dajatve - največkrat v naravi. Desetina je spočetka le ena sama cerkvena dajatev. V resnici jih je več:

· naturalna renta (evidenca v urbarijih)

· delavna renta → tlaka

· denarna renta (šele ko se denarno gosp obnovi)

Bistveni sta 2 vrsti zajma:

· SVOBODNI => fevd je oblika svobodnega zajma – družbena vloga se ugotavlja v ustreznih zvezah

· NESVOBODNI – razmerje med fevdalcem in kmetom z omejeno svobodo => tipično premoženjsko razmerje v fevdalni družbi
Prejemnik je lahko zemljo naprej dal v zajem (nastala je veriga zajmov) - podelitelj tu ni lastnik. Tako je zajem do skrajnosti razcepil enotnost lastnine. Pomembne dele lastninske pravice je lahko izvrševal nekdo, ki ni bil lastnik, imel pa je stvar v zajmu (zato v fevdalizmu raje govorimo o posesti kot pa o lastnini). Rimsko pravo je bil trden sistem akcij, fevdalno pravo pa spremenljiv sistem zajmov.

PODELJITELJ ZAJMA – neposredni lastnik (dominium directum

PREJEMNIK ZAJMA – uživajoči lastnik (dominum utile

ZAKUP - ne more nastati z enostranskim aktom (le z dvostransko pogodbo), niso dopustne osebne

 odvisnosti

ZAJEM - širši od zakupa, ker ima lastnosti, ki pri zakupu niso dopustne (osebna odvisnost - z njim se

 dobijo tudi podložniki, nastanek z enostranskim aktom), zajem je značilnost fevdalnega

 razmerja.

Obema je skupno to, da gre za obliko izkoriščanja.
Fevd - ena izmed oblik svobodnega zajma (fevd ni bistvo fevdalizma, čeprav je dobil ime po njem tik pred svojim propadom). Običajno gre tu za zajem med osebami, ki rento prejemajo (ne pa med njimi in obdelovalci zemlje).

· ni tipično razmerje fevdalne dobe je ideološka razlaga tega obdobja - simbol za staro ureditev

· ena izmed oblik svobodnega zajma

· poleg premoženjskega razmerja zajma (bonificija) vsebuje fevd še svobodno osebno razmerje

! Fevdno razmerje - razmerje med fevdalci (od alodnega gospoda navzdol); je razmerje, ki nastane s fevdom (
 fevdni gospod mora ščititi svojega vazala.

! Fevdalno razmerje - razmerje med fevdalci in obdelovalci zemlje (le fevdalna razmerja so družbeno

 odločilna, gre za neposredno produkcijo).

Fevdalno pravo je skupnost pravnih pravil za fevdalno družbo.

Poleg premoženjskega razmerja zajma (beneficija) vsebuje fevd še svobodno osebno razmerje vazalstva - dolžnost zaščite fevdnega gospoda in zvestobe s strani vazala. Prvi podelitelj (vrhovni fevdni gospod) je suveren nad prvim prejemnikom (vazalom). Če je vazal oddal fevd naprej, je postal navzdol fevdni gospod drugega vazala.

VAZALSTVO - dolžnost zaščite s strani fevdnega gospoda in zvestobe s strani vazala (vojska-privilegiran sloj) Prvi podelitelj je SUVEREN (vrhovni fevdni gospod) nad prvim prejemnikom

· hierarhična fevdna lestvica - če je vazal oddal fevd naprej, je postal fevdni gospod drugega vazala

V Sloveniji so bili fevdi razmeroma redki in majhni. Kolikor so se pojavljali, so šteli običajno le dve stopnji - alodialnega gospoda in njegovega vazala.

Komponente lastninske pravice

Izključnost varuje → koristi od predmeta lastnine

 → pravico do razpolaganja (ius utendi et abutendi)

Teorija deljene lastnine

· lastniki ne nosijo vseh lastninskih funkcij

· sama lastnina ni tako pomembna kot nj donosi (fevdalizem)

· accursius napisal glosa ordinaria kjer ločil 3 elemente lastnine:

· dominium eminens - vladarjeva lastninska pravica (redko)
· dominium directum - lastnina gospodarjev
· dominium utile - lastnina obdelovalca (samo za dedne zajme)
ZEMLJIŠKO GOSPOSTVO

Gre za prvotno, temljno gospodarsko organizacijo in pravno enoto v fevdalni družbi. Je sistem oblasti, ki je bistveno za fevdalizem. Ljudje z zemljo imajo javno oblast nad tistimi, ki zemljo obdelujejo.

Zemljiško, ker je tesno povezano z zemljo.
Zemljiško gospostvo sestavljajo:

1. agrarni obrati (dvori, kmetije)

2. neobdelan svet (gozdovi, pašniki, vode)

3. rente iz drugih pravnih naslovov (desetine, odvetščine, redne dajatve deželskemu sodniku)

FEVDALNI AGRARNI OBRATI
Dvor - nepremičnina, ki jo je zemljiško gospostvo s(mo upravljalo, jo obdelovalo z nesvobodno delovno silo, od nje dobivalo vse donose in vzdrževalo delovno silo. Prvotno dvoru pridržana zemlja je pozneje veljala za “dominikalno”. Gospodarjenje na dvoru je pridvorno gospodarstvo.
Kmetije - obrati, ki jih obdeluje kmečka individualna (mala) družina kot posebna gospodarska enota. Zemlja, ki je v srednjem veku pripadala kmetijam, je pozneje veljala za “rustikalno”. Šlo je za obdelovalni svet in za udeležbo na neobdelovalnem svetu (paša, gozdne pravice). Fevdalizem je razvil poseben tip kmetije - hubo.

Huba - kmetija, odmerjena za povprečno malo družino (glede na storilnost, potrebe njenih članov in obveznosti do rente ter rodovitnosti tal). Huba je pojmovno ožja od kmetije in tudi po površini manj diferencirana. Huba je bila gospodarsko obdelovalna, dajatvena in kasneje davčna enota (bremena so se odmerjala od hube in ne od posameznih parcel, ki so jo sestavljale). Le redko se je delila (takrat sta nastali dve kmetiji, ki sta veljali le 1/2 hube).Velikostni razločki so bili v tem ali so od kmetije sprva pričakovali več delovne rente (tlake na dvoru - manjša huba) ali pa več dajatev (večja huba). V prvem primeru je bila huba manjša, v drugem večja. Huba je bila praviloma nedeljiva. Ločitev hub od zemljiškega gospostva (ob zemljiški odvezi) je olajšala delitve kmetij in odcepitev posameznih zemljišč od njih.

Zemlja, ki je v srednjem veku pripadala kmetijam je pozneje veljala za RUSTIKALNO (kmečko) zemljo. Šlo je za obdelovalni svet in za udeležbo na neobdelanem (paša, gozdna pravica).

dominikalna posest - gosposka

nadarbina - na župniji

rustikalna posest - kmečka
NEOBDELANI SVET (gozdovi, pašniki, vodovje) je pripadal teritorialnim zamljiškim gospostvom kot njihova teritorialna lastnina. V fevdalni dobi so te površine temelj za razvoj pravnih teritorijev.

Gospostvo

· Gospodje imajo nad obdelovalci patrimonialno oblast (gospod prevzel javno oblast-specifika v fevd.)

· Povezava z omejitvami svobode:

· nesvobodni kmetje ne smejo zapustiti zemlje

· omejena ženitna svoboda (poroke kmetov pod različnimi gospodi)

· omejitev izbire poklica

RENTE IZ DRUGIH PRAVNIH NASLOVOV
· tlaka se včasih spremenila v premoženjsko dajatev (premoženjske posledice omejene svobode)

Odmerjena tlaka - stalno določena od ene kmetije v delovnih dnevih

Neodmerjena tlaka - prepuščena gospodovi samovolji.

· dajatve za javne oblasti (premoženjske posledice patrimonizacije)

 - odvetščina redne dajatve gospodu, ki naj bi pred sodišči zastopal in varoval obvezanca samega ali njegovega cerkvenega gospoda. Bile so ena izmed poti v podložnost (če je svobodnjak priznal odvetništvo nekega gospoda, je bil v nevarnosti, da postane njegov podložnik).

· pojezda (ko gospod hodil iz kraja v kraj upravičen do dnevnice-potni stroški)

· desetina je oddaja dela pridelkov, ki je bila prvotno namenjene vzdrževanju cerkvenih organov. Desetine so bremenile pridelke žitaric (kar se s plugom orje in s srpom žanje) in malo živino (prašiče, jagnjeta).

· redne dajatve deželskemu sodniku - priznavalnina za njegovo sodno oblast.

Tlaka - kmetje so morali določeno število dni delati na dominikalni zemlji (od tod izraz “tlačani”).

Dajatve kmetov (to niso še davki) so bile zapisane v urbarjih (knjigah), nato v imenskih knjigah, nato v katastrih.

OSEBNI STATUS
1. zemljiški gospod

2. odvisni obdelovalec:
- nesvoboden (servus - suženj)

- delno svoboden (vezanost na zemljo in fevdnega gospoda)

svobodnjak - svobodna oseba

svobodin - pripadnik župe, kasneje kmet z omejeno svobodo (podložnik)

svobodnik - kmet, ki je lastnik svobodne zemlje (neodvisen od gospostva)
Zgodnjefevdalni nesvobodnjak - servus je dobil za samopreskrbo nekaj zemlje v lastno obdelavo ali vsaj lastno hišico, sicer pa je še ostal odvisen od dvora.

· Pravna prisila (osebna svoboda kmeta je prikrajšana s pravnimi pravili (odvisnost:

· nesvoboda (človek je stvar) – neizbrisna, dedna

· različne stopnje omejene svobode – dokajšnja gospodarska samostojnost kmetov na kmečkem obratu (nastopila je s prevzemom odvisnega zemljišča, izbrisna

OSEBNA NESVOBODA V FEVDALIZMU

(svoboda osebe je posledica vloge v pridelavi)

[image: image3]
 STROGO OSEBNA PO RAZMERJU DO ZEMLJE

 (položaj kot orodje) (položaj kot subjekt in kot orodje)

Razvoj fevdalnih obratov je šel od dvorov na hube, razvoj osebnih razmerij pa je bil usmerjen od strogo prirojene osebne nesvobode v omejitve svobode, vezane na zemljišče.
V 11. – 13. stol. so se pojavile ostro kategorizirane vrste agrarnega prebivalstva (najbolj ostro določena je kategorija pridvornih nesvobodnjakov (najnižje na socialni lestvici). V 14. stol. Polnih nesvobodnjakov in svobodnjakov ni več, razvijale so se le še vmesne vrste položajev.

Zgodnjefevdalni nesvobodnjak (Rim) (suženj (servus), manicipium (oseba v lasti) => SERVUS CASATUS (nesvobodnjak, ki je dobil za samooskrbo nekaj zemlje v lastno obdelavo. Izraz servus se je vedno bolj uporabljal za kmeta, zato so sužnja poimenovali sclavus.
Tlačan => podložnik, ki mora v znatnejšem obsegu delati tlako.

Svobodnjak => oseba, ki je pravno svobodna (neglede na politično ali gospodarsko svobodo)

Svobodin => pripadnik župe, pozneje kmet z omejeno svobodo

Svobodnik => kmet, ki je lastnik svobodne zemlje in je v celoti ali samo s to zemljo odvisen od gospostva

POSLEDICE PODLOŽNOSTI (od 15. stol naprej)

O S E B N E :
· priklenjenost na zemljo:
· omejitev gibanja

· omejitev ženitvene svobode (dovoljenje graščaka zaradi gospodarskih razmer)

· omejitev izbire poklica
· omejena premoženjska sposobnost

· sirotska leta
· tlaka (podložnikova delovna obveznost na dvoru):

· odmerjena(npr. 2 ali 3 dni na teden), neodmerjena (prepuščena gospodarjevi samovolji)

· ročna (z motiko, srpom), vozna, vprežna (z voli, konji)

· gradbena (popravljanje gradu)

· “javne službe” (npr. prenašanje pošte, preganjanje tatov)

· denarna dajatev - robotnina (kmet je odkupil “fizično” tlako)

Ko se je začela pojavljati ponudba proste delovne sile, so gospodje spoznali, da ima plačana delovna sila večjo storilnost kot delo na tlaki. Tako so kmetom tlako rajši spremenili v denarno dajatev (robotnino), sicer pa so delo opravljali z najetimi hlapci in deklami ali priložnostnimi delavci.

S T V A R N E oz. PREMOŽENJSKE:
Stvarna plat podložnosti se je kazala predvsem v različnih gmotnih obveznostih podložnika (razne dajatve, npr. desetine). Deloma se je razvila iz osebne podložnosti (npr. sprememba tlake v dajatev). Večji del gmotnih obveznosti je v slovenščini dobil naziv “pravda”. Splošna težnja v razvoju teh obveznosti: od delovne rente (tlake) v naturalno rento (naturalne pravde) in nato v denarno rento (denarne pravde).

PATRIMONIALIZACIJA OBLASTI - navezovanje nekaterih funkcij oblasti na premoženjske pravice

PATRIMONIALIZACIJA

· S tem se je v fevdalizmu zabrisovalo ločevanje med javnim in zasebnim pravom

· Ne pomeni pa to, da je država prenehala in se razkrojila v zasebni lastnini, kar je učila PATRIMONIALNA teorija, temveč le, da so posamezni fevdalci opravljali veliko opravil, ki so jih sicer vladarji in njihovi organi.

· Dajatve sedaj ne več državi

· Proizvajalci tako org da samozadostni → patrimonialni gospodi postali neodvisni

· Kdor ima javno oblast ustvarja pravo

Patrimonialna oblast - oblast, ki jo izvaja zemljiški gospod (če ta oblast obsega tudi sodstvo, gre za patrimonialno sodstvo). To oblast so zemljiški gospodje običajno imeli le za lastne podložnike in za manj pomembne civilne in kazenske zadeve (npr. žalitve, male tatvine) – nižje sodstvo. Le izjemoma so nekateri zemljiški gospodje imeli sodstvo za težje kazenske zadeve (težja hudodelstva, za katera je bilo moč izreči težjo telesno kazen ali smrt).

Patrimonium - dedna zemljiška lastnina (očevina, predvsem nepremično premoženje, ki v rodu prehaja od očeta na sina).

Patrimonializacija - pojav, da se nekatere funkcije oblasti povezujejo s premoženjskimi pravicami. S tem se je v fevdalizmu zabrisovalo razločevanje med “javnim” in “zasebnim” pravom (na posamezne fevdalce je prešlo razmeroma veliko opravil, ki jih sicer opravljajo vladarji in njihovi organi).

PARTIKULARIZEM IN KOLIZIJSKI STATUTI
Partikularizem

· država razpadla na več prav -> glej knjigo str. 54 katero pravo prebija katerega

· katero pravo sedaj velja?

Vsaka graščina je bila kraljestvo zase, imela je svoj pravni sistem.

Patrimonializacija je razbila izvajanje prava na številne nosilce. Ker se je pravo razvijalo predvsem kot običajno pravo, so se v praksi močno diferenciralo.
Različnost prava po stanovskih, krajevnih, etničnih in drugih skupinah je pravni partikularizem.

Ta različnost ni segala v temelje vladajočega reda, je pa dopuščala ohranitev raznih starih elementov iz plemenskih prav in prilagoditve lokalnim gospodarskim, kulturnim in drugim razmeram.
Pri pravnem partikularizmu fevdalizma ima poseben pomen družbeni moment (vsebina pravnih pravil je lahko za različne družbene stopnje različna (pravo se je družbeno razslojilo.
V pravih zemljiškogospostvenega sistema je veljalo pravilo: pravo nižje (manjše) skupnosti velja pred pravom višje skupnosti, na prvem mestu pa velja osebni ali skupinski privilegij.
PRAVILO (KRAJEVNO PRAVO (DEŽELNO PRAVO (OBČE PRAVO

Osebno načelo plemenskih prav (vsakdo nosi svoje pravo s seboj) se je v fevdalizmu prilagodilo zahtevam partikularistične razvejanosti.

Katero pravo se bo uporabljalo v določenem primeru, so določale kolizijske norme (statuti, pravila):

· KOLIZIJSKE NORME - STATUTI:

· STATUTA PERSONALIA veljala pravila tiste skupnosti, ki ji je ta oseba pripadala

· STATUTA REALIA o nepremičninah je veljajo pravo kraja v katerem je bila zadevna nepremičnina

· STATUTA MIXTA. iz obligacijskih razmerij je praviloma veljalo pravo toženčevega prebivališča

· Izjema tujski arest ga niso tožili v nj kraju ampak po pr tistega kraja kjer deloval → nepraktično (ne velja za lj in trst)

KOLIZIJSKA NAČELA:

1. za presojo osebnega statusa neke osebe so veljala pravila tiste skupnosti, ki ji je oseba pripadala (za Rimljane - rimsko pravo, za Germane - germansko pravo…)

2. za spore o nepremičninah je veljalo pravo kraja, v katerem je nepremičnina ležala

3. za druge zadeve, predvsem za spore iz obligacijskih razmerij, je praviloma veljalo pravo toženčevega prebivališča

V srednjem veku nastala temeljna načela kolizijskih statutov veljajo še v modernih pravih (npr. v mednarodnem zasebnem pravu).

· Tudi za posamezne sloje posebno pravo (meščanstvo, plemstvo, podeželjci) vsak sloj svojo vrsto avtonomije (podobno kot polisi)

· Kasneje znotraj države skupine ljudi, ki del stvari odločajo same 2 avonomiji:

1. krajevne (občine)

2. interesne ko si dol. skupina priznava avtonomijo (v sr. veku cehi, ki imajo veliko pravic glede urejanja)

AVTONOMIJE
· plemiške

· mestne

· podeželske

Avtonomija - samouprava, odločanje neke skupine (krajevno, socialno, poklicno, etično... opredeljene) oz. njenih organov o zadevah skupine ali njenih članov (kolikor ni bilo to pridržano višjim organom). V družbi z malo pismenimi se je oblast izvajala v zborih in s sodelovanjem laikov.

V fevdalizmu so imele avtonomije zaradi notranjega razslojevanja težnjo razvoja k odločanju v ožjih kolegijih – pravdah sestavljenih iz prisednikov, skabinov, sodinov, dobrih ljudi, cvelbarjev...

Za udeležbo v avtonomiji je veljalo načelo enakega družbenega položaja.

Avtonomije so večinoma propadle pred letom 1800.
OBDOBJA FEVDALNE DRŽAVE IN PRAVA (periodizacija)
Zemljiška gospostva so povečevala donosnost agrarne produkcije in ustvarjala tržne presežke. Blagovno-denarno gospodarstvo se je tako okoli 12.st. ponovno okrepilo. Avtarkija se je skoraj popolnoma umaknila tržnemu gospodarstvu. Proti partikularizmu zemljiških gospostev so se začele uveljavljati združevalne sile, to pa je bil na področju državnega razvoja MONARH, ki je težil k absolutizmu. Tako se sestav fevdalne države v vodstvenih strukturah razvija iz razmerja med zemljiškim gospostvom kot konzervativno institucijo in modernejšim monarhom. V Z EU krepitev oblasti, Bizanc vse večji nered.
Razvoj fevdalne družbe in prava ima več razvojnih stopnenj:

1. ZGODNJI FEVDALIZEM (barbarska in Frankovska D)

· v obdobju 5. - 9. st v Z EU in 9.- 11.st. v sr EU (Slo) razlika ker v sr EU pritisk Madžarov

· na osnovi avtarkije se uveljavljajo zemljiška gospostva v okviru večjih držav zraslih iz plemenskih struktur.

2. VRHUNEC PARTIKULARIZMA (zem. gospostva)
· 10. -11. st. Z EU in 11.-13. st. sr. EU

· ko zemljiška gospostva visokih fevdalcev okrepe patrimonialno oblast v škodo centralnih in od njih odvisnih organov

· ni razpad države le več oblastnikov

3. ponovno ZDRUŽEVANJE V OBSEGU DEŽEL in njim podobnih enot
· 13. do 15.st. za vse

· krepitev osr oblasti

· država na stopnji dežel

4. ZGODNJA MODERNA DRŽAVA

· 15. do 16.st. (približno do leta 1600)

· konflikt med porajajočim se absolutizmom in prizadevanjem plemstva/stanovi po ohranitvi deleža pri oblasti/monarh (monarhično stanovski dualizem)

5. ABSOLUTIZEM (teritorialno – cetralizacija, pol – abs. oblast, pr – poenotenje pr.)

· ko prevlada deželni knez (od 17. st. do boržuaznih revolucij) se začenja združevati po več dežel v obsežnejše državne tvorbe

· Vladar ni več vezan na plemstvo

· V Slo (Habsb.) združevanje Habsb dežel v novo državo

1. ZGODNJI FEVDALIZEM
(zah. Evropa: 5.-9. stol., pri nas: 9. - srede 11. stol. (zaradi vpliva Madžarov))

V vsej Evropi (razen na bizantinskem vplivnem območju) je glavna skupna značilnost: prevlada agrarnega, v veliki meri naturalnega gospodarstva ob avtarkiji zemljiških gospostev. V tej dobi so se oblikovale temeljne značilnosti fevdalizma (obstajale so še v obdobjih, ko je prvotna gospodarska značilnost že prenehala).

Nekateri pravijo da začetek sega v 7 st:

· frankovski vladarji podržavili cerkveno posest in jo podelili tistim ljudem ki bodo konjeniki ko bo država imela voj. probleme → fevdalizem

· cerkev imela te za da nj premoženje večno zato so nastala preklicna razmerja → fevd

Ujemanje z obdobjem zg. sr. veka (v slovenščini), v romanskih jezikih pa z visokim sr. vekom (sr. vek od 476-1000 kot obnovitev EU po preseljevanjih)

Uveljavitev fevdalne ureditve - značilnosti:

- zemljiška gospostva so prevladovala

- prevlada agrarnega, naturalnega gospodarstva

- avtarkija zemljiških gospostev.

Z-EVROPSKO ZEMLJIŠKO GOSPOSTVO IN NJEGOVE VPLIVNE SFERE

[image: image4.png]

Na Balkanu je Z-evropski fevdalizem segal približno do nekdanje meje Z-rimskega cesarstva.
VPLIV frankov

V velikem delu Evrope do meje nekdanjega Zahodnega Rim. imperija se je fevdalizem uveljavil v oblikah, ki so bile uveljavljene pri Frankih:

· upravna razdelitev je temeljila na grofijah (voj. organizacije), ki so jim načelovali grofje. Prvotno so bili odstavljivi, kasneje pa je njihov položaj postal podeljiv. Grof je bil vojaški poveljnik, ki je skrbel za red in predsedoval zboru svobodnjakov - grof imel vse več funkcij. Ob mejah so bile mejne grofije (marka) – krajine (SLO), ki so bile večje zaradi obrambe (Štajerska mejna grofija nasproti Ogrski), načeloval pa jim je mejni grof (marquis, knez (SLO)).
· fevdstvo sprva doživljensko, kmalu dednost.
· Sredi 9.st. so Frankovsko državo razdelili na tri dele:
· Iz Zahodnega se je razvila Francija - romanski elementi
· iz Vzhodnega Nemčija - germanski element ki prenese fevdalizem na VZ (meja na VZ ujemanje z religiozno mejo kot Z pravoslavja in bivša razdelitev rima na V in Z). Sprva nastala kot cesarstvo in je veljala za SVETO RIMSKO CESARSTVO. Šele 1806 je nastala Nemčija kot zavestna nosilka nacionalne zavesti.
· Srednji del je od današnje Nizozemske do srednje Italije - najbolj razvito
· frankovski model družbene razslojevitve:
· servi → sužnji na dvoru (nesvobodni)
· lidi → nesvobodni ljudje na kmetijah in mansih (polsvobodni)
· ingenui → omejeno svobodni ker obdelovali zemljo (svobodini)
· kompozicijski sistem - različne kazni za različen sloj (kmetje, meščani)

· missi dominici so odposlanci ki jih vladar (kralj) pošilja po državi da bi nadzorovali grofe (vedno v parih posvetni in sakralni) v imenu vladarja razsojali, odpoklicali, dajali nasvete (konkreten istrski primer)

V poznih plemenskih pravih se je socialna sestava kazala v kompozicijskem sistemu (določena je bila odškodnina za za uboj ali telesno poškodbo, ki se je sopnjevala s socialno pripadnostjo ubitega ali poškodovanega.

Vpliv frankovske ureditve se kaže tudi v razširitvi nekaterih enot teritorialne uprave in v razširitvi fevda.

uvajanje FEVDALIZma v ISTRi
Istra je bila območje kulturne kontinuitete.
Istra v 8.st. pod Bizantinsko oblastjo dokler jo l. 780 niso zavzeli Franki. Franki so namesto prejšnjega vladarja (magister militum) postavili svojega vojvodo (dux). Istra je l. 828 postala Frankovska krajina (mejna grofija).→ postavili vojvodo Ivana. Ker je ta hotel marsikaj spremeniti v škodo mestnim oz. istrskim svobodnjakom so se ti pritožili kralju Karlu Velikemu in navedli tudi pritožbe proti domačim škofom. Kralj Karel Veliki odposlal 3 odposlance (missi), ki sklicali večo (placitum) v Rižani (RIŽANSKO VEČO (804). Poleg odposlancev udeležili še vojvoda Ivan, vrhovni cerkveni poglavarji in zastopniki istrskih mest, svobodnjaki...
Škofom so očitali, da nočejo prispevati k javnim dajatvam in da na svojih posestvih poslabšujejo zakupne pogoje.

RIŽANSKA VEČA (804) !
Rižanska veča se je sestala leta 804. Udeleženci: 3 odposlanci, vojvoda Ivan, vrhovni istrski cerkveni poglavarji ter zastopniki istrskih mest in utrjenih krajev.

PRITOŽBE ISTRSKIH MEST:

1. proti škofom:

· da nočejo kot doslej prispevati k javnim dajatvam (te so se pavšalno odmerjale celim naseljem)

· poslabšujejo zakupne pogoje na svojih posestvih, ki jih dajejo v zakup

2. vojvodi Ivanu so očitali, da:

· spravlja v lastni žep dajatve, ki jih morajo mesta plačevati državi
· (sam pa ima dohodke tudi od številnih veleposestev in kolonov)

· mestom jemlje gozdove in vasi

· ravna s svobodnimi prebivalci kot s podložniki (sili na tlako, nalaga nove dajatve)

· je privedel Slovane na mestna ozemlja (tam obdelujejo polja in pasejo živino)

· je uvedel nove upravne oblike in postavlja svoje stotnike

Sporazumeli so se, da bo vojvoda Ivan prenehal s svojimi dejanji, le Slovani naj ostanejo tam, kjer to ne škoduje mestom. Zapisnik rižanske veče je torej priča o naselitvi Slovanov v notranji Istri. Sklepi rižanske veče niso preprečili vse močnejše slovanske naselitve in niso ustavili širjenja zemljiških gospostev. Istra je kasneje (828) postala frankovska krajina (mejna grofija).

Iz tega je razločno vidna pot fevdalizacije:

- prevajanje prej državnih dohodkov med zasebne dohodke fevdalca

- prilaščanje neobdelanih in drugih zemljišč

- nalaganje storitvenih obveznosti.

Sporazum → Ivan prenehal s svojimi novotami, le Slovani naj ostanejo tam, kjer to ne škoduje mestom.

Zapisnik Rižanske veče kaže na nekatere poti, po katerih se je lahko uveljavljal fevdalizem na kontinuitetnih območjih.

Staroslovanski elementi v zgodnjem fevdalizmu

STAROSLOVENSKI ELEMENTI (zametki fevdalne družbe in države)

· pojem vojvodstva Karantanije ostane (prednik Koroške) - sedaj razbita na mejne marke (karantanska krajina) kot obramba proti Madžarom

· dvori, ki jih je nova fevdalna oblast prevzela, dopolnjevala in množila

· del visokega plemstva

· kosezi, ki so svoj plemiški položaj ohranili do 12.st., nato pa zdrknili med svobodne kmete a še vedno prosto razpolagali s svojimi dvori

· župani kot načelniki teritorialnih enot tudi soc navzdol (katerih razvoj se je preusmeril v vaško predstojništvo) pri Hrvatih in Srbih obratno → vzpon kot vodilni

TERITORIALNA ZEMLJIŠKA GOSPOSTVA

· Vladar je veljal za lastnika vsega zemljišča

· Zemljišče župe ni veljalo kot gospostvo bilo kolektivno. Tako je bilo zemljišč v zasebni lasti malo

· Da bi si pridobil naklonjenost je vzhodno Frankovski vladar (sveto rimsko cesarstvo), visokim cerkvenim in svetnim fevdalcem podeljeval obsežno teritorialno posest v velikosti današnje občine v last, ne v fevd.

· Podeljeni svet so v podelitveni listini opisali zlasti v dveh oblikah:

· z opisom mej → to je navedbo rek, hribov, krajev (tako je freisinški škof v 10.st. dobil Škofjeloško gosp.)

· z navedbo površine - praviloma obdelovalne zemlje, izmerjene po kraljevskih hubah (50 ha)

· Iz podelitev so nastajala sklenjena teritorialna zemljiška gospostva

· Župa na svetu novega gospoda in je do njega imela iste dolžnosti kot jih je dotedaj imela do vladarja. Župa je prešla v fevdalno odvisnost in je postala skupnost kmečkih obratov v eni ali več vaseh, ki jim je na čelu stal župan (prej požigalniško-kopaški nedonosni način brez izoblikovane lastnine in Franki jo šteli kot del fiskusa)

· Novi lastnik reorganiziral vasi po hubnem sistemu (Cerknica):

· uvedel je hube - individualne kmetijske enote 1 družina del parcele - zajm kjer stvarne spravice

· izboljšava ker kolobarjenje s praho (vsako leto en del v prahi kje se pase živina) kasneje tri letno kolobarjenje s praho (vsako leto druga kultura + praha)

· ustaljenost pravic na zemlji → gl. prispevek fevdalizma

Notranja kolonizacija (novi gospod je hube podeljeval predvsem domačinom, županom pa je dal obsežne pravice, dobili so več zamlje in bili na začetku prosti dajatev.
Fevdalna kolnizacija je uvedla enorodbinsko gospodarstvo na hubah (večja donosnost
ZGODNJI FEVDALIZEM NA SLOVENSKEM
Prehod na to dobo je bil včasih nasilen (zadušitev poganskih uporov okrog leta 770 in upora v zvezi z Ljudevitom Posavskim), včasih pa so ga pospeševali skupni nastopi z Bavarci oz. Franki (npr. proti Avarom, Madžarom).

Ohranili so se staroslovenski zametki fevdalne družbe in države:

· pojem vojvodstva Karantanije
· dvori (nova fevdalna oblast jih je prevzela, dopolnjevala in množila)

· del visokega plemstva
· kosezi (svoj plemiški položaj so ohranili do 12. stol., nato pa so polagoma zdrknili med kmete)

· župani kot načelniki teritorialnih enot

Karantansko vojvodstvo je bilo v drugi polovici 10. stol. Jedro obrambnega pasu cesarstva, ki so ga sestavljale mejne grofije:

· Karantanska krajina

· Kranjska krajina

· Istra

· Furlanska krajina

· Veronska krajina

Karantanska krajina ≠ Krantanska vojvodina

ZAKON SODNI LJUDEM !
(prvi ohranjeni zakon pri Slovanih)

Na območju fevdalnih držav je prevladovalo običajno pravo (tudi pri Slovencih). V zgodnjem srednjem veku je bila zakonodaja zelo nerazvita (izjema: frankovski kapitularji in bizantinska država). Zato je toliko bolj pomemben eden izmed najstarejših pojavov zakonodaje med Slovani - Zakon sodni ljudem. Sprejet v zbirko pravoslavnega Cerkvenega prava - Krmčijo (Rusija). Nesporno delo Cirila in Metoda v zvezi s pokristjevanjem.

Prvotna, kratka redakcija (32 členov) je nastala v 9. stol. (sporočena nam je v starejših rokopisih iz 14. stol.+.

O kraju nastanka so tri teze:

· velikomoravska

· bolgarska

· spodnje panonska → o tej govori dejstvo, da so svetnim kaznim iz Ekloge v ZSL dodane cerkvene sankcije po Frankovskem vzorcu, do tega pa je moglo priti le v Kocljevi Panoniji.

Vsebina

· Sestavljalec ZSL je nekaj izpustil, uporabil tudi druge vire

· Večinoma vsebuje kazensko pravo z nekimi spremembami, prevzeto po XVII. poglavju EKLOGE.
· Dve vrsti norm (cilj avtorja):

· odnos do zasebne lastnine (določbe o tatvinah, rižanska veča trdi da Slovani tatovi)

· zatreti spolno promiskuiteto (ne vsak z vsakim - sorodniki, kazen stigmatizacija - rezanje nosov)

Ohranjen je v dveh verzijah: krajši (32 členov, nastala v 9.stol.) in daljši (77 členov). Zakon je bil sprejet v zbirko pravoslavnega cerkvenega prava - Krmčijo (nastala v 13. stol. v srbskem samostanu Hilandar na gori Atos).

Zakon vsebuje večinoma kazensko pravo (z nekimi spremembami povzeto po XVII. poglavju Ekloge). Sestavljalec je nekaj izpustil iz Ekloge, uporabil tudi druge vire, dodal več členov - na prvo mesto 3 člene o kaznih za poganstvo (takrat edino Bolgarija ni bila pokristjanjena - bili so pogani - vendar to ni argument za določbe zoper poganstvo), omilil svetne kazni kot jih je določala Ekloga in namesto ali poleg njih navedel cerkvene kazni (npr. post).

Zakon je delo slovanske misije Cirila in Metoda (okrog 870). To je verjetno najstarejši zakon pri Slovencih in edini v domačem jeziku sestavljeni zakon v starejših dobah.

PRAVNI SPOMENIKI, KI PRIČAJO O NAS:

1. Conversio o Karantaniji (Konverzija) - 871

2. Rižanska veča - 804

3. Zakon sodni ljudem - 9.stol.

ISLAM IN NJEGOVO PRAVO
Pri Arabcih je okoli leta 610 začel Mohamed učiti monoteistično vero – islam (hitro se je razširila, ker je nosilka teokratska država). Izhodišče za štetje časa v islamu je hedžra (preselitev Mohameda v mesto Medina leta 622). Nova vera se je naglo širila. Skupnost predpisov tega prava obsega šeriatsko pravo (ohranjeno v koranu, pomembno za nas). Arabci bolje ohranili sporočilo antike kot Z ker plenili po samostanih kjer veliko knjig.

Viri islamskega pravnega reda:

· koran (napisani temelj islamske vere – tudi neposredno vsebuje nekatera pravna pravila)

· sunna (ustno izročilo o prerokovih naukih)

· hadit (način, kako je prerok reševal posamezne primere – neke vrste precedenčni primeri)

· idžima (soglasno mnenje pravnikov)

· qiyas (odločanje o posameznem primeru po odločitvi, ki je bila sprejeta v podobnem primeru)

POSLEDICE

1. Dolgodobne

· delitev Evrope na Z in V kulturno in zlasti pravno sfero se je utrdila → razdrobitev zaradi selitev (Slovenci so vstopili v Z sfero, deloma tudi Hrvatje ob obali)

· nastanek šeriatskega prava in razmah islama in njemu ustrezajočega tipa države

· prvi začetki nekaterih današnjih držav, npr. Francije in Nemčije

· oblikovanje etnične strukture kot podlage poznejšemu oblikovanju nacij

· združevanje tendenc razvoja prava s tendencami razvoja rodovno plemenskih skupnosti:

 1. tendenca glede reorganizacije države (rim propad → prenos → patrimonizacija)

 2. povezovanje s stališča plemenskih družb → dvori

 3. svoboda za skupnosti različna (sužnji na boljšem, svobodni na slabšem - omejen poklic, gibanje)

· začetki gosp in pr reorganizacije podeželja → povezava s hubami (ko delitev hube na dva dela, nastali le dve ½ hubi → tudi dajatev le ½ vsaka)

· združevanje rimskih pravnih tradicij z novimi elementi.

2. Srednjedobne

· občasni kulturni zaton Z Evrope pod germanskimi državami

· občasna vodilna vloga Bizanca in Arabcev v nadaljevanju tradicij antične družbe.

2. VRHUNEC PARTIKULARIZMA
(10. - 13. stol., visoki srednji vek)

1054

razkol med rimsko in pravoslavno Cerkvijo

1096-1099
prva križarska vojna

Zahodna Evropa doživljala posledice fevdne razdrobljenosti (Francija) → zemljiška gospostva prevzela obsežne funkcije oblasti in močno omejila kraljevo oblast. V slovenskih deželah se fevdalna razdrobljenost pojavlja v obliki partikularizma teritorialnih zemljiških gospostev. Do popolnega razmaha prihaja v Z EU od 10. do 12. st. v sr EU od 11 do 13 st. (visoki srednji vek). V tem obdobju je doseglo zemljiško gospostvo najskrajnejše oblike. Gospodarstvo gospostev je še vedno slonelo na samopreskrbi.

Fevdalizem končuje svojo pozitivno funkcijo kot nosilec donosnejših načinov agrarne proizvodnje (hube) in kot ustanovitelj vasi z načrtno kolonizacijo. Od sedaj se bo čedalje bolj oviralna družbena vloga.

Obdobje krize

· premalo zemlje (ne za obdelovalce) za zemljiške gospode → želijo zemljo

· nekateri zemljiški gospodi ostali brez zemlje → brezposelni sinovi (1 poslali v samostan, 1 prevzel gospostvo,...)

· ko križarske vojne brezdelna gospoda v vojno → hočejo tam dobiti zemljo

Vrhunec oblasti gospostev (teritorialno zemljiško gospostvo) → gl nosilec patrimonializacije in partikularizma.
Vzpon teritorialih zemljiških gospostev se kaže v tem, koliko javne oblasti si zemljižki gospodje pridobijo več moči (!):

1. sodna oblast

2. izdajanje denarja

3. ustanavljanje trgov in mest

4. ustvarjanje privatne vojske

· nad odvisnim in svobodnim preb svojega ozemlja veljali najprej nižja, potem pa višja sodna oblast. Njihovo gospostvo je postalo deželsko sodišče (pridobili svoje krvno sodstvo - sedaj lahko tudi na zborih izreči smrtno kazen brez grofa). Deželsko sodstvo:
· za nepriviligirano prebivalstvo

· za težja KD

· izločena so bila mesta (mestna sodišča

DEŽELSKO SODSTVO ≠ DEŽELNO SODSTVO

· z dovoljenjem vladarja, pa tudi brez so ustanavljali lastne trge in mesta (državna in privatna - Škofja Loka, Ptuj)
Mesta:

· naselja ljudi ločena od okolice

· obrt in trgovina – ne poljedeljstvo

· v mestih so živeli svobodni ljudje

· pravica do obzidja
· v prvi polovici 13.st. so kovali denar (funt = libra – malo manj kot 0,5 kg srebra)
· imeli so vsak svojo vojsko iz nesvobodnih ljudi in se med seboj vojskovali (fajde (nastane mirovno gibanje - razglašali so božji mir zaradi slabih varnostnih razmer - s tem so zavarovali določene kraje ali osebe in omejevali boje na določene dni). Sejemski mir (kadar so sejmi se ne bojuje, mestni mir, deželni mir, državni mir
· postopno omejevanje maščevanja:

· najprej nad ženskami in otroki

· nedelje, veliki prazniki

· nazadnje so bile fajde dopustne le še od ponedeljka do srede
· s pritiskom na svobodnjake dosegali, da so se jim s svojim premoženjem vred podredili.

· obstoj privatne vojske ki jo uporabljali v majhnih vojnah (Ptujski statut - prepove vojno s sosedi)

Mirovno gibanje

· faide vpadi v vojski

· številčna vojskovanja moteča hoteli božji mir (cerkev objekt zaščite)
· kmalu določili časovne omejitve kdaj se lahko bojuje
hubni sistem in kolonizacija

· huba kot kmetija in pravni pojem
· povečanje donosnosti zemljiških gospodstev
· ostane skupno razpolaganje z neobdelanim svetom
· notranja kolonizacija:

· razdelitev župe na kmetije tudi pol. (razkroj na individualna zemljišča)

· poslabšanje položaja županov

· če župan sodeloval → županjska huba (večja, pomoč drugih kmetov, brez dajatev)

· ko ni več potrebna pomoč županov ti izginjajo

· zunanja kolonizacija:

· veliko praznega zemljišča kot prej

· teritorialna zemljiška gospostva intenzivirala naselitev in s tem eksploatacijo zemlje z domačini in od drugod privedenimi kolonisti (Bavarci) → asimilacija (tistih ki jih je več prevladajo)

· bavarci→gosp tako napredovali da niso več potrebni na Bavarskem-konji namesto volov, nj hube večje (bolj sposobni) od hlapčevskih (gospod mu da hišo v uporabo) in slovanskih → se vidi po dajatvah

Posledice

· Podoba naselij:

· prej celek

· sedaj vsako gospodarstvo dobilo približno enakovreden svet (nekaj v boljših nekaj v slabše zemlje).

· Svet in pravice enega gospodarstva so tvorile hubo.

· Parcele so geometrijsko odmerjene, hiše pa so navadno postavljene v vrstah ob cestah (mlajša kolonizacija).

· Če so parcele nepravilne in hiše razvrščene brez reda (gručasto) gre za starejše vasi

· Gosp izboljšanje:

· povečanje pridelave → ni potrebno vsem ljudem obdelovat zemljo

· nova delitev dela (na neagrarno in agrarno)

· nova naselja → nastanek mest in trgov

· sprememba etične meje med Germani in Slo gre proti JV (Slo mejna dežela → problem kasnejše razmejitve po razpadu Avstroogrske)

· podreditev svobodnega preb župe → svobodin (zvrst kmeta vezanega na gospoda)

SLOVENIJA
(intenzivna kolonizacija in splošno uveljavljanje hubnega sistema)

Vasi
Nove vasi (število vasi se je močno dvignilo) nastajajo s kolonizacijo. Pri tem so uvajali nove oblike vasi (pri ustanavljanju novih in pri preureditvi starih naselij). Pri kolonizaciji so naselitveno jedro vaškega sveta razdelili na več stavbišč (vsako stavbišče za eno domačijo). V bližini tega jedra so odmerili zemljišča in jih razdelili med domačije (tako so parcelirali zlasti njive). Pri razdeljevanju je dobilo vsako gospodarstvo približno enakovreden svet. Svet in pravice enega gospodarstva so tvorili hubo (hlapčevske, podložniške hube). Hlapčevske hube so bile manjše od drugih in drugače obremenjene. Skupno vsem hubam pa je bilo, da jih kmet obdeluje v lastnem obratu. Tako so nastajale večje ali manjše strnjene vasi. Stare vasi so gručaste (hiše so razvrščene brez posebnega reda), novo nastale vasi pa imajo hiše v vrsti ob cesti, za njimi pa so njive ali travniki.

Skica:

Razdelitev sveta je vplivala tudi na razvoj pravnih razmerij.

Prva premoženjska razmerja
Skupno uživanje nerazdeljenega sveta je vezalo vas v gospodarsko celoto. Vsi uživalci hub ene vasi so tvorili sosesko te vasi (vaška župa se je tedaj praviloma ujemala s sosesko) - gospodarili so po običajih ali po gospodovih navodilih. Huba je bila deljiva le z gospodovim pristankom (le redko so jih delili).

Nesvobodnjak je imel zajem (na hubi ali svetu, ki mu je bil prepuščen) in sicer tako, da ga je lahko gospod nasadil ali odsadil po svoji volji (prosta saja). Za svobodne kmete so bili pogoji zajma ugodnejši (morda so že zagotavljali dedovanje kmetovim sorodnikom).

Osebni položaj kmetov
Na hubah se je najbolj uveljavilo razlikovanje kmetov na naseljene nesvobodnjake in svobodine (svobodin je ob kolonizaciji postajal kmet, vezan na gospoda).

Osebni položaj izven hub
Dvor je oddal del svobodnjakov na hube. Preostali nesvobodnjaki so se razslojevali po zaposlitvi:

· agrarni nesvobodnjaki (ostali v starem položaju na dnu socialne lestvice)

· vojaško-upravni nesvobodnjaki (nastopili strmo pot navzgor v vrsto fevdalcev)

Pojav vojaško-upravnih nesvobodnjakov kot fevdalcev je ministerialstvo (viteštvo ali nesvobodno plemstvo), ki ima dve družbeni stopnji:

· ministeriali (vitezi v ožjem pomenu besede) so bili višja stopnja nesvobodnega plemstva, last svobodnega teritorialnega gospoda in obenem lahko lastniki militov. V gospostvu, ki so mu pripadali, so lahko imeli visoke vojaške in upravne položaje (minister = služabnik).

· militi (oprode) so bili v lasti svobodnega gospoda ali ministerala (niso mogli biti lastniki drugih militov)

Oboji (ministeriali in militi) so bili lahko lastniki zemljiškega gospostva.

Razlog za nastanek nesvobodnega plemstva je bil v samopreskrbovalnem gospodarstvu tedanjih teritorialnih gospostev. Plačanih čet in uradništva gospostva niso mogla vzdrževati, zato so jih preskrbela z zemljo in potrebnimi obdelovalci.

Plemiška nesvoboda se je kazala predvsem v tem, da je gospod s takim plemičem v pravnem prometu ravnal kot s stvarjo (daroval, zamenjal) - podobno kot druge nesvobodnjake. Otroci so sledili nesvobodi staršev. Gospod je otrokom izbiral zakonskega partnerja. Da je tak nesvobodnjak plemič, se je kazalo v tem, da zemlje ni obdeloval sam, ampak je živel od zemljiške rente, ki so mu jo dajali drugi. S premoženjem, ki ga je prejel od gospoda, je lahko razpolagal le z gospodovim pristankom.

Znaki nesvobode

· gospod je ravnal s takim plemičem v pravnem prometu kot s stvarjo (ga daroval, zamenjal)

· vezanost z zajmom

· omejena svoboda sklepanja zakonske zveze (njegovim otrokom je izbiral ženina in nevesto, otroci so sledili v nesvobodi staršem)

Nasprotja

· ministreriali→ pr položaj nesvoboden:dejanski svobodi

· svobodni → pr svobodni: dejansko nesvobodni ker obdelovalci

· dualizem župa:dvor

Posebne plasti

Osvoboditev nesvobodnjakov je bila mogoča le z določenimi obličnimi pravnimi akti. Ponavadi je gospodar podaril nesvobodnjaka oltarju kake cerkve. Ta je moral odslej cerkvi plačevati neko majhno pravdo (census), zato se je imenoval cenzual. Kasneje so tudi za svobodine začeli uporabljati podoben način podeljevanja svobode, le da je bil ta manj obličen (zadoščalo le pismo ali ustna izjava).

Kosezi so do 12.stol. še obdržali položaj svobodnih plemičev. Tedaj je zanje postalo usodno, da so kot lastniki dvorov lahko svobodno delili svojo zemljiško posest, ki se je zato drobila. To je oslabilo njihov družbeni položaj. Šibkejši kosezi so morali sprejemati odvetništvo višjih gospodov, na splošno pa so se počasi pokmetili ali pa prešli med ministraliteto. Ministeriali in celo militi so se s časom v družbeni lestvici dvignili nad nje.

Struktura agrarnega prebivalstva na Slovenskem (okrog 12.stol.):

ZEMLJIŠKI GOSPODJE:
· svobodni gospodje (svetni, cerkveni)

· teritorialni (s teritorijem in posestjo obratov)

· brez teritorija (ki razen cerkvenih izginjajo)

· nesvobodno plemstvo (ministeriali, milites), dokler ne postanejo cenzuali

OBDELOVALCI:
· kosezi in svobodnjaki z lastnim dvorom
· odvisni obdelovalci
· pridvorni obdelovalci (nesvobodnjaki)

· kmetje na hubah: - proprii (nesvobodnjaki)

 - svobodini

 - kmetje v pravno neizoblikovanem položaju

Značilnosti agrarne družbene razslojitve:
1. osebni položaj je slonel na :

· starem pridvorno-župskem dualizmu

· dejanskem mestu v pridelavi

2. nesvoboda nižjih plemičev in njihov dejanski položaj kot zemljiška gospoda

Še avtarktično TZG je postalo glavni organizator pretežno poljedeljskega gospodarstva in hkrati glavni nosilec patrimonializacije oblasti in partikularizma.
Posledice (teritorialni zemljiški gospodje so:

· uveljavili sodno oblast nad prebivalstvom svojega ozemlja (nižjo in pozneje tudi višjo)
· ustanavljali lastne trge in mesta (sprva z dovoljenjem vladarja, pozneje brez)
· kovali denar
· imeli vsak svojo vojsko
· s pritiskom na svobodnjake dosegli, da so se jim podredili (s svojim premoženjem vred)
Fevdalci so se pogosto bojevali med seboj (s cerkvenimi in vladarskimi odredbami so od približno leta 1000 razglašali božji mir in z njim omejevali boje na določene dneve.

Pri nas je bil zadnji takšen mir Deželni mir za Štajersko, Koroško in Kranjsko leta 1276.
Notranji boji med fevdalci so potekali do 15. stol.
HRVAŠKO - OGRSKA UNIJA IN VPRAŠANJE O PACTA CONVENTA

Konec 11. st. je izumrla domača dinastija hrvaških kraljev. Ogri so zavzeli Panonsko Hrvaško l. 1102. Ogrski kralj Koloman je bil tistega leta v Biogradu kronan za hrvaškega kralja. O tem govori ohranjeni zapis QUALITER (tudi Trogirska apendikula). Po tem zapisu so se Hrvatje podredili ogrskim kraljem. S pogodbo imenovano PACTA CONVENTA naj bi bili zastopniki 12 hrvaških plemen pristali na kronanje po tem ko naj bi jim kralj zagotovil nedotakljivost plemenskega premoženja, načelno davčno prostost in omejeno vojaško dolžnost. Po novejših prepričljivih mnenjih je qualiter ponaredba iz 14.st. Nesporno pa je Hrvaška l. 1102 stopila v unijo z Ogrsko, kar je bilo odločilno za njen nadaljni državno - pravni položaj. V 19. st. so se Hrvatje v političnih bojih sklicevali na to, da niso bili s silo, temveč pogodbeno združeni z Ogrsko.

POSLEDICE

1. Dolgodobne:

· nastala agrarna struktura, ki zdržala do srede našega stoletja in deloma do danes

· nastajale so podlage, iz katerih se je razvila v naslednji dobi slovensko-nemška etnična meja v Alpah, pomembna za državno-razmejitvena, manjšinska in druga pravna vprašanja v 20.st.

· razkol med rimokatoliško in pravoslavno Cerkvijo (1054)
2. Srednjedobne:

· nova zvrst nižjega plemstva, iz katere se je v naslednjem obdobju razvilo jedro deželnega plemstva, ki je za nekaj stoletij postalo glavni nosilec deželne avtonomije.

3. ZDRUŽEVANJE NA STOPNJI DEŽELE ALI DRŽAVE
(od 12. ali 13. do srede 15. stol.)

Fevdalizem že opravil s svojo pozitivno nalogo → povečanje proizvodnje. Sedaj ni bilo potrebno vsem obdelovat zemlje ker presežki hrane. Druga velika delitev dela na (ne)agrarne dejavnosti v mestih:

· pripadniki v mestih s posebnim pr. statusom

· menjalna razmerja se povečujejo → nastanek novega prava

· zametki pr. znanosti → 1. univerze ki proučujejo rim. pr. (recepcija)

Politične posledice (dve nasprotujoči si smeri)

1. povečanje novih naselij kot nadaljevanje partikularizma → vsako mesto svojo avtonomijo = komunalno gibanje (v It. se mesta povzpnejo do držav - Benetke oblast do Alp)
2. mesta (trgovina) čutijo partikularizem kot oviro → podpirajo krepitev osr. oblasti dokler ti odpravljajo ovire za trg. Plemstvo priznavalo vladarja in njegovo sodno ter vojaško oblast. Sodna in vojaška oblast sta sferi na katerih se je ob koncu srednjega veka začela oblikovati deželna avtonomija. Nastanek dežel (1. nacionalni program Zedinjene Slo vseboval vpr. dežel) kot novih enot.

Posebnost sr. EU kjer vladar ali cesar ali deželni knez → podreja plemstvo, razširja svojo oblast (v SLO so Habsb deželni knezi, ne cesaji, in oni v absolutizmu povežejo dežele v Habsb. cesarstvo).

Značilnosti: razvija se trgovina, pridelava presega lastne potrebe, kovanje denarja. Začetki propada fevdalne ureditve, začetek manufaktur. Kolizijski statuti ne zadostujejo več. Pojavlja se težnja za združevanjem in potreba po skupnem pravu - recepcija rimskega prava (razširja se preko cerkvenega prava). Vzporedno z rimskim se je obravnavalo tudi cerkveno (kanonsko) pravo.

Posledice blagovno–denarnega gospodarstva:

· nastanek zapletenejšega poslovnega življenja

· zahtevnejša pravna razmerja

· nove naloge v civilnem pravu

· oživljanje stare kulture (zametki univerz)

· prodiranje novega prava

· težnje po koncentraciji oblasti (pomembna vloga mest)

Oživljanje klasične kulture je bilo povezano z zametki prvih univerz v 12.stol. (Salerno, Bologna, Pariz, Oxford). Polno so se univerze razvile v 13.stol., v 14.stol pa so nastale univerze na Dunaju, Pragi in v Krakovu.

Začelo se je tudi sistematično obravnavati cerkveno oz. kanonsko pravo.
CERKVENO (KANONSKO) PRAVO (te snovi ni v knjigi)
· božje pravo:

VIRI CERKVENEGA PRAVA:
· naravno pravo

1. apostoli

· razodeto božje pravo (sveto pismo)

 2. papeži

· cerkveno (človeško) pravo:

3. sinode, koncili
· človeško pravo

4. cerkvena sodišča

· sklicevanje na človeško pravo

5. mnenja pravnikov (kanonistov)

Menih Gratian: Gratianov dekret (12. stol.) – zbirka kanonskega prava Z-cerkve (uredil neurejeno cerkveno zakonodajo).

Dekretali papeža Gregorja IX. (1234) – uradna zbirka norm kanonskega prava.

CORPUS IURIS CANONICI (1580) - zbirke kanonskega prava, težko razumljive in nepregledne. Vseboval je: Gratianov dekret in kasnejše dopolnitve raznih papežev. Želja: vse to urediti v zakoniku (codexu). Tako je nastal Codex iuris Canonici.

CODEX IURIS CANONICI (1917) - v eni knjigi vse urejeno, veljal do leta 1983 (tega leta smo ga prevedli v slovenski jezik, izdali smo ga med prvimi z dovoljenjem Rima, v latinskem in slovenskem jeziku). V cerkvenem pravu ne govorimo o zakonu ampak o k(nonu.

1) Codex ima 7 knjig:

2) splošne določbe

3) božje ljudstvo: 1. del - verniki,

 2. del - cerkvena hierarhija (vrhovna cerkvena oblast in delne cerkve - škofije)

 3. del - redovniki (menihi, frančiškani…)

3) učiteljska služba cerkve (oznanjanje, učenje)

4) posvečevalna služba cerkve:
1. del - zakramenti

2. del - druga bogoslužna dejanja

3. del - sveti kraji in časi

5) cerkveno premoženje (lastnik je pravna oseba, ki je pridobila premoženje, npr. župnija; papež ni lastnik, je pa moč in kontrola iz Vatikana)

6) sankcije v cerkvi (kazniva dejanja, najhujša kazen je izobčenje)

7) postopkovno pravo (zelo natančno izdelano; sodnik, sodišče, sodni red, stranke…)

ZAKRAMENTI: krst (vstop v članstvo cerkve), birma, pokora, bolniško maziljenje,

 sveti red (posvečenje), poroka.

PLEMIŠKA AVTONOMIJA
Ko boj za cesarjevo oblast vojaki (ministerilali in militi) spoznali kako pomembni in si izbojujejo svobodo. Veliki zemljiški gospodi nad njimi imeli vojaško in sodno oblast → omiljena podreditev ker vojaki dobro vedo da mora biti nekdo glavni. Vladar jim zajamči dol. pravice - Pravice plemstva so se razvile kot običajno pravo, ki si jih je dalo plemstvo ob ugodnih trenutkih zapisati kot privilegije.

V samostojnih mestnih ozemljih je plemstvo prevzelo vlado, drugod pa je za vladarja postalo pomemben politični faktor. Pravice plemstva so se razvile iz običajnega prava. Te pravice si je plemstvo pismeno zagotovilo v obliki privilegijev (podobnost s poznejšimi ustavnimi akti).

VLADAR : PLEMSTVO

· znotraj cesarstva so nastajale nove manjše politične enote (dežele – nastale so, ko je nekdo dobil vojaško in sodno oblast nad plemstvom

· narasel je pomen vojaškega plemstva (ministeriali in militi):

· dosegli so osvoboditev
· pridobili so si sodno avtonomijo (privilegiji) (1. faza plemiške avtonomije:

· ograjno sodišče – sodišče za plemstvo, sestavlja ga plemstvo

· plemiči so se sestajali na zborih plemstva in tam odločali (1x letno)

· za reševanje sporov so ustvarili ožja telesa, ki so jih reševala sproti

· poenotenje prava dežele

· zavarovanje svojih interesov – knez jim je dal zagotovilo, da jim bo mogoče soditi le na njihovem sodišču
· izborili so si davčno prostost (privilegiji) – njihov prispevek državi je že to, da se bojujejo (pomembna v obdobju zgodnje moderne države)
Privilegij

· sopomenka ročin (položiti nanj roko)
· razširili so jih novi vladarji (zbirka
· dedni poklon → zase in za naše naslednjike

· ko novi vladar zahtevali potrditev + dodatke → zbirke privilegijev

· ročin lahko konkreten ali zbirka

· vsebina:

· potrditev dednosti nj zemljiških gospostev

· omejena voj služba → deželni plemič je dolžan sodelovati pri deželni obrambi, ni pa dolžan in zastonj sodelovati na pohodih zunaj dežele

· zaradi vojaške dolžnosti je plemič prost davkov, prav tako tudi njegovi podložniki (pomoč vladarju če v ujetnišvu odkup ali pa darila sinu, hčeri)

· sodna avtonomija → plemičem lahko sodijo le njim enaki in ne vladar na posebnem plemiškem sodišču - ograjno sodišče

· vse zadeve deželnega plemstva rešujejo njegovi avtonomni organi

Privilegiji (listine):
1. MAGNA CHARTA LIBERTATUM - 1215 jo je izdal Ivan “brez dežele” (Anglija) na pritisk fevdalcev in drugih plasti prebivalstva. Omejevala je kraljevo oblast. Med drugim je določala, da se lahko plemiče obdavči le s soglasjem plemiškega zbora (velikega sveta kraljestva). Je eden izmed glavnih virov angleškega parlamentarizma in velja za enega prvih zapisov ustavnega prava.

· določala, da se davki lahko naložijo le s pristankom velikega sveta kraljevstva – davčna prostost plemstva
· ograjno sodišče
· je eden izmed glavnih virov angleškega parlamentarizma (prvih zapisov ustavnega pr.)

· omejevala kraljevo oblast
2. ZLATA BULA - 1222 kralj Andrej II. (Madžarska) jo je izdal pod pritiskom plemstva (Zlata bula je posebno slovesna oblika listine, potrjena s pozlačenim pečatom). Z njo si je plemstvo zagotovilo zlasti:

· prepoved pregona brez pravde pred sodiščem

· davčno prostost plemiških posestev

· dolžnost kralja, da plemičem plača vojskovanje zunaj države (niso obvezni) – zastonj je le branjenje
· pravico do odpora, če bi kralj te pravice kršil

3. GEORGENBERŠKI PRIVILEGIJ (1186) - z njim je bila štajerskim ministerialom (= odvisno, nesvobodno plemstvo) med drugim zagotovljena davčna prostost. Zadnji iz rodu Otokarjev se je z Babenberžani dogovoril, da ga bodo nadomestili na Štajerskem – zaradi tega so si plemiči pravice in oblast dali potrditi s tem privilegijem.
Leta 1277 je štajersko plemstvo dobilo pravico, da novemu vladarju toliko časa ne zapriseže, dokler ta ne zagotovi veljave plemiških svoboščin. Zagotovljena je bila tudi nedotakljivost plemičeve osebe zunaj sodnega postopka.

NASTAEK DEŽEL NA SLOVENSKEM
Posamezni zemljiški gospodje so si pridobili (s silo ali zlepa - ženitve, dedovanja) toliko moči in ozemelj, da so prevladali v eni ali več starih upravnih enotah ali pa so svoje ozemlje odcepili od prejšnje upravne enote. V trenjih med knezi je imelo nesvobodno plemstvo velik pomen kot vojaška in politična sila. Ministeriali in militi so se otresli osebne odvisnosti. Namesto nje je sta stopili novi oblasti: sodna in vojaška.

Ko se je nekemu knezu posrečilo uveljaviti nad osvobojenim nižjim plemstvom nekega širšega območja svojo vojaško in sodno oblast, je nastala nova vrsta državnopravne enote - dežela. Enotnost dežele se je kazala v organu plemiške avtonomije, ki se je razvijal iz plemiške veče in skupne plemiške vojske. Deželnega kneza je nadomeščal deželni glavar.

Ker ni cesar tisti ki ima oblast na plemstvom ampak deželni knez nastanek dežel.

1. združevanje ozemlja (Štajerska):

· zlepa (s pogodbo o dedovanju-celjski grofi, s poroko - Habsb)

· zgrda z vojno

2. odcepitev (Goriška)

''slovenske'' dežele

· niso povsod Slo v večini
· Štajerska (glavno mesto Gradec), Koroška (Celovec), Kranjska (Ljubljana), Goriška (Gorica)
V poznem srednjem veku so se na Slovenskem oblikovale dežele:

· Kranjska (gl.mesto Ljubljana)

· Koroška (gl.mesto Celovec)

· Štajerska (gl.mesto Gradec)

· Goriška (gl.mesto Gorica)

· Trst je imel podoben položaj kot dežela

Iz sodne in vojaške oblasti v deželi sta se razvili dve vrsti deželne avtonomije: najprej sodna in ob koncu srednjega veka vojaško-davčna (deželnozborna).

Sodna avtonomija - plemiška avtonomija na področju sodstva: razvila se je iz splošnega zbora deželnih plemičev pod predsedstvom deželnega kneza (ali njegovega namestnika). Tekoče zadeve je začel reševati ožji kolegij (zasedal je posebej). Ker so bili plemiči privilegirani, je njihova avtonomija veljala tudi za deželno avtonomijo - kakor da bi predstavljali tudi svoje podložnike.
 Tako se na plemiško avtonomijo veže celotna deželna ustava, katere temeljna načela so bila:

· deželni plemič je dolžan sodelovati pri obrambi dežele (ki ji poveljuje deželni knez), ni pa dolžan brez svojega soglasja in zastonj sodelovati pri pohodih zunaj dežele

· plemič je prost davkov (ker ima vojaško obveznost), knez pa tudi plemičevim podložnikom ne sme nalagati davkov

· vse zadeve deželnega plemstva rešujejo njegovi avtonomni organi na prvi stopnji

Listine, s katerimi so se zagotavljale pravice deželnega plemstva, so deželni privilegiji. Od leta 1414 je vsak novi vladar pismeno potrjeval predpise deželnih privilegijev (vsak je dodal prepisu prejšnje potrditve nove privilegije, ki so med tem nastali). Te potrditve se imenujejo deželni ročini (do dobe absolutizma so bili formalni temelji deželne ustave).

MESTNA AVTONOMIJA
Pojem mesta se je v zgodovini spreminjal. V poznem srednjem veku in v začetku novega veka so kot mesto šteli naselbino, v kateri je bil vsaj del prebivalstva svoboden ter se je ukvarjal s trgovino in obrtjo (“meščanski opravki”). Znotraj mest ima skupina ljudi (meščani, ki svobodni in premožni a še vedno podrejeni fevdalnemu gospodu) pravico odločat o večini → avtononomija mest
 V slovenskih deželah so meščanske naselbine ločili na mesta in trge. Trg je imel pravico do vsaj enega tedenskega sejma, mesto pa poleg tega še pravico do obzidja. Te pravice so se sprva podeljevale ustno, kasneje pa s pisnimi akti.
Meščani : plemiči

· Mestni zrak osvobaja če si leto in dan v mestu, ne postaneš pa meščan

· Meščani le tisti ki v mestu pol. pravice v organih mestne avtonomije

· Plemiči niso imeli pravic v mestu le hiše (hoteli uveljavljat svojo davčno prostost nasproti cesarju ja, ne pa nasproti meščanom)

· Če meščan kupi zemljo izven mesta:

· za celinska mesta ni več meščan

· za obmorska je, ker je patricij

meščansko pravo → zadeva meščane nasploh kot njihov monopol

mestno pravo → zapis konkretnega prava za konkretno mesto

Že po nastanku se mesta razlikujejo na obmorska in celinska (mesta v notranjosti).

Obmorska mesta so se razvijala iz poznoantičnih mestnih ali utrjenih naselbin (kontinuiteta mestnih aglomeracij). Civitas je pomenila naselbino, v kateri je bil sedež škofa (Koper, Trst), castrum (grad) pa so bila novejša mesta brez škofovskega sedeža (Piran). Nastala so z razmahom obrti in trgovine. Vodilno vlogo so imeli patriciji (mestno plemstvo) - meščani, ki so imeli zemljiška gospostva na mestnem ozemlju.

Celinska mesta so nastajala na ozemljih teritorialnih zemljiških gospostev s tem, da so se le z najožjim mestnim zemljiščem pravno izločila iz agrarne okolice.

R a z l i k e :

OBMORSKA MESTA:

CELINSKA MESTA:

- imajo kontinuiteto iz rimskih časov

- nastajajo z dovoljenjem gospoda na omejenem

 teritoriju

- imajo pisane statute (pisano pravo)

- nimajo pisanih statutov (izjema: Ptuj)

- patriciji (veliki posestniki s svojo zemljo
 - niso imela plemičev

 vodilni sloj, imeli svojo fontano)

- vodilni organ: veliki svet

- statutarno pravo

- privilegijsko pravo

- vključevala so tudi širše zaledje - pod oblastjo so imela le manjšo okolico
Meščani so o lastnih zadevah odločali na zborih, kasneje pa v ožjih zborih => SVET (opravljal je tekoče zadeve)

ZNAČILNOSTI MEŠČANSKIH NASELBIN:

1. gospodarske pravice same naselbine:

· do tedenskega sejma

· do prisilnosti ceste (nihče se s trgovskim blagom ni smel ogniti mestu)

· do skladišča (tranzitno blago je moralo biti nekaj časa naprodaj v mestu)

· obmilja (v okolici mesta je bilo prepovedano opravljati obrt)

2. gospodarske pravice meščanov:

· samo meščani so se lahko ukvarjali s trgovino in obrtjo (MEŠČAN:
· opravlja meščanski poklic

· ima hišo v metu
K m e t j e :

Posebno na Kranjskem pa mesta niso mogla preprečiti vse trgovine - kmetom je bila pravno priznana pravica do t.i. podeželskega trgovanja (kmečko tovorništvo) z nekaterimi vrstami blaga (vztok za to je bilo tudi pomanjkanje plovnih rek proti Jadranu). Kmetje so bili furmani.

M e š č a n i :

· so bili osebno svobodni (ne tlačani) - v tem so se socialno razlikovali od kmečkega (ruralnega) prebivalstva

· imeli so lastninsko pravico (svoje nepremičnine)

· imeli so svojo avtonomijo (skupščina meščanov, pravica voliti sodnika, župan)

· zajem je bil svoboden (že podoben zakupu)

Razlika med zajmom in zakupom:

· zajem: enostranska pogodba, zakup: dvostranska pogodba

· osebna odvisnost pri zajmu

Vsi mestni prebivalci niso veljali za meščane in sicer:

· duhovščina, plemstvo in njihovi podložniki (v celinskih mestih)

· služabniki meščanov in dninarji, ki so živeli od svojega zaslužka - gostači (svobodni ljudje brez meščanskih pravic)

Če je podložnik pribežal v mesto in njegov gospod v enem letu ni zahteval njegove izročitve, je postal svoboden, ni pa še postal meščan (mestni zrak osvobaja. Kdor je hotel pridobiti meščanstvo, je moral dokazati, da je sin meščana ali da si je v mestu pridobil hišo in je kvalificiran za kak meščanski opravek.

V nekaterih slovenskih mestih so Židje predstavljali posebno skupino svobodnega meščanskega prebivalstva (imeli so svoje avtonomno sodstvo, za tožbe med njimi in kristjani pa so bila pristojna židovska sodišča - sodišča mešane sestave pod predsedstvom zastopnika mestnega gospoda). Iz celinskih mest so bili Židje izgnani okrog leta 1500.

Kot avtonomna skupnost je imelo vsako mesto svoje pravo, ki je nastajalo kot običajno pravo. V primorskih mestih (v drugih redkeje) so mestno pravo zapisovali, potrjevali in razvijali s statuti. Pravo statutov - statutarno pravo - je vsebovalo precej nekdanjega običajnega prava in nove predpise. V celinskih mestih so poleg običajnega prava in redkih statutov imeli poseben pomen privilegiji, ki so jih mestom podeljevali njihovi gospodje. Privilegijsko pravo je urejalo predvsem razmerje mesta navzven (npr. proti plemstvu, kmetom in drugim mestom).

zapisi

1. privilegiji (celinska mesta)

· krajši

· nujno razmerje mesto : okolica (pravice mesta navzven)

· mestni monopol

· kaj sodi deželski kaj mestni sodnik

· obveznost poti (trgovec se mora vstavit v vsakem mestu)

· pravica do tržega dne (tedenski sejmi in letni - Ptuj)

2. statuti (vglavnem primorska mesta kjer notarji)
· daljši

· vglavnem urejajo notr. mest

· zapisi običajnega prava razvitih v mestih

· ni sistemizirano vglavem na prvem mestu kar najpomembnejše

· izjema Ptujski statut ki skoraj najbolj obsežen opis pr. Habsb. v sr. veku

Ko zapišejo mesta prvič pravo imajo taista edina pravico do razlage

· Kostanjevica

· Lahko zlorabe za denar: Ptujski mlajši od Brežiškega ker kradli zapise prava

Vloga trgovanja

· Mesta poseben ek. status → tržno pravo

· Trg, sejem, proščenje=žegnanje da bi se zbralo več ljudi kjer iz majhnih sejmov nastanejo veliki

Teža menjave

· Radi bi zadovolili le dejanske potrebe → avtarkična miselnost meščanov

· Mesta gledala da pokrijejo povp. potrebe zato cehi

· Težili k temu da le oni pravico do trgovanja

Nastanek mest (več teorij)

1. zveza med mestom in gradom

· v imenu Maribor

· ko zemlj. gospod osvobodi hlapce ti postanejo svobodni obrtniki

2. zveza z razvojem menjave

· nastala mesta iz trgov

3. večja naselja ob dol. ovirah na poti

· gora (Tržič)

· voda → brod, most

4. ponekod kontinuiteta

· primorska mesta

Vpliv fevdalizma → ponekod privatna mesta kjer gospodar posameznik z veliko oblasti (Ptuj, Brežice, Ormož, Škofja Loka), drugod državna v Slo ta vglavnem deželno-knežna mesta (Lj), kjer država pošlje svoje predstavnike (knez, nadškof, škof)

Mestna avtonomija (avtonomija pomeni odločanje o lastnih zadevah z izbiranjem ljudi in pravil)

· mesta sama uvajajo dol. del oblasti → pravica skupine ljudi odločati o drugih

· omejena s tem da organom predceduje nekdo ki zastopa mestnega gospoda = mestni ''sodnik'' (je tudi upravitelj)

· mesta dobijo pravico volit sodnika ob potrditvi (LJ)

Piranska avtonomija in statuti !
Statutarno pravo so imeli tudi Trst, Koper, Izola in Piran. Statuti so nastali okrog leta 1300. V prvotna besedila statutov so kasneje vrivali razne dodatke in besedila prilagajali spreminjajočim se potrebam. Tako se je razvijal tudi piranski statut od 13.stol. naprej (ko je nastal). Iz njega in iz drugih virov je razvidna naslednja struktura mestnih organov:

· Potestat je bil zastopnik beneške nadoblasti (potestas - oblast) in je imel predvsem nadzorno funkcijo.

· Prvotna skupščina mestnih svobodnjakov (arengo) se je v 13.stol. umaknila velikemu svetu, ki je omejil svoje članstvo na pripadnike patricijskih rodbin.

· Štirje sodniki ali konzuli so imeli izvršilno oblast Izvoljeni so bili iz vrst patricijev za 4 mesece.

· Člane malega sveta so imenovali sodniki ali konzuli in potestat. Nazadnje je imel le še funkcije nekakega odbora za pripravo predlogov za veliki svet.

Posamezne funkcionarje so postavljali z “balotiranjem” - z žrebom so izbrali tiste, ki naj imenujejo funkcionarja, ki naj bi se na novo postavil.

PREGLEDNA PRIMERJAVA

	kriterij
	OBMORSKA MESTA
	CELINSKA MESTA

	izvor, nastanek
	poznoantična kontinuiteta, komunalno gibanje proti mestnemu gospodu
	nova naselja v okviru zemljiškega gospodstva pod mestnim gospodom

	ozemlje
	sega daleč v podeželje
	omejeno na obgradje (pomirje)

	vrste meščanskih naselbin
	zgodovinska ločitev

(civitas, castrum)
	mesto in trg

	pisano pravo
	razširjeno statutarno pravo
	statutarno pravo je redko

	družbena sestava
	mestni patriciat (deden)
	ni patriciata

	nosilci avtonomije
	patriciat
	premožnejše skupine

	vodilni organi
	veliki svet
	(notranji) svet

	članstvo v vodilnih organih
	dedno
	volitve

	Židje
	v srednjem in novem veku
	okr. 1500 izgnani

	Primorska mesta
	Kontinentalna mesta

	Italija in S Ne ob morju
	Ostalo

	Kontinuiteta se zmanjšala/zvečala a stalna → pomeni zavest da dol. ozemlje pripada mestu (Rižanska veča) in tudi zaledje mest pripada mestom pa čeprav njihovi fevd. gospodje živijo v mestu
	Nova mesta - ''na zeleni trati'' načrtno zaradi lege. Fevdalni gospodje ne živijo v mestih ker tam morajo plačevat davke (če meščan kupi zemljo ''mošnjiček'' ni več meščan - kupovali zemljo ker to dobra naložba čeprav nedonosna nima izgub)

	Zbor meščanov = veliki svet = zbor patricijev, kjer do 14 st le bogatejši (zlatarji in mesarji, slednji naložbe v nepremičnine za svoje črede). V 14 st zapora mestnega/velikega sveta → čigar prednik ni bil v svetu ne more bit nj član (Piranski Statut: kdor lahko dokaže, mu nimogoče odreči članstva). BALOTIRANJE - način postavljanja posameznih funkcionarjev. Z žrebom so izbrali tiste, ki naj imenujejo funkcionarja.
	Svoj način kako najbogatejši oblast → člani sami pritegnili nove člane (kjer več svetov lahko najmanj popularne odpoklicali → sistem mutacije, kjer načelo, da višji organ dopolnjuje vedno sam, nižji pa more odpoklicati posameznike).

SLOVENSKA CELINSKA MESTA
V celinskih mestih je bilo statutarno pravo manj razširjeno. Notranje razmere v mestu je urejalo predvsem običajno pravo. Posatavljeno pravo je nastajalo največ v obliki privilegijev, ki so jih mesta dobivala od mestnih gospodov. Privilegiji so urejali pravice mesta navzven (proti fevdalcem, kmetom in drugim mestom) ter vsebovali koncesije mestnega gospoda (npr. pravico meščanov do volitev mestnega sodnika). Včasih so ob notranjih razprtijah posegali tudi v notranje zadeve mesta.

· na čelu mestni sodnik (ne opravlja le sodne funkcije tudi predstojnik mestne samouprave, vodi uradniški aparat, vglavnem pa le opozarja zato blizu sodne funkcije)

· v Sloveniji nastajala okoli 13.st. na ozemljih teritorialnih zemljiških gospostev s tem, da so se le z najožjim mestnim zemljiščem (pomirjem ali obgradjem) pravno izločila iz agrarne okolice, v bistvu so to nova mesta

Zakaj vsi, ki na oblasti želeli za sooblastnike bogate?

Zaradi sistema obdavčenja: morali oblastniki (odgovornost) plačevati davke mesta, če nimajo mestni prebivalci dovolj denarja.

Komunalno gibanje

· meščani vse več pravic ne v obliki boja ampak kupovanja pravic

· ko fevdalni gospod potrebuje denar se obrača na meščane, ki mu v zameno za pravice (pravico do lova, ribolova, brez mitnine...) posojajo denar (nastanek Benetk).

· Nastanek mestnih državic

· V Slo vrhunec ko mesto samo voli svojega sodnika (v Lj nj dvojna narava 1.še vedno predstavnik mestnega gospoda; 2.predstavnik mestne uprave)

primeri

Prevladuje običajno pravo. Postavljeno pravo se pojavlja v obliki privilegijev.

Kostanjeviški mestni privilegij

Okrog leta 1300 je Henrik (član rodbine Goriških grofov) podelil Kostanjevici mestni privilegij, ki je v 13 členih urejal predvsem razmerje med mestom in okoliškimi fevdalci oz. njihovimi podložniki. Če je npr. fevdalec od mesta zahteval, naj mu izroči podložnika, ki je tja pribežal, je moral mestni sodnik ugotoviti utemeljenost zahteve. Če se je izkazalo, da gre za ubeglega podložnika, ga meščani niso bili dolžni izročiti, temveč so ga morali v 14 dneh poslati iz mesta, da je prosto odšel. Če je bil kdo eno leto v mestu, ne da bi ga kdo zahteval nazaj, je bil varen - praktično svoboden. Nadaljnja določila privilegija so želela preprečiti plemičem pridobivati v mestu nepremičnine, od katerih potem ne bi hoteli prispevati k mestnim bremenom.

Ker so določila privilegija ustrezala potrebam manjšega podeželskega mesta, so si druga mesta izposlovala enake ali podobne privilegije (Metlika, Črnomelj, Novo mesto, Kočevje, Lož). S tem je nastala kostanjeviška mestna rodbina. Ko so kostanjeviške pravice podeljevali drugim mestom, so jih včasih dopolnjevali. Tako je Novo mesto poleg kostanjeviških pravic dobilo še precej obsežne carinske in mitninske olajšave.

· Najtarejši zapis privilegija

· Henrik Goriški (dokaz kako daleč seže patrimonializacija, ker imel celo Kranjsko v zastavi, sicer ni knez a pobira dohodke - zasebno razmerje med njim in knezom, ki se vtika v razvoj gospodarstva → razvoj mest da lahko pobere več davkov) okrog l. 1300 podeli Kostanjevici mestni privilegij

· ureja razmerje med mestom in okoliškimi fevdalci oz. njihovimi podložniki

· Mestni sodnik je presojal utemeljenost zahteve npr. po vrnitvi podložnika (v 14 dneh dolžni podložnika poslati iz mesta, ne pa izročiti, po enem letu svoboden).

· kostanjeviška mestna rodbina - podobni privilegiji so bili podeljeni mestom Metlika, Črnomelj, Novo Mesto..

Ptujski statut - 1376
Mestni gospod Ptuja je bil salzburški nadškof. Na ptujskem gradu so imeli sedež ptujski gospodje (nasledniki nekdanjih salzburških ministerialov). Deželni knezi Štajerske (na katere ozemlju je bil Ptuj) so bili v 14.stol. Habzburžani. V Ptuju so se torej križali interesi treh gospodov, kar je med drugim vplivalo na potrebo zapisa mestnega prava.

Tako je Ptuj kot edino slovensko celinsko mesto leta 1376 dobil samostojen statut, ki po obsegu (približno 200 členov) in pomenu ni zaostajal za statuti pomorskih mest. Statut naj bi predvsem utrdil dotlej veljavno pravo (ob sestavi besedila so ga ugotavljali po spominu ali po raznih predlogah). Med organizacijskimi določili so zanimiva tista, ki govorijo o mestni veči (ta naj se sestaja 2 x letno ob določenem času in naj vsakič traja 14 dni). Statut pozna tudi posebno sejemsko sodišče.

Ptujsko pravo je bilo podeljeno tudi Ormožu, Brežicam, Celju in Krškem.

Določbe statuta (ni v knjigi):

· sklicevale so se na običajno pravo

· 33. člen: meščani volijo mestnega sodnika (ne postavi ga mestni gospod)

· zbor 12 svetovalcev, sodstvo, sejemsko sodišče

· določbe o vinu

· kazenske določbe (pod vplivom germanskega prava): varovali so vse dobrine, če so koga obsodili na smrt, so ga morali izročiti deželnemu sodniku, da je izvršil kazen

· 29. člen: posilstvo device - zločinec se živ pokoplje, posilstvo druge ženske - storilcu se odseka glavo

· 56. člen: varstvo potrošnikov - inšpekcijske službe

· dediščinske določbe

· edino celinsko mesto, ki ima statut

· nastanek 1376 ponovni zapois 1511 po nekaj desetletjih ogrske oblasti (zelo podoben zapis)

· Mestni gospod Ptuja je bil Salzburški nadškof. Na Ptujskem gradu pa so imeli sedež Ptujski gospodje, nasledniki salzburških ministerialov. Deželni knezi Štajerske, kjer je bil Ptuj so bili v 14. st. Habsburžani. V Ptuju so se torej križali interesi 3 gospodov, kar je botrovalo potrebi po zapisu prava. Tako l. 1376 dobi Ptuj statut, ki obsega okoli 200 členov. Določa mestno "večo", ki se sestaja 2 x letno in naj vsakokrat ob točno določenem času traja 14 dni. Statut pozna posebno sejemsko sodišče z nezapriseženimi prisedniki. Ptujsko pravo je bilo podeljeno tudi Ormožu, Celju, Brežicam.

· Začetna/pomembna vsebina:

1. ko pride nadškof v mesto ne stanuje na stroške mesta ampak na gospodarjeve (tisti, ki imajo grad - Ptujski)

2. tisti, ki imajo na grajskem hribu hišo so pod sodno oblastjo Ptujskih

3. ptujski naj iz svojega gradu ne začnejo nobene vojne (faide-medsebojnega obračunavanja zemljiških gospodov) → nevarnost za vse meščane

4. utrjevanje mestnega monopola glede obrti in trg (izven mesta se ne sme s tem nihče ukvarjat)

5. načelo gospodarskega prava → meščani Slo Bistrice smejo opravljat take gospodarske dejavnosti na Ptuju kot Ptujski tam → enakost

Ljubljanska privilegijska knjiga
Ljubljana je imela najbolj izrazito in po številu listin najbolj obsežno privilegijsko pravo.

Prvi privilegij ji je leta 1320 podelil Henrik (ta je izstavil tudi kostanjeviški privilegij). Ljubljanski privilegij je bil krajši od kostanjeviškega in je določal, naj plemiči, ki imajo hiše v mestu, prispevajo k mestnim bremenom (če niso tega izrecno oproščeni). Ljubljančanom je dovoljeval izvrševanje tujskega “aresta” - tujce, ki so jim bili dolžni, so lahko v mestu prijeli ali zasegli blago - s tem so pravdo o dolgu pritegnili pred svoje sodišče.

Privilegijska knjiga: leta 1566 so vse listine, iz katerih je mesto izvajalo kake pravice, prepisali v knjigo in jo dali potrditi deželnemu knezu. Vsebovala je besedila približno 100 listin. Nekatere pravice mesta:

· pravice proti plemičem, predvsem do obremenjevanja njihovih mestnih nepremičnin

· pristojnost mestnih organov, predvsem v sodnih zadevah

· omejitve podeželskega trgovanja

· varstvo trgovinskih pravic v razmerju do drugih mest in glede mitnin

· pravica do pašnega in gozdnega sveta

Privilegijska knjiga je vsebovala večje število privilegijev, iz katerih je razviden razvoj mestne avtonomije: voljen sodnik in mestni svet sta stopila ob skupščino vseh meščanov (prej je sodnika imenoval gospod).

Struktura avtonomnih organov v Ljubljani:

· župan je bil vrhovni predstavnik mestne uprave

· sodnik je predsedoval v imenu mestnega gospoda sestankom svetov v spornih in kazenskih zadevah, bil pa je voljen in torej obenem tudi organ samouprave

· notranji svet (12 članov) je imel v vseh zadevah odločilno besedo

· zunanji svet (24 članov) se je lahko udeleževal zasedanj notranjega sveta in pri tem imel v imenu širših krogov meščanstva predvsem neko kontrolo (in ne toliko oblastveno funkcijo)

· korporacija stotih “imenovanih” je obstajala od leta 1472 dalje namesto skupščine meščanov in je prvotno imela predvsem funkcijo volilnega telesa

Ljubljanska privilegijska knjiga:

· pravica tujskega aresta

· pristojnost mestnih organov

· omejitev podeželjskega trgovanja

· pašni svet

· župan - sodnik (ti dve funkciji se prepletata)

· največ listin in privilegijev zaradi pogosto širjenih pravic organov mestne avtonomije, ki imeli najbolj kompleksno strukturo organov → največ svetov:

· NOTRANJI SVET (12 članov) je imel v vseh zadevah odločilno besedo

· ZUNANJI SVET (24 članov) - smel je prisostvovati zasedanjem notranjega sveta in je imel predvsem nadzorstveno funkcijo in ne toliko oblastno.

· namesto skupščine vseh meščanov je od l. 1472 dalje obstajala "KORPORACIJA STOTIH IMENOVANIH", ki je imela predvsem funkcijo volilnega telesa.

· ŽUPAN - vrhovni predstavnik mestne samouprave

· Mestni SODNIK se zaradi župana približa sodni funkciji; predsedoval je v imenu mestnega gospoda sestankom svetov, bil pa je voljen, torej tudi organ samouprave.

· izvrševanje "tujskega aresta" - zadolžene tujce so smeli prijeti, jim zaseči blago in jih privesti pred sodišče

· Leta 1566 so vse listine prepisali v knjigo, ki jo je potem potrdil deželni knez. Govori o pravicah proti plemičem, pristojnosti mestnih organov, zlasti sodnih, trgovanju, pravici do pašnega in gozdnega sveta.

· ob vsakoletnih volitvah je imel vsak širši organ pravico odpoklicati iz ožjega določeno število članov, nakar je ožji organ sam kooptiral nove člane iz širšega, ne da bi smel ponovno izbrati tiste, ki so bili odpoklicani. Ta sistem "mutacija", je notranjemu svetu zagotavljal, da mu niso mogli vsiliti članov, ki mu ne bi bili po volji.

· Ker ograjno sodišče (pristojno za plemstvo) ni imelo krvnega sodnika v primeru uboja ga morali izročit lj mestnemu sodniku, ki bilo krvno sodstvo → velika avtonomija (tudi na Ptuju)

AVTONOMIJE NA PODEŽELJU
To so avtonomne skupnosti, ki niso bile ne plemiške ne mestne in ki so nastajale med podeželskim prebivalstvom (praviloma med kmeti). Le pri nekaterih podeželskih avtonomijah so bili udeleženci tudi pripadniki drugih socialnih skupin. Začenjamo jih spoznavati od 13.st. dalje. Gre le za nadaljevanje oblik predfevdalnega izvora. Fevdalizem naredil tukaj le korak nazaj.

VRSTE AVTONOMIJ:

1. Soseske (vaške skupnosti) so bile med najstarejšimi oblikami podeželskih avtonomij. Na Slovenskem so jim praviloma načelovali vaški župani - soseske ene ali več vasi so se imenovale župe. Ker so vaščani lahko pripadali različnim zemljiškim gospodom, so bili župani praviloma podrejeni deželskim sodiščem kot teritorialnim organom. Vaške župane so nekje volili vaščani, drugod pa jih je imenovalo nadrejeno gospostvo. Pod njihovim vodstvom so vaščani avtonomno urejali predvsem uporabo vaškega sveta (pašniki, senožeti, poti, napajališča). V to vrsto avtonomije se gospostva ponavadi niso vtikala.

· bogastvo odvisno od živinoreje → kjer majhna vloga živ. manj skupnega nerazdeljenega sveta → avtonomija šibkejša

· na slovenskem so jim načelovali ŽUPANI in so se imenovale ŽUPE (ena ali več vasi)

· župani so bili podrejeni deželnim sodiščem, ker so vaščani pripadali različnim zemljiškim gospodom

· vsebina:

· odločanje o tistem skupnem svetu, ki ga izrabljajo za pašo in izrabo gozdov

· kateri del obdelanega sveta v prahi → sklep vaške skupnosti

· skupne stvari: izbor pastirja, pot do pašnikov, voda za živino na paši

· kaznovanje → patrimonializacija ko zem. gospod kaznuje svoje kmete, ker imel izrekat kazni

 → vaščani lahko sami kaznovali na zboru vaščanov (avtonomija)

2. Avtonomija v okviru deželskih sodišč: deželska sodišča so bila za posamezna manjša ozemlja sodna oblast za vse neprivilegirano prebivalstvo - za težje kazenske zadeve in za zadeve v zvezi z lastnino in podložniki samega gospostva. Vsi ljudje (predvsem podložniki) z območja posameznega deželskega sodišča so se morali trikrat na leto zbrati in pod prisego prijaviti kazniva dejanja. Taka zborovanja so imenovali veča. Veča je bila na podeželju sodni zbor pod predsedstvom deželskosodnega gospoda.

· deželska sodišča so višjesodna oblast, ki so jo pridobili teritorialni gospodje

· za vse neprivlegirano prebivalstvo

· za težje kazenske zadeve – krvno sodstvo (najraje premoženjske kazni)

· delovanje kot nadaljevanje zborov/več:

· zbor ne sme odločati o težjih zadevah brez kraljevega poslanca in grofa namesto teh dveh se pojavi deželski gospod → patrimonializacija

· fr. kapitular → (privilegija za Kranjsko in Koroško iz l. 1338) z zagrozitvijo s kaznijo zahteva naj se vsi ljudje (podložniki) z območja posameznega sodišča 3 x na leto zberejo in pod prisego izpovedo vse škodljivo in nesojeno v deželi in prijavijo KD

· kazen v pristojnosti zbora → ožje telo pravda pod vodstvom gospoda ali nj. predstavnika = dež. sodnika (pravda iz 1. župana → županska pravda in iz 2. dobrih ljudi =dvanastija)
· preko dež. sodišč gospodje nadzor, a tudi on pod nadzorom → javnost

· sodelovanje z javnostjo → na sodiščih sprejemali NAPOTILA – ugotavljanje običajnega pr. ali zakonodajna poteza (kako bi bilo potrebno koga kaznovat)

· v praksi kaznovali po svoje po lastnem navdihu (če niso vedeli kako pogledali nazaj v spise iz zg.)

· kazenskopravna funkcija glavna ne pa edina zadeva

· tudi civilni spori: če dva podložnika pod različnim gospodom o tem lahko odločali na dež. sodišču

[image: image5.png]tertor deZelskega sadiséa

eno gospostvo

· vodja – deželski sodnik to ni gospod

· sodstvo donosno ker dobiš globo od premoženjske kazni (raje premoženjska kot telesna)

Avtonomija Beneških Slovencev (imeli so veliko avtonomijo): med njimi so imeli posebej veliko avtonomijo Nadiški Slovenci, ki so živeli v landarski in mjerski dolini (še danes slovenskih). V imenu patriarha je to pokrajino upravljal gastald. Gastald je za patriarhove kmete in vasi predsedoval posebnemu sodišču (sestavljenemu za vsako izmed dolin) iz “dekanov” (prvotno županov) - to sodišče je bilo obenem višje in nižje vrste.

Vsaka vas ali skupina vasi je imela svojo avtonomijo pod vaškim jurisdicentom ali pod gastaldom. Vasi je načeloval dekan, ki je bil izbran na različne načine (ponekod voljen). Vaški organi so urejali notranje zadeve vasi (predvsem v zvezi s skupnim zemljiščem). Za zadeve cele doline so se zbrali dekani te doline (pod vodstvom velikega dekana) na sestanku, ki se je imenoval arengo. Za skupne zadeve obeh dolin pa so se zbrali dekani obeh dolin na združeni arengo.

Pri tej avtonomiji je najbolj svojevrstna zgodnja ločitev uprave od sodstva in tristopenjska organizacija dekanske ureditve. Kmetje obeh dolin so bili sicer podložniki različnih gospostev - toda ne glede na to so imeli do beneške republike vsi enake dolžnosti glede varovanja cestnih prelazov proti habsburškim ozemljem in vzdrževanja cest.

Gorske skupnosti, gorske pravde in Gorske bukve
3. GORSKE SKUPNOSTI so združevale ljudi iz raznih krajev po agrarni dejavnosti na nekem zemljiškem kompleksu.

· gora = vinograd = gorice (od 13. st. dalje)

· gozdovi za zem. gospode nedonosni → nizke dajatve (les nezanimiv, nedonosen)

· hoteli povečat donosnost tako da prisojne lege spremenili v vinograde

↓
težko delo → rabiš spodbudo

↓
· zato zajem po gorskem pravu: 1. svoboden (svobodni in nesvobodni ljudje) se uporablja zakup = zajm

 2. deden (namen pridobit ljudi)

 3. dajatve gornine majhne

Vinogradi so se po svojih pravnih lastnostih ločevali na tri vrste:

1. pridvorne vinograde (dominikalne) je obdelovalo zemljiško gospostvo v lastni režiji (s tlako ali najetimi delavci) in je obdržalo ves pridelek zase

2. hubne vinograde je imel kmet kot del svojega podložnega zemljišča, od katerega so se dajale v urbarju določene dajatve

3. gorskopravni vinogradi so nastali v poznejši fazi velikih krčenj, največ na južnih, dotlej z gozdom poraščenih obronkih gričev in zunaj vaških naselij (ker je bila vrednost lesa majhna in je gospodar takega gozda hotel priti do bolj cenjenega pridelka, je skušal pridobiti kogarkoli, ki bi gozd posekal in posadil trto).

V poštev so prišli le dolgoročni, praviloma dedni zakupi, ker je naprava vinograda zahtevala veliko dela, vinograd pa je bilo treba vzdrževati več let. Zakupi po gorskem pravu so bili dedni in svobodni zajmi, obremenjeni praviloma le z manjšo naturalno dajatvijo (mošt ali vino), imenovano gorščina ali gornina.

Zemljiški gospod, na čigar zemlji je nastal kompleks gorskih vinogradov (gora) je bil gorski gospod. Sogorniki ali mejaši so bili dedni zakupniki posameznih parcel, gornik pa je bil na vsaki gori le eden in je bil predvsem izvršilni organ (loči od sogornika!).

Sogorniki ene gore so sestavljali interesno skupnost, ki je imela avtonomijo - sestajala se je enkrat (Štajerska) ali dvakrat (Kranjska) letno na zborih pod predsedstvom gorskega gospoda ali njegovega namestnika. Ti zbori so se imenovali gorske pravde (navzoči so bili vsi sogorniki). Na gorski pravdi so najprej priznali oblast gorskega gospoda, nato prebrali gorske bukve, razpravljali o splošnih zadevah in o njih sprejemali “obče sodbe”, nazadnje pa obravnavali posamezne sporne zadeve. V spornih zadevah so bile gorske pravde pristojne le za civilne zadeve v zvezi z vinogradi in za mala kazniva dejanja, ki jih je kdo zagrešil v vinogradu.

sogorniki (mejaši) - pridelovalci vina

gornik - koordinira delo na eni gori (nadzornik gorice)

gorski gospod - lastnik gore (plemič)

hasnovalec - mejaš, sogornik

· zem. gospodje (GORSKI GOSPOD) sedaj ugotovili da ta gornina le malenkost a zaradi dednosti niso mogli vzeti zajmov od dednih zakupnikov ali sogornikov
· zajme prevzemali tudi plemiči zato večji upor → uzakonjem kompromis (le za Št.) GORSKE BUKVE
GORSKE BUKVE so v nemščini zapisan zakon, izdan leta 1543 za Štajersko (prilagojene so jih uporabljali tudi na Dolenjskem, ki je bila del Kranjske). Na Štajerskem je ta zakon urejal pravna razmerja v zvezi z gorskopravnimi zemljišči. Za gorskopravna zemljišča na Štajerskem, Kranjskem in Koroškem je veljala posebna vrsta zajma - po gorskem pravu.

Gorske bukve so nastale kot kompromis med gorskimi gospodi (prizadevali so si poslabšati zajem po gorskem pravu, ker jim je dajal malo dohodkov) in sogorniki iz vrst plemstva in meščanstva (imeli so toliko moči, da so se temu uprli). Gorski gospod je imel v nekaterih primerih možnost, da pridobi razpolaganje z vinogradom:

· če je bil vinograd na prodaj, je veljala retraktna pravica (RETRAKT = potegniti nazaj) - gorski gospod je imel pravico kupiti vinograd po isti ceni, ki jo je ponujal drug kupec (gospodarski retrakt), za njim je prišel na vrsto prodajalčev najbližji sorodnik (sorodniški retrakt), nato zasnovalec sosednega vinograda (sosedski retrakt).

· če vinograd ni bil naprodaj, je tudi zapadel gorskemu gospodu - če je sogornik umrl brez dedičev, če 3 leta zapored ni opravil prve kopi, če četrto leto ni oddal gorščine ali če je samolastno razpolagal z zemljiščem.

Ker so Gorske bukve prebirali na gorskih pravdah, jih je bilo treba prevesti v slovenščino (iz nemščine) - leta 1583 jih je prevedel Andrej Recelj (župnik na Raki).

· Dokument po katerem je imel gorski gospod v nekaterih primerih možnost, da pridobi razpolaganje z vinogradom

· če je bil vinograd naprodaj veljala RETRAKTNA PRAVICA:gorski gospod imel pravico, da kupi vinograd po isti ceni, ki jo je ponujal drug kupec (gospostveni retrakt), za njim je prišel na vrsto prodajalčev najbližji sorodnik (sorodniški retrakt), nato hasnovalec sosednega vinograda (sosedski retrakt)
· avtonomija gore je v GORSKih PRAVDah - zbori sogornikov, ki so se sestajali 1x ali 2x letno pod predsedstvom gorskega gospoda ali njegovega namestnika. Odločal je prisedniški kolegij, navzoči pa so bili vsi sogorniki. Potrebni so bili zaradi koordinacije dela.

· na takih zborih so sogorniki:

1. priznali oblast gorskega gospoda
2. prebrali gorske bukve, razpravljali o splošnih zadevah in sprejemali "obče sodbe"

3. obravnavali splošne zadeve

· v bistvu je bila gorska pravda patrimonialno sodišče. O razpravah so se pisali zapisniki

· 1583 je župnik Andrej Recelj prevedel gorske bukve v slovenščino → prevodi so se razlikovali po obsegu → prilagodili so se krajevnim razmeram

· Pomen gorskega prava:

- prevod bukev sporoča izvirno slovensko pravno terminologijo

- priredbe bukev izpričujejo spremembe, ki so nastale po običajnem pravu

- obstoj gorskih pravd dokazuje aktivnost Slovencev pri razvoju prava (nj. pravotvornost)

· gorsko pravo je najbolj raziskano področje slovenske pravne zgodovine (napisal prof. PF Metod Dolenc v duhu zgodovinskopravne šole je v njih iskal izvor kolektivnega pravnega duha)

GORSKO PRAVO je pravo, ki so ga uporabljali in kot običajno pravo tudi dalje razvijali gorski zbori. Je najbolj raziskano področje slovenske pravne zgodovine (največ o njem je napisal prof. Metod Dolenc). Pomen gorskega prava:

· iz prevoda Gorskih bukev v slovenščino imamo izvirno slovensko pravno terminologijo

· priredbe Gorskih bukev izpričujejo spremembe, ki so nastale po običajnem pravu

· zapisniki gorskih pravd ohranjajo veliko prakse, ki sloni na običajnem pravu

· obstoj gorskih pravd dokazuje aktivnost slovenskega ljudstva pri razvoju prava

konkretni primeri podeželskih avtonomij

1. AVTONOMIJA BENEŠKIH SLOVENCEV
· njena posebnost – da je stopnjevana na stopnji soseske (dve stopnji avtonomije: 1. vsaka dolina posebej; 2. soseska obeh dolin)

· namesto izraza župan imajo DEKAN → predstojnik

· dekani so se združevali na zbori = ARENGO (tudi zbor meščanov v Piranu), kjer odločali o skupnih zadevah doline

· banka ali klop organ s sodno funkcijo podobno dež. sodišču (personalna ločitev uprave in sodstva!)

· gastald – šef beneških slo, ki skupaj z banko odloča o pravdah + predstavnik zem. gospoda

· Jurisdicenti – plemiči/patriciji iz Čedada, ki so si kupili sodno oblast in se s tem obogatili (sodstvo donosno ker del glob pripadal sodniku)

· jurati (zapriseženci) – skupina izbrana na vaškem zboru (odšli v Čedad kjer notar zapisal nj. zadeve)

· Občasno sta nastopali obe dolini skupaj → veliki/združeni arengo (kjer odločali o skupnih zadevah)

· Kako to da so Beneški Slo uživali takšno avtonomijo (kot skupnost , ki ji določijo skupno dajatev)?

╘> Benetke zelo bogata zaradi trgovanja in naloga kmetov je bila vzdrževanje prelazov in

 cest,da bodo trgovci lahko trgovali in jih neomejeno uporabljali → tako dobili avtonomijo

2. avtonomije obmorskih skupnosti (hrv)
Vinodolski zakon (zapis slovanskega pr. 1288)

· do zapisa je prišlo, ker so se spremenili knezi
· el. starega pr.:kolektivna odgovornost za delikte (če nekoga ubijejo in storilca ne najdejo, v tem istem kraju vsi plačajo krvnino)
· PRISTAV (adjunkt) kot uradni osebi javnega zaupanja, postavljen je s kneževim pristankom. Zastopal je sodni zbor in ugotavljal pravno pomembne okoliščine = živi zapisnik. Pobira globe in dobi 2% globe. Njegovo izpoved je bilo mogoče izpodbijati s 3 pričami → če krivo priča izgubi naslov pristava
Poljički statut

· Poljička župa je pokrajina V od Splita in S od Omiša
· členi kažejo sorodnost s starim ruskim pravom (ruska pravda) in tako pripomore k spoznanju skupno slovanskih pravnih pojmov in ustanov
· avtonomnost se kaže v tem, da kmetje niso bili tako vezani na zemljo
· soc. struktura - vrhnja plast prebivalstva so plemiči dveh vrst:
didiči- staro plemstvo, ki so imeli prvotno skupno lastnino na družinskem premoženju,

vlastela - pozneje doseljeni mali plemiči,

pučani - svobodni kmetje, ki so številčno prevladovali,

kmetiči - so bili podložniki plemičev, ki so lahko odpovedali podložnost, vendar so izgubili vse premoženje.

POSLEDICE

Dolgodobne posledice:

· ustalila se je razcepljenost slovenskih pokrajin na dežele kot upravno-teritorialne enote

· ponekod v Evropi tedaj nastale teritorialne enote so se ohranile do danes

· kolonizacija v hribovski svet je ustvarila gorske kmetije in posebno etnično strukturo na Kočevskem (nemška manjšina do 2. svet. vojne)

· v neagrarnih naselbinah se je iz meščanskih plasti prebivalstva pozneje delno razvila buržoazija. Pojav mezdne delovne sile. → nastanek meščanstva
· nove pravne panoge, zlasti v zvezi s trgovinskimi dejavnostmi: menično pravo, začetki trgovinskega (gospodarskega) prava. Uveljavljati se je začela potreba po poenotenju prava.

Srednjedobne posledice:
· v zvezi z meščanskimi naselbinami so nastajale posebne oblike avtonomije in lokalna mestna prava.Vzporedno so se razvijale tudi plemiške in podeželske avtonomije.

4. ZGODNJA MODERNA DRŽAVA
(NOVI VEK, Evropa: od srede 15.stol do prvih desetletij 17.stol.)

14.stol. do Marije Terezije (absolutizma)
1492
 - odkritje Amerike

1517
 - luteranstvo (Luther objavi svoje teze v Wittenbergu)

1550
 - Trubar: prvi slovenski knjigi

1555
 - Augsburški verski mir: cuius regio, eius religio (od kogar je oblast, od tistega je tudi vera)

1599-1600 - izgon protestantov kmečkega in meščanskega stanu iz slovenskih mest

1618-1648 - tridesetletna vojna

Kot formalni začetek novega veka velja odkritje Amerike.

Prehodno obdobje kot začetek novega veka → zgodnji sr. vek (kot začetek novega veka) raztegnjen med:

· prva prelomnica = propad Bizanca 1453 → posledice: v It. pribeži vrsta ljudi, ki s seboj prinesejo dragocene kjnige – Zahod odkriva grški svet, gr. vire + pr. vire

· druga prelomnnica = odkritje Amerike 1492. do takrat najbolj donosna trgovina z Vz (gl. It), sedaj se središče premakne v Ang in Niz. Atlantik je gl. trg. pot do 20. st.

Produkcija je prerasla cehovske okvire - razvijale so se manufakture (na Slovenskem jih je bilo malo). V manufakturah se začne razvijati obrt, trgovski kapital se investira, velik gospodarski razmah. So pa še tlačanske razmere (nesvoboda, ministeriali) - pride do kmečkih uporov. Reformacija, humanizem (človek se postavi v središče), renesansa. Nemirno obdobje zahteva spremembe.

Velika sprememba v gospodarstvu je bila uvajanje denarnega gospodarstva. Spremenil se je tudi način gospodarjenja – pojav bančništva.
Fevdalna družba, katere temeljna razmerja so nekoč nastala v razmerah avtarkičnega gospodarstva, je bila v polnem nasprotju s tem razvojem neagrarne produkcije in obdobje zgodnjega kapitalizma pomeni prvo veliko krizo te družbe.

“Cuius regio, eius religio.” - Od kogar je oblast, od tega je tudi vera.
Najočitnejše znamenje te krize so bili kmečki upori. Drugi izraz krize je bila protestantska reformacija (luteranstvo kot odpor nemškega in severnogermanskega odpora proti Rimu in cvinglijanstvo). Pojavilo se je tudi preganjanje čarovnic.
Srednji vek, ki se je od nastanka prvih univerz v 12.stol. naslanjal na antično dediščino, je v drugi polovici 15.stol prešel v humanizem (še bolj intenzivno oživljanje klasične, tudi grške dediščine z usmeritvijo na človeka). Prešel je tudi v renesanso kot oživljanje antične dediščine na področju umetnosti (predvsem kar zadeva realistično upodabljanje človeka). Humanizmu in renesansi v filozofiji in umetnosti je na področju prava ustrezala recepcija rimskega prava.

Humanizem:

· bolj kot za boga zanimanje za človeka

· zanimanje za medčloveške odnose

· ideal postanejo antične upodobitve => ponovno odkrivanje antike

· odkrivanje neitalskega sveta s pomočjo arabcev

· ponovno odkritje grškega jezika in sveta

· recepcija RP => pravniki so bili med začetniki humanizma

Zato zgodnja D ker še sodi v fevdalni red (fevdalizem še deloma obvladuje svet)

Beseda "moderna" pomeni državo v novem veku, ki se je štel od odkritja Am. Mnoge lastnosti organizacije moderne D se še razvijajo:

· Začne se parlamentarizem – stanovi se razvijejo v parlament

· Pojav modernejšega davčnega sistema:

· temeljil na povprečninah in ne na dejanskih dohodkih, lahko pa tudi na glavarinah – kolikor ljudi, toliko davkov

· od glavarine k obdavčenju premoženja s posrednimi davki - trošarine

· ideja o obdavčenju vseh

· proces poenotenje prava:

· partikularna prava ne izginejo kar tako

· v Am priseljenci nosijo svoje pravo s seboj

· recepcija rimskega prava – vsi sprejemajo ista načela (vsak se le lahko skliceval na rim. pr. kot veljavno pr. v nj. deželi)

· nastanek uradništva – birokratski sistem:

· povezano z nastankom kapitalizma

· denarno gosp. se razvije, ker se povečala produktivnost

· pojav novih bogatašev → prvi veliki kapitali (Medici se povzpnejo do vladarskega stola)

· prilagoditev novim razmeram s povratkom k staremu:

· recepcija rim. pr.

· pravniki tudi kot prvi humanisti (Petrarca) → obnova lepote in razuma, individualizma

· renesansa → umetnost v kateri novo kot staro

boja za staro proti novemu
· stanovi – prevladuje plemstvo, ki želi pridobiti privilegije zase (nočejo se odpovedat davčne prostosti)

· kmečki upori – zaradi razvrednotenj denarja (posledica kapitalizma-inflacije) dajatve izgubljajo vrednost – plemstvo hoče to popravit s povečevanjem dajatev, ker se gosp. moč kmeta veča hočejo pridobit več dajatev od njih + dajatve se večajo zaradi vojn (Turki) → vsemu temu se kmetje upirajo

· reformacija – boj med protestanti in katoliki (napetost se je izražala tudi v tem, da je deželni knez v reformaciji stal v nasprotnem taboru kot deželni stanovi)

· druga nesvoboda – poskus vezanosti kmeta na zem. gospoda (Vz EU)

pozitivni dosežki

· velika osvoboditev ljudi (It., Ang. Šp...) → nastanek novoveške filozofije – sr. je čl., ne več bog (Macchiavellija obsodili kot ''zlo individualizma'')

· renesana kot umetnost povezana z napredkom

senčna plat

· vojne za prevlado v EU + drž. verske vojne (torej vojne med D in znotraj njih)

· povečane družbene razlike

· ideološka zmeda kot posledica nerazumevanja novih izumov + praznoverje → preganjanje čarovnic

VOJAŠKA OBVEZNOST IN DAVČNO PRAVO
Deželni gospod (deželni knez) je moral zbrati vojsko zoper Turke - to pa je dolgo trajalo, zato so gospodje najeli najemniško vojsko (plačati). Gospod je imel dohodke le iz svojega posestva (komorno premoženje). Kmetje so raje plačevali davek, kot da bi šli v vojsko. Tudi plemiči so raje ostali doma in dali denar knezu – prehod iz plemiške na najemniško vojsko.

Plemiči so imeli dolžnost vojaške obrambe, zato so bili prosti davkov. Davčna prostost plemstva je veljala za osebe in premoženje (vsa zemljišča, gospostva in podložnike v plemiških rokah) ter je bila utrjena s stanovskimi privilegiji. Sodstvo je bilo povezano z gospostvi (praviloma je bilo kolegijsko in ustno) - svoje stroške je s(mo krilo ali pa je bilo celo dobičkonosno. Novi deželnoknežji aparat teoretično ni potreboval denarja in za vzdrževanje dvora je v začetku zadoščalo komorno premoženje. Kasneje komorno premoženje za vojsko ni več zadoščalo, zato so obdavčili tudi plemstvo, ki je bilo prej davčno prosto (oblikuje se nova deželnozborna avtonomija (plemstvo si samo odmeri davke.
Komorni davek se je nalagal deželnoknežjim mestom, Židom, deželnoknežjim agrarnim gospostvom (domenam) in cerkvenim gospostvom pod odvetništvom deželnega kneza (cerkvene osebe niso imele vojaške obveznosti kot drugi fevdalci).

Komorno premoženje:
· z njim vladar sam razpolaga

· gospostvo, kjer je vladar zemljiški gospod

· kraljeve domene

· davki od mest, ki jim je bil vladar mestni gospod

· regalije

Vojaška obveznost plemstva, vojaško najemništvo in začetki deželnih davkov
Odkar so nastale dežele, je deželni plemič moral braniti deželo, praviloma kot jezdec (če je bilo potrebno, so se morali kmetje pridružiti kot pešci). Obramba pa se je izvedla samo ob neposredni nevarnosti in se je čim prej razšla. Plemstvo je zato še dolgo imelo davčno prostost. Razvil se je najemniški vojaški sistem. Dohodki komornega premoženja in komorni davki so omogočali knezom, da vodijo samostojno politiko z najemniki in se po potrebi vojskujejo (ne da bi bili vezani na pomoč plemstva).

Turški napadi so zahtevali pripravljenost vojske daljši čas in izven doma, kar pa stara vojaška obrambna dolžnost plemstva ni omogočala. V takih situacijah je deželno plemstvo odobrilo denarno pomoč za najetje najemnikov ali osebno postavilo kak kontingent ali plačalo nekaj najemnikov ali stopilo v službo kot najemnik (odvisno od okoliščin posameznega primera). Deželni knez je imel rajši najemnike kot fevdne ali deželne čete (z njimi je lažje razpolagal, modernejša taktika, daljša pripravljenost), pa tudi deželni plemiči so rajši poslali denar namesto čet.

Davek na imenjsko rento (imetje) - dohodek zemljiškega gospostva od podložnikov, zapisan v urbarjih in preračunan v denar. Plemičevo gmotno moč so namreč ocenjevali po dohodkih, ki jih je imel od svojih podložnikov. Renta - izračun kmečkih obveznosti v urbarjih - prvih davčnih knjigah. Imenjska renta - v denar preračunani dohodki nekega posestva, zapisanih v urbarjih. Vsak je sam dal davčno napoved in to zelo natančno. Davčne napovedi so vpisali v imenjske knjige (prvi davčni kataster pri nas – ne gre za zametek zemljiškega katastra!).
V imenjski knjigi se pojavi nov sloj, ki kupuje zemljišča (svobodniki => kmetje, ki so denar vlagali v zemljiška gospostva – glede teh gospostev so bili svobodni.
Iment => renta od rustikalnih zemljišč, ki jo je dobil gospod.

V 15., 16. stol. Prave nesvobode skoraj ni več (privezanost na zemljo je bila le tolikšna, da je moral en obdelovalec ostati na zemlji.

Pojavljati so se začeli tudi posredni davki v obliki različnih trošarin (vinski, mesni dac) (razlog za upor tolminskih kmetov v 18. stol.

Država je vsebovala nekatere moderne elemente:

· začetki vzpostavitve modernega davčnega sistema (imenjske knjige

· poenotenje prava

· uvajanje birokratskega aparata

· zametki parlamentarizma

monarhično-stanovski dualizem
Začetek moderne države temelji na razmerju med MONARHOM IN ZEMLJIŠKIMI GOSPODI kot glavnim delom stanov. Ti imajo privilegiran vpliv na vodenje države oz. dežele. V obrambnih in davčnih zadevah (davčni sistem je) je bilo potrebno soglasje obeh, monarha in stanov zato se ta sistem označuje kot DUALIZEM med monarhom in stanovi (stanovsko - monarhični dualizem). Stanova sta sedaj partner kneza in z njim razpravljajo o zadevah, nimajo pa sovladarskih pravic. Začetek moderne države je torej STANOVSKA MONARHIJA.

V stanovih dve plasti:
1. plemiči, ki si pridobilo davčno prostost

2. meščanstvo, ki je bilo sposobno prispevati več davkov, kot jim je bilo naloženih v prejšnjem sistemu (večja moč kot jim nalagajo davki → bogatenje)

davki v modernem pomenu

· davek je denarno plačilo, ki ga država nalaga pravnim in fizičnim osebam, porabi pa ga za vzdrževanje aparata in izpolnitev svojih nalog.

· dohodki države se patrimonializirajo

· D ima ''državne davke'' → komorno premoženje = premoženje, ki pripada vladarju (vladarjeva gospostva, praviloma bil največji zem. gospod v D) sem spadajo tudi dajatve deželno-knežjih mest (mesta ki so vladarju podrejena)

· pojav VICEDOMA kot predstavnika vseh mest v D/deželi

· Komorni davek so davki naloženi na komorno premoženje, ki so se nalagali deželnoknežjim mestom, Židom, deželnoknežjim agrarnim gospostvom in cerkvenim gospostvom pod oblastništvom dež. kneza

· Pravna podlaga za obdavčenje cerkvenega premoženja je bilo dejstvo, da cerkvene osebe niso opravljale vojaške obveznosti kot drugi fevdalci

· židovski davek plačujejo vladarju za pravno varnost

· regalije (lex regalis) – dohodki vladarja od kovanja denarja + dajatve, ki so jih plačevali za koncesije (rudniške dajatve) + mitnine

· te dajatve je vladar lahko zviševal po lastnem preudarku

spremembe v vojaški org.

· največji stroški so stroški vojske (pri nas Turki)

· Dohodki komornega premoženja in komorni davki so omogočili knezom, da z najemniki vodijo samostojno politiko. Lahko so se samostojno vojskovali ne da bi bili vezani na pomoč plemstva

· po 15.st. s turškimi vpadi, plemiči prostovoljno (na deželnih zborih s soglasjem) prispevajo denar vladarju za nejemniško vojsko ali svoje čete. Deželni knezi so imeli raje najemniško vojsko (nova vojska učinkovitejša) → sedaj davek namesto vojaške službe

DEŽELNA USTAVA
Deželni stanovi - avtonomna korporacija privilegiranih oseb v deželi, ki pod vladarjevim vodstvom sama upravlja svoje zadeve ali ki jo mora vladar v določenih vladnih zadevah zaprositi za pristanek.

Poleg sodne plemiške avtonomije je nastala še deželnozborna. Stanovi so z deželnim knezom razpravljali o vojaških obveznostih in deželnih davkih (kot partner, ne pod gospodovim predsedstvom). To pravico so izkoristili tudi za vpliv na druge javne zadeve.

deželni zbori

· stara avtonimija = ograjno sodišče → sodna avtonomija

· nova avtonomija = deželni zbor → davčna avtonomija

· zbori stanov, kjer odločajo o davkih

· člani iz 3 stanov: posvetno in duhovno plemstvo in 3. stan = meščani

· udeleženci deželnih zborov se pri nas razvrščajo v štiri skupine (klopi, kurije) stanov:

· PRELATI najvišji cerkveni dostojanstveniki

· GOSPODJE/plemiči gospodje v deželi

· VITEZI in OPRODE (hlapci) nižje plemstvo

· MESTA

· člani prvih treh stanov so imeli vsak svoj glas (virilni = posamezni glasovi), mesta pa le po svojih zastopnikih (funkcionarji) županih ali sodnikih. Ponekod je celotna mestna kurija imela le en glas (kurialni glas). Kakor so mestni zastopniki reprezentirali mesta, tako so pripadniki prvih treh stanov veljali tudi za zastopnike svojih podložnikov. Tako lahko govorimo o načelu REPREZENTACE v deželnih stanovih

· Postopek deželnega zbora:

· Deželni zbor je mogel razpisati samo deželni knez. Samolastno sestajanje se je štelo za upor.

· Praviloma ga je razpisal 1x letno, lahko tudi večkrat. Z deželnim zborom se je deželni knez lako pogajal osebno ali pa je poslal nanj deželno-zborske komisarje, ki jim je za ta namen izstavil kredenčno pismo. Dal jim je tudi instrukcije, kako naj nastopajo oz. zastopajo stališča na zboru. Instrukcije so vsebovale uvodni opis splošnega zunajpolitičnega, predvsem vojaškega stanja, opis vladarjevih prizadevanj na teh področjih, njegove načrte za bodočnost, obvezno tarnanje nad pomanjkanjem sredstev in izčrpanostjo komornega premoženja.

· Propozicija je bila vladarjev predlog, kako naj stanovi sodelujejo pri njegovih načrtih s četami in denarjem. Deželnemu zboru je predsedoval DEŽELNI MARŠAL. Stanovi so najprej poslušali propozicijo komisarjev, nato so se brez navzočnosti komisarjev o njej posvetovali in dali odgovor, ki je vseboval ODOBRITEV. Postopek deželnega zbora je bil namenjen odmeri vojaške in davčne obveznosti. Pri pogajanju so stanovi včasih vpletli tudi druge zadeve in zahteve kot svoj nasprotni zahtevek za odobritev. Seznami takih zahtev se imenujejo GRAVAMINA.

· Pomen deželnih zborov:

· Deželni zbori so bili po sodnih druga stopnja v razvoju deželne avtonomije. V deželnih zborih je imelo odločilno vlogo plemstvo → se imeli za predstavnike ljudstva

· V njihovih postopkih so se pojavili nekateri elementi poznejšega parlamentarizma, zlasti:

· načelo reprezentance (v klopi mest celo voljene)

· odobravanje davkov (ni obdavčitve brez odobritve predstavnikov)

· večinsko načelo pri glasovanju (Habeas corpus)

Kakšne so razlike med stanovi in parlamentom v moderni D?

· V moderni vsi voljeni tu pa ne: samo virilisti glasujejo osebno mesta pa skupaj kot ena klop

· Do danes se je ohranila pristojnost parlamenta do pobiranja davkov

· Stanovi niso imeli zakonodajne pravice, parlament pa danes je

Člani deželnega zbora:

· višja duhovščina (le ti so bili tudi zemljiški gospodje)

· plemstvo (ministeriali, višje plemstvo)

· zastopniki mest

Sestava in udeležba na deželnem zboru sta se razvijali po običajnem pravu (različno po različnih deželah) in se spreminjali. Vsak član je imel svoj glas (virilni glasovi).

1 glas (VIRILNI GLAS

Tlačane zastopa gospod.
Postopek deželnega zbora (zapomniti!)

Ko je knez rabil denar, je sklical deželni zbor. Knez je svojim zastopnikom dal kredenčno pismo (CREDERE - poveriti) - pooblastilo in tajne instrukcije (navodila), kako naj se pogajajo. Instrukcije so vsebovale propozicijo. V pogajanjih z vladarjem so plemiči dobili tudi marsikakšen privilegij. Na deželni zbor ljudje niso radi šli (obveznost). Začetek nekega parlamentarizma. Reprezentanca, večinsko načelo pri glasovanju.
Deželni zbor je lahko sklical le deželni knez, praviloma 1 x letno (svobodno je izbral čas sestanka). Samolastno sestajanje na deželne zbore je štelo za upor. Ob izrednih ovirah in davčnih recesih lahko po več let ni prišlo do deželnega zbora. Če so stanovi ovirali davčno odobritev ali če je nastopila nepredvidena sila, je deželni knez lahko sklical zbor večkrat v enem letu.

Z deželnim zborom se je knez pogajal osebno ali pa je nanj poslal svoje “deželnozborske komisarje”, ki jim je dal pooblastilo - kredenčno pismo. Obenem jim je dal obsežna pisna navodila (instrukcije) - kako naj postopajo, kaj naj govorijo in na kaj lahko pristanejo. Instrukcije so vsebovale tudi propozicijo - vladarjev predlog, v kakšni obliki in meri naj stanovi sodelujejo pri njegovih načrtih s četami in denarjem.

Deželni knez je v svoji propoziciji postavil mnogo višjo zahtevo od pričakovane odobritve, zato so zbori potekali v znamenju mešetarjenja, pri čemer je vsaka stranka večkrat že vnaprej vedela, kje se bosta približno sešli. Tudi pogajanja o višini odobritev so med stanovi in komisarji praviloma potekala pismeno. Stanovi so sestavili “odgovor”, nato so komisarji dali repliko, stanovi dupliko itd. do končne odobritve.

Deželnemu zboru je predsedoval eden izmed deželnih dostojanstvenikov (praviloma deželni maršal). Najprej so poslušali propozicijo komisarjev, nato so se brez navzočnosti komisarjev o njej posvetovali. Če so jo sprejeli, so sestavili svoj odgovor, ki je vseboval odobritev in ga izročili komisarjem. Če je deželni knez z deželnozborsko resolucijo sprejel odobritev, se je sklep objavil kot obvezen v deželnozborski publikaciji. Če stanovi niso ustregli niti minimalnim zahtevam, ki jih je dal deželni knez, se je deželni zbor “razbil” - nato ga je knez v kratkem ponovno sklical in ga skliceval toliko časa, dokler ni prišlo do neke sporazumne rešitve.

Pomen deželnih zborov: sčasoma so bili druga stopnja v razvoju deželne avtonomije (prva je bila sodna). V njih je skoraj povsod po Evropi imelo odločilno besedo plemstvo. V njihovih postopkih so se pojavili nekateri elementi poznejšega parlamentarizma. Vendar pa niso imeli splošne zakonodajne pravice in tudi vladarji s stanovi niso delili vladarskih pravic ali celo suverenosti.

DRŽAVNI ZBORI (zbori knezov – največjih magnatov v D)

· V državnem zboru cesarstva (Francija, Španija, Habsburške dežele) so jedro sestavljali deželni knezi.

· Drž. zbori sestavljeni iz predstavnikov raznih dežel so bili precej redek pojav (Fr) ali pa jih sploh ni bilo

· Drugače je bilo v Angliji - tu so na vladarjevem sedežu imeli državne zbore visokega plemstva (house of lords) in zastopnikov regionalnih zborov nižjega plemstva (house of commons)

poenotenje prava
Vse bolj zapletena razmerja, ki jih je prinašalo blagovno gospodarstvo, so začeli presojati po pravilih, ki jih je izoblikovalo Rimsko pravo, ki so ga že v 12. st. začeli študirati na nekaterih univerzah (nastanek univerz). Ponovno uporabo rimskega prava označujemo kot njegovo recepcijo.

Recepcija rimskega prava zbližuje vsa evropska prava. Recipirano RP se vključi v obče pravo → enotno pravo, ki ga sestavljajo rimsko, kanonsko in fevdno pravo.

Že v Ptujskem statutu so opazni vsaj posredni vplivi rimskega prava. Recepcija rimskega prava pa ne pomeni prevzema posameznih pravnih pravil temveč možnost se sklicevati na katerokoli pravilo rimskega prava - največ Justinijanovo kodifikacijo. Leta 1495 je bil vpliv rimskega prava institucionaliziran z ustanovitvijo nemškega KOMORNEGA SODIŠČA, v katerem je morala biti polovica prisednikov iz vrst doktorjev prava, ki so bili nosilci recepcije rimskega prava. V Ljubljani so se v prvem zapisniku mestnega sveta l. 1521 v pravdi sklicevali na rimsko pravno pravilo Senatus Consultum VELLEIANUM.
ZAKONODAJA V ZAČETKU NOVEGA VEKA
· Namen – urediti pravo na območju D

· Zakonodajno oblast imajo vladarji, uveljavljajo jo tudi deželni knezi

· Več vrst:

· finančni zakoni pridejo v deželne resolucije

· reskriptivna zakonodaja → odgovor na gravamine

· libeli – organizacijski zakoni državne uprave (pristojnosti organov...)

· mešanje med starim in novim pride v 3 primerih:

1. Constitutio Criminalis Carolina (CCC)

· kazenski red cesarja Karla V.

· vsebuje čisto srednjeveško kazensko pravo
· hude telesne kazni

· materialno in procesno pravo

· šolani pravniki

· vsebuje salvatorično klavzulo
· velja samo subsidiarno, primarno veljajo kazenske norme posameznih dežel

· kasneje preide v veljavo primarno

2. tripartit (tudi slovensko pravo)

· trodelni zapis prava Ogrskega kraljestva (delitev na 3 dele je podobna rimski, a ni čisto tako)

· zapis običajnega prava in nekaj zakonov (mešanica)
· vsebuje primere postavljenega prava
· namen narediti red v D

· starega prava ne razveljavi in nikoli ne postane zakon Ogrskega kraljestva

· državni zbor ga sprejme, magnati pa ne → zato ga vladar ne sprejme

· v slo del veljal do 20. st. glede civ. pr.

3. Postave Goriške grofije (CCG)
· zaradi spremembe oblasti (po izumrtju zadnje veje Goriških grofov okoli l. 1500 so grofijo dobili Habsburžani) priprave za obsežnejšo uzakonitev GORIŠKEGA PRAVA
· položaj kmetov tu bil boljši, ker je bila nevarnost, da bi uhajali na Beneško (kjer svobodni) → zato posebnosti v položaju kmetov (manj dajatev...)

· imajo Kolonat – svoboden zakup – svobodno razmerje (dobi zakupnik stanovanje, orodje in v obdelavo zemljo, mora pa zakupodajalcu oddajati 1/2 določenih vrst pridelkov), kjer kmetje vezani le ek (neugodno za kmete saj so jih lahko izkoriščali) – v Slo to spolovinar
· Ločijo zakupe, ki so svobodni in dedni (dostopni komurkoli tudi plemičem in svobodnjakom) ter kmečke zakupe, ki so prosti ali podložni. Vsi zakupi so obojestransko odpovedljivi, vendar kmeta po 40 letih ni mogoče odstraniti z zemljišča to je dedna pravica
TRIPARTIT (Tripartitum opus iuris consuetudinarii inclyti Regni Hungariae) 1514 - trodelni zbornik običajnega prava Ogrskega kraljestva (sestavljen kot zakonski osnutek). Vseboval je na Ogrskem veljavno pravo, ki je bilo malo pod vplivom recepcije rimskega prava. Ima uvod (prolog) in tri dele. Prvi del (personae) ureja plemiški položaj, drugi (res) obsega vire in proces, tretji (actiones) pa predvsem razna partikularna prava. Tripartit je bil namenjen uzakonitvi. Potrdila sta ga že državni zbor in ogrski kralj, vendar pa zaradi odpora višjega plemstva ni dobil državnega pečata in zato ni imel zakonske moči. Kljub temu pa se je v naslednjih stoletjih Tripartit uporabljal v praksi na Ogrskem in na Hrvaškem.

POSTAVE GORIŠKE GROFIJE (Constitutiones Comitatus Goritiae) 1560
Goriška grofija se je kot ozemlje goriških grofov razvila v deželo in izločila iz nekdanje Furlanske krajine. Po izumrtju zadnje veje Goriških grofov (1500) so Goriško dobili Habzburžani. V zvezi s tem je bil sestavljen obsežen urbar, ki vsebuje zapise lokalnega običajnega prava (okrog leta 1500).

Sredi 16. stol. so se začele priprave za obsežnejšo uzakonitev goriškega prava. Osnutek je bil uzakonjen 1650 kot Constitutiones Comitatur Goritiae. Kasneje (1604) so bile konstitucije novelirane (=spremenjene in dopolnjene) in so izšle v tisku. Konstitucije vsebujejo zakupe, ki so vsakomur dostopni (svobodni, dedni) in zakupe, ki so omejeni na kmete (prosti ali podložni). Njihova skupna lastnost je, da so obojestransko odpovedljivi, vendar kmeta ni mogoče odstraniti z zemljišča, če je 40 let izpolnjeval svoje obveznosti.

Kolonat je kratkoročen, odpovedljiv zakup, pri katerem dobi zakupnik stanovanje, orodje in zemljo v obdelavo. Zakupodajalcu mora oddajati del določenih vrst pridelkov (pogosto (). Kolonat je bil v Sloveniji dokončno odpravljen po osvoboditvi 1947, v Italiji pa je še danes zelo razširjen.

uvajanje birokratskega aparata

· zaradi konflikta med vladarjem in plemstvom se sedaj vladar pri upravljanju opira na nov sloj → uradnike, ki jih plačuje. Teh pa je bilo zelo malo. Plačani so bili tako da so svoje storitve zaračunavali, niso pa dobili plače – službe so si morali celo kupovati → sporno.

· začne se razvijati na komornem premoženju, kjer uradnik (kot namestnik vladarja) pobira dajtve, pobira pritožbe...– to je vicedom

· začetek birokratskega aparata se šteje kot ustanovitev komornega sodišča, ki nad seboj nima nikogar (sprva nepravniki a z Maximilijanom mora biti polovica doktorjev prava)

AGRARNA RAZMERJA NA SLOVENSKEM v 16. in 17. stol.
položaj kmetov

Na splošno bolj ali manj svobodni → pojavi se skupina svobodniki – kmetje ki kupovali zemljo. V Vz EU pa se nj. položaj poslabša. V Ne se zgodi druga nesvoboda.

Do konca sr. veka se položaj kmetov dokaj izenači obdržijo se 3 vrste zajmov po trajanju:

1. Prosta saja je bila najbolj neugodna oblika kmečkega zajma, pri kateri je zemljiški gospod kmeta prosto nasajal ali odsajal s kmetije

2. MITNE/zakupne KMETIJE z običajem se razvilo, da so kmetije prevzeli kmetovi dediči, čeprav to ni deden zajm. Dedič je moral plačati ob prevzemu lastništva majhno dajatev PRIMŠČINO ali MITO (primščina je bila dajatev ob spremembi lastnika)
3. KUPNE KMETIJE uživalec z njimi prosto razpolagal, ta kmetija je bila dedna (dominum utile). V 16. st. je deželni knez poskušal dobiti dohodek s prodajo mitnih kmetij v kupne, ker tu primščina bistveno večja. Odplačna sprememba mitnih kmetij v kupne se imenuje PREVEDBA (gre za pridobitev vira dohodka za dež. kneza, ker ja primščina od kupnih kmetij višja kot od mitnih). Kmet je v prevedbi videl nepotreben strošek in se ji je upiral. Tako je bilo ob vseh poskusih prevedbe. Glavni poskus prevedbe pa se je končal s kmečkim uporom (1573). Deželni knez je moral popustiti.

Kupne kmetije (kmetije po kupnem pravu) so bolj razvita oblika kmečkih zajmov. Take kmetije je njihov uživalec lahko prodajal. Na njih je veljalo polno dedno nasledstvo.

PREVEDBA:

· 1. prevedba => na lastnih gospostvih deželnega kneza (povečanje dohodkov

· 2. prevedba => na vseh zemljiških gospostvih (posredno naj bi se povečala davčna moč kneza
Novi vek prinese povečanje bremen:
· povečanje tlake za uporabo na pristavi ali odkup tlake

· izrekanje denarnih glob
· delna pritegnitev kmečke zemlje k pristavam.
Na slovenskem so nekontrolirano povečanje bremen vendarle ovirali urbarji, nevarnost kmečkih uporov in čedalje večja možnost, da se spori med gospodom in kmeti prenesejo pred deželno knežje organe.

Zajmi, omenjeni v Postavah Goriške grofije, so bili posebnost zahodnega slovenskega obrobja. Na večini slovenskega ozemlja je bil razvoj drugačen.

Že v srednjem veku so kmečki zajmi praviloma postali doživljenski. Če je kmet kmetijo dobro obdeloval in redno nosil bremena, mu je zemljiški gospod ni mogel enostransko odvzeti. Kmetija je prehajala na enega dediča, ki je zato moral plačati majhno dajatev - primščino. Primščina je dajatev ob spremembi lastnika. Kmetije v tem zajmu so se imenovale mitne kmetije.

Dedne so bile tudi zakupne kmetije, le da je bila pri dnjih dednost omejena na enega izmed zapustnikovih otrok. Kmetom je na splošno ta vrsta dednosti zadoščala in niso bili pripravljeni na prevelike žrtve za pridobitev “kupnih” pravic. Primščina pri mitnih gruntih je bila bistveno nižja od primščine pri kupnih gruntih.

POSLEDICE

Dolgodobne posledice:

· utrdil se je pojem davkov, začetki deželnoknežjih in avtonomnih financ (parlamentarizem)

· protestantska revolucija - diferenciacija cerkvenega prava (z reformacijo razdelitev EU na protest. in katoliško)

· recepcija rimskega prava je dala temelje današnjim premoženjskim pravom in kapitalizmu
· odprte možnosti za vstop pravnikov v razne organe, ki so izvajali oblast v državi
Srednjedobna posledica je zlasti v tem, da so nastale podlage za razvoj absolutne monarhije v večjem delu Evrope, s tem pa za razvoj nekaterih oblik moderne države.
5. ABSOLUTIZEM
(od 17. stol. do buržoaznih revolucij)

1740 -1780
vlada Marija Terezija (od 1745 po možu cesarica). Njen mož Franc Štefan Lotrinški je

gospodar Toskane, cesar od leta 1745.

1780 - 1790
Jožef II (sin Marije Terezije)

1789 -1794
francoska revolucija

Začenejo se graditi ceste, razvoj Trsta, uradništvo iz vrst šolanih pravnikov. Z uvedbo uradništva se je razbohotila korupcija. Odpravili so jo tako, da so državnim uradnikom dali visoke plače, visok ugled in dosmrtno službo, nadzor pa je bil zelo strog. Avstrija je odpravila korupcijo.
Absolutizem - režim, v katerem na najvišji stopnji odloča pravno neomejena vladarjeva volja.

Politični absolutizem - režim, kjer vladar še sklicuje stanove na zbore (le da ti nimajo več prejšnje moči), vladarjeva prevlada se kaže na političnem področju.

Pravni absolutizem - vladar je že toliko močan, da odstranjuje stare pravne oblike in sam ustvarja pravo (ki je vsaj deloma v nasprotju s starim). V davčnem pravu ni več odvisen od stanov, saj jih sploh ne sklicuje več.

Reformni absolutizem - kadar je pravni absolutizem nosilec reform.

Konservativni absolutizem - po francoski revoluciji in še posebej po padcu Napoleona se absolutizem pri kontinentalnih velesilah sprevrže v konservativni absolutizem.

Reformna oblika pravnega absolutizma obsega dobo vladanja cesarice Marije Terezije (1740-1780) in še posebej Jožefa II (1780-1790), nato pa leta 1792 nastopi konservativni absolutizem, ki traja do marčne revolucije.
Bistveni neposredni namen reform je bila okrepitev države (absolutnega monarha), predvsem v razmerju do drugih držav - to pa nujno pomeni najprej okrepitev navznoter. V ospredju vseh reform stoji interes države. Za okrepitev države navzven je potrebna vojska, ta pa potrebuje ljudi in denar. Zato mora biti država navznoter čvrsto organizirana - birokratski aparat je potrebno zgraditi tudi na nižjih stopnjah in kolikor mogoče omejiti samovoljo plemstva.

Reforme so bile izvedljive le, kjer se je vladarju posrečilo zgraditi državni aparat. Nastale so nekatere ozemeljske enote in uradi (te je do polne mere razvila šele buržoazna država). Od Jožefa II. dalje je bilo v državni birokraciji tudi manj korupcije kot dotlej.

Vladajoči so se zavedali, da omejitve položaja podrejenih omejujejo tudi njihov položaj. Pojavijo se poskusi varovanja podložnikov in njihovih pravic (podložniški odvetnik (Jože Lukman)

NAČELA REFORMNEGA ABSOLUTIZMA:

1) populacionizem - prizadevanje države po čimvečjem številu prebivalstva

2) kameralizem - veda o državnih financah, kameralizem se je ukvarjal z gospodarstvom predvsem zaradi državnih interesov in potreb

3) merkantilizem - država naj ima presežek (izvoz), gospodarska moč države naj bi temeljila na množinah dragih kovin; prizadevanja po zmanjšanju uvoza in povečanju izvoza, ki so pospeševala tudi razvoj domačih manufaktur (zmanjšali naj bi uvoz in povečali izvoz + ideja o izdelavi novih izdelkov npr.svile → gojitev sviloprejk s tem nastanek nekaterih mest npr. Lyon)
4) fiziokratizem - zemlja je osnova bogastva, od nje so pobirali davke. S tem se je interes državne gospodarske politike prenesel na agrarno produkcijo/revolucijo in na njene glavne nosilce - podložnike, kar je vplivalo na nastanek vrste predpisov.
5) racionalizem - vse je potrebno delati razumsko

6) naravnopravna šola - racionalizem se je na pravnem področju izražal v nazorih naravnopravne šole, posebej od Jožefa II. dalje so se v zakonodaji do marčne revolucije radi sklicevali na naravno pravo. prevladujoča pr. teorija je naravnopravna teorija, ki je nasprotnik absolutizma – kritizira fevdalizem saj je nj. gl. merilo pravičnost. Sklicujejo se na razum, ne več na pozitivno pr., ki ga podpira fevdalizem. Prej je slonelo na božjem pravu a zaradi vojn sedaj na razumu. Grotius še verjame v božji izvor, sprašuje pa se ali lahko najdemo tako pravo, ki bi veljalo tudi če ne bi bilo boga → iz te ideje razvoj naravnega prava
7) sistem stalnih regimentov - vojakov niso več najemali le priložnostno, temveč so vzdrževali stalne enote; konec 18. stol. je namesto najemniškega sistema stopil sistem prisilnega novačenja (najprej v dosmrtno, kasneje v 7-letno vojaško službo), ki je zadel predvsem socialno šibkejše plasti prebivalstva.
· najpomembnejša pravna kompleksa, ki sta bila spremenjena v 18. st. sta izgraditev državnega aparata in reforme položaja kmeta

ZAČETKI IN RAZVOJ BIROKRATSKEGA APARATA,

Sprva se malenkostne spremembe kažejo v spremembi teže organov, ki neposredno podrejeni vladarju – vse močnejši, ostali vse šibkejši. Vladar sedaj postavi svoje uradnike (praviloma šolani pravniki) nasproti plemstvu.

Največja ovira vladarja:

· plačevanje uradniškega aparata (uradniki si plačajo za svojo službo, kasneje dobijo nagrado za delo - to kasneje pritožbe)

· nasprotovanje vladarju s strani nj. organov (vladar lahko postavlja organe le tam kjer je nj. sfera)

Organi oblasti, ki so se razvili v srednjeveški D:

1. na najnižji st.:patrimonialna oblast zem. gospodov + deželska sodišča
2. st. dežele: deželnoknežji (vicedom) organi, ki nadomeščajo dež. kneza v zadevah, ki se tičejo komornega premoženja tudi ograjno (za plemiče) in deželnoglavarsko (za ministeriale) sodišče + stanovski organi → stanovski odbor ureja kar v pristojnosti stanov to je vodenje imenjske knjige za pobiranje davkov

3. centralni cesarski organi: kancler kot vodja cesarske pisarne + drž. komorno sodišče → prodor šolanih pravnikov

FORMIRANJE MANJŠIH UPRAVNIH OZEMELJSKIH ENOT
1) meddeželni organi

2) deželnoknežji organi v glavnih mestih dežel

3) kresije

4) okraji (naborništvo, policijsko nadzorstvo, izdelava cest in katastrov)

1. Meddeželni organi – organi za več dežel skupaj (Gradec, Trst, Ilirske province - sedež v Ljubljani) so se deloma razvili iz vladarjevih centralnih organov (včasih so v posebnih okoliščinah zdrknili na stopnjo meddeželnih organov). Ko so Štajerska, Koroška, Kranjska in Goriška 1564 prišle pod posebno vejo Habzburžanov, so dobile svoje centralne organe v Gradcu (ti so obstajali še potem, ko so te dežele 1619 spet prišle pod Dunaj in njegove centralne urade).

Nove meddeželne organe so ustvarili v francoskih Ilirskih provincah (na čelu guverner). Guverner je neposredno vodil vojaške zadeve, nad administracijo pa je imel bolj nadzorno pravico oz. funkcijo. Sedež te meddeželne uprave je bil v Ljubljani (uprava se ni v celoti razvila). K Ilirskim provincam so spadali: Kranjska, Beljaško okrožje na Koroškem, avstrijska Istra z Reko in Trstom, Goriška, civilna Hrvaška desno od Save, 6 polkovnih ozemelj hrvaške Vojne krajine, Dalmacija z otoki, Dubrovnikom in Kotorjem ter del Tirolske.
· so se razvili iz vladarjevih centralnih organov
· v dobi Habsburžanov so bili taki organi za Kranjsko, Koroško, Štajersko, Goriško v GRADCU
· Francozi so odpravili deželsko in patrimonialno sodstvo, pripravljali pa so tudi odpravo zem. gospostev
· po Napoleonovem padcu so Ilirske province pripadle Avstriji pod naslovom Kraljestvo Ilirije. Kmalu pa razpade v dve manjši upravni skupini: Ljubljansko gubernijo in Tržaško gubernijo

· prav na stopnji meddeželnih organov je prišlo do zgodnje ločitve sodstva od uprave (personalna ločitev). Nastala so sodišča 2. stopnje imenovana apelacijska (prizivna) sodišča - podobna vrhovnim. Slovenske dežele so od Jožefa II. do marčne revolucije spadale pod apelacijsko sodišče v Celovcu.
2. Organi na stopnji dežele
Šele sredi 18.stol. se je vladarjev položaj toliko okrepil, da je lahko ustanavljal svoje urade na stopnji dežele in na nižjih stopnjah tudi zunaj komorne uprave.

· zun. povod katastrofalne finance stanov

· Deželno knežji uradi v glavnih mestih dežel so imeli različna imena:

- gubernij = vlada;

- reprezentanca in komora,

- deželno plemstvo

- deželno glavarstvo

- deželna vlada.

· Deželno sodišče je bilo prvo instančno sodstvo za civilne zadeve plemstva. V času Ilirskih provinc je namesto deželnega sodišča deloval TRIBUNAL na sedežu province, ki pa je obravnaval večje civilne spore in kazenske zadev

· Stanovska uprava dežele je z razvojem takih organov izgubila smisel. Stanovski odbori se razpuščajo, posamezni člani pa so imenovani kot svetniki v GUBERNIJAH. Stanovi so se zoževali v plemiško avtonomijo za organizacijo vse bolj drobnih plemiških zadev (od plačevanja učitelja za sabljanje, vzdrževanja stanovskega gledališča → to kasneje v pristojnosti D).

3. Upravna oblastva na srednji deželni stopnji
Absolutni monarh je imel možnost uveljaviti svoj birokratski aparat na stopnjah, na katerih stanovi še niso ustvarili oblastev - med najnižjo, patrimonialno upravo in med deželno upravo. Na tej vmesni stopnji je bilo treba ustvariti državno oblastvo, ki bi prestreglo niti, ki so vodile od stanov navzdol. Ustanovljene so bile kresije (okrožni uradi) na čelu z okrožnimi glavarji, ki so bile popolnoma neodvisne od navodil iz centra. Upravno območje kresije je bilo okrožje. Svojo dejavnost so kresije razširile na vsa glavna upravna področja, na katerih so pridobile neomejeno oblast nad starimi fevdalnimi avtonomijami, nadzorno pa tudi nad zemljiškimi gospostvi.

· Namen: presekat zvezo med oblastjo na patrimonialni in dež. st.

· ustanovljene KRESIJE (okrožni uradi), ki so jim načelovali okrožni glavarji in so bili popolnoma podrejeni centru. Tako so bile pretrgane niti, ki so vodile od stanov navzdol

· pristojnost – splošni upravni organ

· kasneje se nj. oblast razširi na vsa upravna področja (lotitev gradnje cest, obvezno šolstvo...) in so imele neomejeno oblast nad starimi fevdalnimi avtonomijami, nadzorno pa tudi nad zemeljiškimi gospostvi

· v Ilirskih provincah se imenovali distrikti
4. Okraji so se razvili neposredno iz nabornega sistema. Bistvo tega sistema je v tem, da je vsaka vojaška enota imela dodeljenih nekaj manjših teritorijev, s katerih je dobivala potrebne dopolnitve. Temeljna dopolnjevalna enota se je imenovala kanton. V vsakem kantonu je država enemu zemljiškemu gospostvu zaupala sodelovanje pri novačenju. Če je bil kanton velik ali iz drugih razlogov, so ga včasih razdelili na dve ali več gospostev. Tako so nastali v obsegu kantona ali njegovega dela naborni okraji. Komisariatom nabornih okrajev je država začela nalagati še druge upravne posle, npr. skrb za statistiko, gradnjo cest, policijo in za izdelavo katastra. S tem so se naborni komisariati začeli razvijati v splošna upravna in davčno upravna oblastva.

· Francozi so težišče krajevne uprave prenesli na občine, okrajne uprave pa niso dalje razvijali. Uvedli so namesto patrimonialnega državno sodstvo na 1. stopnji, po sodnih okrajih, ki so obsegali po več upravnih občin. V okrajih (kantonih) so izvajali sodstvo mirovni sodniki, hujše primere pa je obravnavalo sodišče na sedežih provinc

· Ob restavraciji Avstrije se težišče krajevne uprave ponovno prenese na okraje. Zopet so izvajanje oblasti poverili, v posameznih okrajih, enemu zemljiškemu gospostvu ali državnim uradnikom. Tako se pojavijo državni uradniki, ki so jih imenovali komisarji, urade okraja pa komisariati (nabornega okraja).

ZAČETKI KRAJEVNIH OBČIN

· Prvo štetje preb. izvedeno po starih jožefinskih farah → jih razdelili na manjša ozemlja po 50 hiš = števni oddelki → podlaga za nadaljne enote = katastrske občine (nastale nove evidence nepremičnin – to niso imenjske knjige = davčni katastri)

· občina le upravna enota, lahko brez organov, največkrat imeli Rihtarje (v Slo župan), ki pobirali davke a brez sodne funkcije

· Občine - občinske uprave so uvedli šele Francozi, ustanovili so občinska ozemlja - komune. Na čelu večjih komun je bil župan, na čelu manjših pa sindik. Tem predstojnikom so bili dodeljeni pristavi in svetniki. Komune so bile splošno upravno oblastvo najnižje stopnje. Sodstva niso imele, ker so bili sodni okraji kantoni. Po odhodu Francozov so Avstrijci komune ohranili kot glavne občine.

1. Marija Terezija je v župnijah organizirala štetje prebivalstva. KONSKRIPCIJSKA KOMISIJA (1754-71) - ustanavljala številne odseke (40-50 hiš), iz tega so nastale katastrske občine. Hiše so numerirali. Jožef II. (naslednik) (katastrske občine, na čelu so bili podžupani.

Naenkrat so zemljiški gospodje ostali brez oblasti (zaradi državne uprave). Podobno se je zgodilo z mestno samoupravo (v večjih mestih je župana nastavljal že cesar).

Deželska sodišča so prevzemala patrimonialno sodstvo. Deželno sodišče je ostalo, zraven pa še: 1. okrajno, 2. okrožno in 3. apelacijsko sodišče (najvišja: Trst, Gradec). Uprava in sodstvo ločena.

· ločitev sodstva od uprave je bila izvedena na centralni in meddeželni stopnji.

· Deželno sodišče se je od upravnih organov ločilo še kasneje, ker niso imeli denarja za podržavljenje sodstva

REFORME KMEČKEGA POLOŽAJA
Reforma podložniškega položaja na osnovi principov fiziokratizma in populacionalizma. Marija Terezija je začela z davki in katastri zelo učinkovito. Imenjske knjige so začeli nadomeščati s katastri. Obdavčena je bila tako kmečka kot tudi dominikalna zemlja (grajskih gospodov) - pregled nad temi zemljišči.

Reforme so imele namen okrepiti državo s povečanjem števila prebivalstva, še bolj pa s povečanjem denarnih prihodkov. Kmetije naj bi čim več pridelale, zato tudi izboljšave obdelovalnih načinov (fiziokratizem), in od njihovih pridelkov naj bi država dobila čim večji delež – povečevanje davčne moči kmetov. Zato je bilo treba omejiti eksploatacijo podložnikov s strani zemljiških gospostev.

2. Jožef II. je dal popisati, izmeriti, določiti kulture in donosnost zemljišč.

3. Cesar Franc (FRANCISCEJSKI KATASTER, izmerili in zarisali so zemljišča (sledil Jožefu II., M 1:2880 v katastrskih mapah (kataster). Ničesar se ni smelo vrisati, dokler ni bilo reambulirano - REAMBULIRANI KATASTER (obhoditi meje na terenu).

KATASTER - za davke

ZEMLJIŠKA KNJIGA - sodna knjiga za varnost pravnega prometa

Da bi dobila potrebne statistične podatke o številu prebivalstva za namene novačenja, je država izvedla prvo štetje po starih “predjožefovskih” farah. Naslonitev na to upravno enoto je bila praktična, ker so morali župniki voditi osnovne zapise o gibanju prebivalstva, predvsem o rojstvih. Ljudsko štetje pa so 1771 izvedli mešani odbori oficirjev in civilnih komisarjev pod vodstvom deželne konskripcijske komisije. Pri tem so ozemlje fara razdelili na manjša ozemlja (praviloma 40-50 hiš), na številne oddelke ali konskripcijske občine. Po štetju so dali hišam hišne številke. Števni oddelek je tako obsegal po eno zaokroženo vas ali pa po več zaselkov. Mestna območja so lahko razpadla na več števnih oddelkov.

Na podlagi številnih oddelkov je dal Jožef II. sestaviti seznam zemljišč za davčne namene. “Jožefinski” ali “Jožefov” kataster je s svojimi razmejitvami rabil za okvir pri sestavi “Francovega” (“Franciscejskega” po cesarju Francu). Tako so številni oddelki posamično ali po več skupaj postali davčne občine - katastrske občine. Praviloma niso bile upravne enote s posebnim upravnim organom.

Glavni pomen oddelkov je bil v tem, da so tvorili razmeroma trdno, predvsem pa precizno odmerjeno teritorialno enoto, ki so jo uporabili pri sestavljanju večjih upravnih enot. Ko so se organizirala upravna oblastva, je bilo njihovo ozemlje najbolj točno opredeljeno, ko so navedli oddelke oz. katastrske občine, ki naj bi pripadale posameznim upravnim enotam. V tem smislu so ta najmanjša ozemlja dobila pomen za vse poznejše upravnoteritorialne spremembe in imajo ta pomen v bistvu še danes.

Na podlagi številnih oddelkov oz. katastrskih občin so se razvile upravne občine, kar pa je bilo mogoče le ob odpravi patrimonialne oblasti. Na čelu davčne občine je bil rihtar ali župan.

Občinske uprave so uvedli šele Francozi. Z zložitvijo katastrskih občin so ustvarili občinska ozemlja - komune, ki so bile splošno upravno oblastvo najnižje stopnje. Sodstva niso imele, ker so bili sodni okraji kantoni. Francoske občine v Ilirskih provincah niso imele avtonomije. Po odhodu Francozov so Avstrijci odpravili francosko organizacijo komun, niso pa teh upravnih enot popolnoma odstranili (praviloma so komune ohranili kot “glavne občine”, na čelo pa postavili župana).

Nekdanje mestne avtonomije so doživljale podobno usodo kot stanovi, le hitreje in temeljiteje. V prvi polovici 18.stol. so že zelo malo pomenile, od ustanovitve kresij dalje pa so hitro propadale. Glavni udarec jim je zadal Jožef II., ko je odpravil dotedanji sistem volitev in sestavo organov.

DEŽELSKA SODIŠČA, LOČITEV SODSTVA OD UPRAVE

Deželska sodišča se po svojem karajevnem obsegu niso ujemala z nobenim izmed upravnih ozemelj nove upravne organizacije. Kot sodišča za težje kazenske zadeve so se samostojno prebila do francoskih časov. Tako so Francozi v Ilirskih provincah odpravili deželska sodišča. Ker jih kasneje avstrijska oblast ni obnovila (kazensko sodstvo je ostalo za deželo enotno pri novem mestnem in deželnem sodišču), so le v neilirskih pokrajinah deželska sodišča dočakala marčno revolucijo. Druga bistvena razlika med ilirskimi in neilirskimi deželami je bila glede patrimonialnega sodstva, ki se v ilirskih deželah prav tako ni obnovilo.

Ločitev sodstva od uprave je bila najprej izvedena na dveh instancah - na centralni (tretji) stopnji in na meddeželni, apelacijski (drugi) stopnji. Deželno sodišče se je končno ločilo od deželnih upravnih organov šele nekoliko pozneje. Pri patrimonialnih sodiščih ni bilo ločitve. Dosledno ločitev so uvedli šele Francozi, a pri tem ni ostalo. V nekdanjih Ilirskih provincah so Avstrijci obdržali ločitev na višjih stopnjah in na prvi stopnji deželnega obsega (mestno in deželsko sodišče), ne pa na prvih stopnjah okrajnega obsega.

REFORME PODLOŽNIŠKEGA POLOŽAJA
Tudi te so imele v prvi vrsti namen okrepiti državo s povečanjem števila prebivalstva, še bolj pa s povečanjem njenih denarnih dohodkov. Kmetje naj bi čimveč pridelali (zato tudi prizadevanja za izboljšave obdelovalnih načinov, t.i. agrarno-tehnična revolucija) in od njihovih pridelkov naj bi država dobila čim večji delež. Zato je bilo treba po možnosti omejiti eksploatacijo podložnikov po zemljiških gospostvih.

DAVKI IN KATASTRI
Svoj delež pri donosih agrarne produkcije si je mogel absolutni vladar zagotoviti predvsem v obliki davkov. V tem cilju je bilo potrebno izločiti še zadnje možnosti vpliva stanov, ki so ga stanovi imeli pri sprejemanju deželnih davčnih obveznosti, in vzeti politiko in zakonodajo v roke državnega birokratskega aparata. Tako je prišlo do davčnih reform.

Namesto imenjskih knjig, ki so jih vodili stanovi je postal glavna evidenca ZEMLJIškI KATASTER

Marija Terezija je izdala robotni patent, kjer je maksimirala tlako. Forsirali so odkup tlake - RELUCIJA. Odprava tlake - ABOLICIJA.

Koroška 1766 - prosta saja se spremeni v dosmrtni zakup z vladaričinim patentom, nato v zajem po kupnem patentu - to se imenuje PREVEDBA.

Odprava nesvobode - kmetje so lahko zapuščali zemljo, izbirali poklic, se prosto ženili…

Pravno varstvo podložnikov - postavili so podložniškega odvetnika (2 patenta: patent o podložniškem postopku v podložniških zadevah in podložniški kazenski patent).

Z večjimi ali manjšimi pritiski na stanove je cesarica (Marija T.) izvajala davčne reforme, ne da bi jo stanovi mogli pri tem resneje ovirati.

Namesto imenjskih knjig (ki so jih vodili stanovi sami) so uvedli nove evidence davčnih osnov, ki so jih vodili vladarjevi uradniki. Glavna evidenca je postal zemljiški kataster kot razvid davčnih osnov za davek od nepremičnin.
1. TEREZIJANSKI KATASTER

· v njem so evidentirali donose, ki so jih zemljiška gospostva imela od svojih podložnikov

· pomen terezijanskega katastra je v tem, da je omogočil vpogled v bremena podložnikov, da jih gospodje niso samovoljno povečevali. Država je z nadzorom, preko svojih organov zagotovila, da sadovi izboljšane agrarne pridelave pripomorejo k povečanju davčne moči kmetov in ne gospostev

· Vladar je bil prepričan, da je delo na tlaki malo produktivno in je priporočal odkup tlake

· ROBOTNI PATENTI - po pristanku stanovskih zastopnikov vladar maksimizira tlako

Podložniki so bili obdavčeni v sorazmerju z dajatvami zemljiškemu gospodu, gospodje pa od teh dajatev, od pristave pa v deležu od vrednosti pridelkov. Davke so še vedno pobirala zemljiška gospostva in jih odvajala naprej. Kresije kot najnižji vladarjev organ, so izvajale natančen nadzor.

Z robotnimi patenti (1775-1782) je Marija Terezija maksimirala tlako. Izhajali so za vsako deželo posebej, med seboj so se precej razlikovali. Na splošno so maksimirali tlako na 2 - 4 dni v tednu ali 104 - 208 dni v letu, vendar tako, da je bil prenos iz tedna v teden dopusten le v zelo omejeni meri. Polni maksimum je v večini dežel veljal le za cele grunte, za manjše kmetije pa je bil nižji. Kjer je bila dotlej tlaka nižja od maksimuma, je ni bilo dovoljeno zviševati. Te reforme se označujejo tudi kot reguliranje tlake. Abolicija (odprava) ali relucija (odkup) tlake pa je dogovor med zemljiškim gospodom in podložnikom, da se tlaka spremeni v denarno dajatev. Vladarji so take dogovore priporočali in pospeševali (delo na tlaki je malo produktivno).

2. JOŽEFINSKI KATASTER

· da bi se ugotovila davčna osnova in donos zemljišč, je dal cesar popisati, izmeriti ne pa tudi izrisati zamljišča

· namen: davčna in urbarialna regulacija po kateri naj bi od ugotovljenega, v denar preračunanega donosa ostalo kmetu 70 %, za fevdalna bremena največ 18%, država pa naj bi dobila 12%.

· plemstvo je ostro reagiralo, ker je to bil vladarjev ukrep, ki bi bistveno spremenil sestavo in višino dohodkov zemljiških gospostev. Cesar je umrl, naslednik pa jo je moral ukiniti

Jožef II. je načrtoval reformo obremenitve zemljišč, ki je izhajala iz fiziokratskega načela, naj samo zemlja vzdržuje potrebe države. Zato je dal popisati in izmeriti (ne pa tudi zarisati) zemljišča ter ugotoviti kulturo in donostnost. Po večletnih pripravah je nastal JOŽEFINSKI KATASTER. Od ugotovljenega (in v denar preračunanega) donosa naj bi kmetu ostalo 70%, za fevdna bremena naj bi šlo največ 17,77%, država pa naj bi dobila 12,22%. Plemstvo je proti taki določitvi fevdalnih bremen ostro reagiralo. Cesar je kmalu po razglasitvi te ureditve umrl, njegov naslednik pa jo je moral takoj odpraviti. Vendar kataster ni izgubil vsega svojega pomena. Na njegovi podlagi je Avstrija uvedla novo obliko zemljarine, Francozi pa so ga uporabljali v Ilirskih provincah.

3. Franciscejski kataster
· njegova bistvena novost je bila v tem, da je vse parcele so vsako katastrsko občino posebej, v merilu narisali → nastane katastrska mapa
· pozneje ga je bilo treba revidirati na terenu (reambulirati) zaradi neprijavljenih sprememb

V Avstriji je kmalu nastal nov kataster - FRANCISCEJSKI KATASTER, katerega bistvena novost je bila v tem, da so vse parcele za vsako katastrsko občino posebej zrisali v merilu 1:2880. Tak načrt parcel se imenuje katastrska mapa. Za odmero davkov je prišel kataster v rabo šele okrog marčne revolucije. Takrat in postopoma še pozneje so ga revidirali na terenu - reambulirali, s tem pa je nastal reambulirani kataster. Tako sestavljeni in obnovljeni katastri so še danes v rabi na velikih delih podeželja.

PREMOŽENJSKA RAZMERJA

Druga skupina reform je bila namenjena varstvu kmečkih zemljišč in pospeševanju kmetovih pravic do njih. Reforme kmečkih zajmov so izhajale iz prepričanja, da bo kmetov interes do dela večji, če bo s kmetijo razpolagal kot lastnik in če bo na njej zagotovljeno popolno dedno nasledstvo.

Teoretično še obstoječa prosta saja na Koroškem je bila leta 1766 z vladaričinim patentom spremenjena v dosmrtni zakup, nekaj let kasneje pa kar v zajem po kupnem pravu - PREVEDBA. To je bila druga velika prevedbena akcija po tisti v 16. stoletju. V 16. st. je deželni knez skušal pridobiti vir dohodkov s tem, da bi na svojih komornih gospostvih mitne grunte (zakupne) prodal kmetom v kupne. To bi mu ob prodaji prineslo enkraten večji dohodek, lahko bi v bodoče prejemal višje primščine, ostala pa bi mu siceršnja (dotedanja) bremena kmetij.

 Na Koroškem se je prevedba opravila po samem zakonu, v drugih deželah pa se je izvajala z dogovorom med zemljiškim gospodom in kmetom. Da se kmečka posestva ne bi drobila, so veljala posebna pravila, po katerih je kmetijo prevzel le en dedič (praviloma najstarejši sin, če ga ni bilo, pa najstarejša hči), druge dediče pa izplačal ali “odpravil” (odpravščine).

Prevedba je odplačna sprememba mitnih zemljišč v kupna.

Pomen prevedbe:

· v 16. st. je prevedba imela neposredno fiskalni značaj, da bi se s kupninami povečali dohodki (gre za prevedbo samo na deželno knežjem gospostvu).

· v 18. st. pa da bi posredno povečali davčno moč kmetov. Gre za prevedbo na vseh zemljiških gospostvih

Pride do deljivosti kmetij (prej zem. gospod tega ni dovolil)

1. prednost: povečanje preb. (populacionizem)

2. slabost: revnejše kmetije z manj davčne moči

Obvladovanje deljivosti kmetij z uvedbo splošnega dednega prava (priznavanje vsem dedičem dedovanje) s sistemom odpravščin → en dedič in ta odplača vse ostale dediče

OSEBNI POLOŽAJ

Leta 1781 je Jožef II. za Češke dežele izdal patent o odpravi nesvobode:
· prosto možnost ženitve po predhodni prijavi

· prostost gibanja, če ni bila v nasprotju z novačenjem

· prosto izbiro poklica

· možnost zapustiti kmetijo

· odpravo službe v gospodovi hiši (razen 3 leta za sirote)

· prepoved zahtevati dajatve iz naslova osebne nesvobode

To vse se nanaša na osebno plat odvisnosti.
Stvarna plat odvisnosti ostane → podložnik sme zapustiti kmetijo, če najde namestnika zaradi dajatev

Kasneje je nesvobodo s patenti odpravil tudi za druge dežele (dejansko že bilo odpravljeno)

Da se omejitve svobode ne bi pojavljale ali hotele na novo uveljaviti v drugih deželah, jih je Jožef II. s posebnimi patenti odpravil tudi za druge dežele, vendar na podlagi poprejšnjih poizvedb v prilagojeni obliki. Kranjski stanovi so v glavnem ugovarjali le možnosti, da bi kmečki gospodarji sami prosto odhajali s kmetij in si izbirali poklic. Druga določila češkega patenta so se jim zdela nepotrebna, češ da takih omejitev svobode na Kranjskem ni. Možnost, da bi kmečki gospodar zapuščal kmetijo, je Jožef II. vezal na pogoj, da dobi primernega naslednika. Predpisi o novačenju pa so zelo strogo omejevali prostost gibanja kmetov.

PRAVNO VARSTVO PODLOŽNIKOV pa tudi sistema
Bistvena novost: za ta namen so uvedli posebne državne urade, med katerimi so imele neposreden opravek s strankami kresije. V nekaterih vrstah sporov je obvezno moral sodelovati podložniški odvetnik (postavila ga je država). Odvetnik Lukman – edini na Kranjskem, ki si je upal zastopati kmete
Izmed večjega števila predpisov sta najbolj znana dva patenta:

1. Patent o postopku v podložniških zadevah je urejal pot, po kateri naj podložnik uveljavlja svoje pritožbe proti gospostvu. Če je ugovarjal podložnosti, je moral tožbo sestaviti podložniški odvetnik, odločalo je sodišče. Če je bil spor o posameznih podložniških obveznostih, pa je po upravni poti odločala kresija, odprta pa je bila še nadaljnja pot do najvišjih instanc.

2. Podložniški kazenski patent je omejeval pravice patrimonialnega sodstva, ki je lahko le s pristankom kresije izrekalo prostostne kazni nad 8 dni in (le izjemoma) odsaditev s kmetije. Denarnih kazni ni smelo izrekati (varovanje davčne moči kmetov). Ptrimonialno sodstvo je ostalo nezanimivo za zem. gospoda.
Po drugi strani pa je država zelo ostro ukrepala proti vsakemu dejanju, ki bi lahko privedlo do skupinskih nastopov kmetov ali celo uporov.

PRAVNE POSLEDICE ABSOLUTIZMA:

· v vodstvo države uvedel centralno vodeni uradniški aparat,

· oživil pojem državne zakonodaje (odločilna volja zakonodajalca),

· položil temelje za upravne in sodne okoliše (ohranili in razvijali do 20.stol.),

· uvedel zemljiške katastre (temeljna davčna evidenca nepremičnin, pozneje še druge funkcije: opis zemljišč v zemljiški knjigi, urbanizem, agrarne operacije…),

· uvedli pravnika (pravni jezik: namesto baročne gostobesednosti so uvajali suhoparnejše izražanje, prvotno predvsem v nomotehniki, t.j. sestavi zakonov),

· zelo oslabil plemstvo v razmerju do države,

· odpravil skoraj vse avtonomije,

· pospeševal odpravo jezikovnih razlik (vse v nemščini - germanizacija dela v višjih plasteh prebivalstva)

Dolgodobne posledice

· v vodstvo države uvedel centralno uvedeni državni uradniški aparat in poklicni pravniki (s pogleda sr. EU – ne pa povsod drugod)

· oživil pojem enotne državne zakonodaje – vloga pravnikov

· odpravljanje razlik med deli D (motiv davki s pomočjo novih evidenc)

· položil temelje za upravne in sodne okoliše

· uvedel zemljiške katastre kot temeljno davčno evidenco

Kratkodobne posledice
· oslabitev plemstva v razmerju do države (odprava patrimonializma)

· odpravil skoraj vse avtonomije

· v posebno primernih okoliščinah ostal pri odpravi patrimonialnega sodstva

· pospeševal je odpravo jezikovnih, kulturnih in podobnih razlik med raznimi deli države in s tem germanizacijo dela višjih plasti prebivalstva.

6. PRAVO V BURŽOAZNI DRŽAVI
1804

Code Civil v Franciji (Napoleon)

1811

Obči državljanski zakonik v Avstriji

1914-1918
Prva svetovna vojna

Doba v kateri prevlada meščanstvo, čeprav je to spet manjšina prebivalstva. Oblast je zapravljala velike vsote za reprezentanco, predvsem ogromne gradbene podvige. Meščanstvo je bilo zapravljanja javnega denarja sito in je zahtevalo neko odgovornost (account ability).
Jedro revolucije → sprememba oblasti + vprašanje odgovorne oblasti

Revolucija

evolucija = razvoj

povezava z nasiljem (fr., oktobrska rev.)

varljivi pojem → ang. slavna revolucija → slavnost v tem da ni bila nasilna → prevlada parlamenta

Nizozemska osvobodilna vojna proti Špancem → meščansko nizozemsko plemstvo se upre španski oblasti in se razvije v močno pomorsko silo - 1. buržoazna revolucija

Nizozemske province so se močno razvile in postale velika kolonialna sila (kolonije predvsem v Indoneziji)
Ameriška revolucija
Osvobodilna vojna ZDA → kapitalistična razmerja so se razširila in utrdila tudi v angleških kolonijah v Severni Ameriki in tako je prišlo do nasprotij med angleško in severnoameriško buržoazijo - ta je med drugim nasprotovala pravici, da bi ji smel angleški parlament nalagati davke brez njenega pristanka. Njihov namen ni bil odprava fevdalizma. Podlaga za to revolucijo je bila predvsem ekonomska – davki.
Bostonska čajanka.
Revolucija kot začetek novega štetja v Franciji, do 1789 zaznamovali obdobje ancien regime

BURŽOAZNE REVOLUCIJE IN USTAVNI RAZVOJ
Meščansko nizozemsko plemstvo se upre španski oblasti in se razvije v močno pomorsko silo - 1. buržoazna revolucija. V 17.stol. meščanska smer v Angliji (Cromwell). V angleških kolonijah (severna Amerika) niso smeli nalagati davka brez njenega pristanka. Ludvik 16. sklical parlament - nato francoska revolucija.
Španija: Za prvo buržoazno revolucijo štejemo upor nizozemskih provinc proti oblasti španskega kralja (16.stol.), v katerem je imelo vodilno vlogo nizozemsko meščanstvo. Osvobojene Združene province so v 17.stol. postale velika pomorska in kolonialna sila.

Anglija: absolutizem je dosegel vrhunec v tretjem desetletju 17.stol., ko je kralj skušal vladati brez parlamenta, v katerem so mesta že pridobila precejšen vpliv. Ko se kralju tako vladanje ni posrečilo, je prišlo do boja med njim in parlamentom, ki je imel podporo meščanov in širših plasti prebivalstva. V boju je 1649 zmagala meščanska smer ob podpori vojske pod Cromwellom. Po krajšem obdobju republike, ponovni vzpostavitvi kraljestva (1658), ki naj bi veliki buržoaziji pomagalo ohraniti pridobljeni vodilni položaj, in po ponovnih trenjih je bila 1688 (GLORY REVOLUTION (potekala je brez prelivanja krvi), z nastopom Viljema Oranskega potrjena parlamentarna monarhija, ki je ustvarila ugodne pogoje za nadaljnji razvoj kapitalizma.

ZDA: kapitalistična razmerja so se razširila in utrdila tudi v angleških kolonijah v Severni Ameriki in tako je prišlo do nasprotij med angleško in severnoameriško buržoazijo - ta je med drugim nasprotovala pravici, da bi ji smel angleški parlament nalagati davke brez njenega pristanka. V letih 1775-76 so te kolonije razglasile svojo neodvisnost, pri čemer je bilo (po Jeffersonovem osnutku) prvič razglašeno načelo suverenosti ljudstva. Po večletnih bojih je bila neodvisnost ZDA potrjena.

Francija: francoski absolutni vladar že od 1614 ni več skliceval državnih stanov. Ko je Ludovik 16. zašel v čedalje hujše težave, je 1789 vendarle sklical parlament. Takoj so se pokazala trenja med kraljem in fevdalci na eni strani in “tretjim” stanom (zastopniki buržoazije) na drugi strani, ki so 14. julija 1789 privedla do francoske revolucije. V njej si je zagotovila oblast velika buržoazija. Francija je vodila tudi pri revolucijah v letu 1848 (februarska revolucija), ki jim je v habzburških pokrajinah kmalu sledila “marčna revolucija”. Francoska revolucija je bila med vsemi najbolj nasilna pa tudi radikalna – uvedli so republiko.
Značilnosti:

· nasilna tudi proti lastnim državljanom

· izvoz revolucije

· kontinentalna zapora (nastanejo Ilirske province
CILJI BURŽOAZNIH (meščanskih) REVOLUCIJ

1. gospodarski

2. socialni

3. nacionalni

4. državnopravni

1) GOSPODARSKI CILJI: kapitalistični način gospodarstva, svobodna konkurenca

2) SOCIALNI CILJI: odprava fevdalnih družbenih razmerij (osebne nesvobode, podložniških bremen), zemljiška odveza (!): 1/3 odpisali, 1/3 kmetje odplačevali v 20. letih, 1/3 plača država zemljiškim gospodom. V Sloveniji je odveza prinesla revščino (20 letno plačevanja anuitet).

3) NACIONALNI PROGRAM: pri nas - jezikovni kriteriji. Program zedinjene Slovenije: odpraviti zgodovinske dežele, združiti slovenske predele, enakopravnost slovenščine v šolah in uradih (program ni uspel). Uradni jezik se je večkrat ločeval od “zunanjega” (čim več v nemščini).

4) DRŽAVNOPRAVNI CILJI: gre za ustavne določbe, parlamentarizem. Konstitucionalizem - absolutno vladanje je omejeno z raznimi pravnimi akti, na prvem mestu so človekove pravice. Parlament, avtonomija. Volilna kurija - poslanci nekega razreda.

1) GOSPODARSKI CILJI: v gospodarstvu so buržoazne revolucije zahtevale svobodno konkurenco kot pogoj za razmah kapitalističnega gospodarstva. Temu je ustrezalo liberalno pojmovanje zasebne lastnine. V prid lastnikov produkcijskih sredstev naj bi se tudi eksploatacija tuje delovne sile izvajala predvsem v obliki “svobodne” pogodbe (brez pravne prisile, vendar ob močni gospodarski prisili). Temu cilju so bili podrejeni tudi socialni cilji.

· svoboda = liberte narodov znotraj D

· dati gosp. subjektom svobodo → prosto razpolaganje z zasebno lastnino (odprava fevd.)

· svobodna delovna sila → le za tiste, ki prodajajo delovno silo pri tem svobodno → svob. pogodba

· v 19.st. nastanek nove pr. panoge = delovno pr. → varovanje najšibkejših (omejitve glede dela otrok, Ž)

· svobodno tekmovanje podjetnikov = konkurenca pogoj za kapitalizem
· širitev trgovinskega prava

· nova vrsta podj. družb = osebne družbe, ki jamčijo s svojim premoženjem

· poleg osebnih družb še kapitalske, ki jamčijo le s premoženjem podjetja

· V kontinentalni zakonodaji sta se uveljavila Francoski (vsebuje tudi menično pravo) in Nemški trgovinski zakonik, ki pa prepušča menično pravo posebnim zakonom

· vsaka D se mora zavedat vzdrževanja kmetijstva → subvencije kmetom

· intervencija D na gosp. s svojimi organi, da vzpostavijo pravila tekmovanja, trgovanja

2) SOCIALNI CILJI: v socialnem pogledu je šlo za odpravo fevdalnih družbenih razmerij, predvsem vseh preostankov podložniških gmotnih bremen, pa tudi morebitno ohranjene osebne odvisnosti. Vzpostavitev enakosti pred zakonom.
V času marčne revolucije 1848 je bila buržoazija habsburške monarhije zelo malo razvita (v primerjavi s tedanjo angleško ali francosko buržoazijo) - to še posebej velja za slovensko buržoazijo. To je eden izmed vzrokov za nepopolni uspeh marčne revolucije, ki se med drugim kaže v kompromisni rešitvi pri odpravi fevdalnih razmerij.

Zemljiška odveza: Avstrijski državni zbor je 6. septembra 1848 sprejel načelni sklep o zemljiški odvezi (to je o odpravi fevdalnih razmerij), ki ga je cesar naslednji dan sankcioniral. Marčni revoluciji bi ustrezala odprava bremen brez odškodnine nekdanjim zemljiškim gospodom, vendar za tahteva v ustavodajnem državnem zboru ni prodrla.

Uveljavila so se naslednja načela:

· vsa kmečka bremena, ki so jih bili podložniki dolžni fevdalnim gospodom, ker so ti izvrševali javne funkcije in izrazito osebna bremena (npr. dajatve gostačev) so bila odpravljena brez odškodnine

· izrazito podložniška bremena so preračunali v denarno vrednost (postopek so izvedle komisije za zemljiško odvezo): 1/3 so jih odpisali (šteli so jih za pavšalni davek), 1/3 je moral zavezanec plačati v 20 letih, 1/3 je zemljiškemu gospodu plačala država.

· razne pašne, gozdne in podobne pravice upravičencev so v prejšnjem času pod vplivom občega prava obveljale kot zemljiške služnosti. Patent o zemljiški odvezi je načeloma predvideval odpravo ali regulacijo takih pravic.

· z zemljiško odvezo je kmet med drugim dobil večje možnosti za razpolaganje z zemljo - obenem pa je bil prepuščen sam sebi v gospodarskem tekmovanju (poleg odškodnine za zemljiško odvezo je nosil še težka davčna bremena). Ponekod so se kmetije le stežka obdržale, posamezni kmetje so morali odprodajati zemljo, precej je bilo prisilnih dražb in čedalje več zadolževanja kmetov pri oderuhih (pozneje pa v denarnih zavodih, ki so deloma nastali z namenom, da bi kmete rešili oderuhov). Industrializacija je le počasi napredovala, presežek agrarnega prebivalstva brez pravih možnosti za preživljanje je bil precejšen. Tako je rasla proletarizacija kmečkega prebivalstva. Del presežka prebivalstva se je izseljeval v Ameriko, največ v ZDA.

ZEMLJIŠKA ODVEZA ≠ ODPRAVA VEZANOSTI NA ZEMLJO (1781 Patent o nesvobodi

· odpravlja stvarno plat

 podložnosti (dajatve)
· le pravice za rustikalna

zemljišča – skupna zemlja je bila

urejena s servitutno regulacijo

Delovna razmerja v prvih obdobjih industrializacije habzburške monarhije so bila podobna kot v Angliji do druge polovice 19.stol.: zaposlovanje žensk in otrok pri težkih delih, 16 in več urni delovnik, obupne stanovanjske razmere, bolezni in visoka umrljivost, nizke mezde (posebno pri ženskah in otrocih). Odprava takih razmerij pa ni bila med cilji buržoaznih revolucij. Z delovno-pravno zakonodajo so razmeroma pozno postopoma omejevali najhujše oblike izrabljanja, posebej odkar se je delavstvo začelo samo organizirati.

· enakost = egalite kar se prava tiče (prej partikularizem)

· vprašanje deljivosti kmetij → prevladovalo splošno dedno pr. → dedovanje vseh potomcev

· šlo je za odpravo fevdalnih razmerij/patrimonialne oblasti (zemljiška odveza), predvsem podložniških bremen in os odvisnosti (os svoboda že v absolutizmu) še vedno pa obstaja stvarna plat obveznosti (tlaka)

· V slovenskih deželah se je odprava fevdalnih razmerij sklenila l. 1848 in se označuje kot zemljiška odveza (zemljiškim gospostvom so za urbarialno zemljo priznali polno odškodnino kot državni dolg). Eden od vzrokov za delni uspeh marčne revolucije je slabo razvita buržoazija Habsburške monarhije, še posebej pa slovenske. Tako je avstrijski državni zbor 6. septembra 1848 sprejel načelni sklep o zemljiški odvezi tj. o odpravi fevdalnih razmerij.

· Z zemljiško odvezo je kmet dobil večjo možnost za razpolaganje z zemljo – postane lastnik. Bili pa so mu poleg odškodnine za zemljiško odvezo naloženi precejšnji davki. Zaradi takega položaja so se kmetije težko obdržale in kmetje so morali odprodajati zemljo. Industrializacija je le počasi napredovala, presežek agrarnega prebivalstva pa je bil vse večji. Tako je rasla proletarizacija kmečkega prebivalstva.

· Ker meščanska revolucija govori o zasebni lastnini, nedotakljivosti, koristi na podlagi pr. reda se ne morejo odvzet → zato zem. gospodje upravičeni do odškodnine:

· sedaj rabijo vzrok za odškodnino

· toliko časa so izvrševali javno oblast (sedaj patent o zem. odvezi ukine patrimonilano oblast → zem. gospod ni bil več upravičen do javnih funkcij)

· ker zemlja njihova (zaradi zajma)

· izračun odškodnine: kakšno glavnico mora imeti zem. gospod v banki, da mu bi toliko prinašala kot dajatve? → kapitalizirana vrednost: gledaš dolgoletno povprečje dajatev in množiš z 20

· izplačevanje odškodnine: izrazito podložniška bremena so preračunali v denarno vrednost (postopek so izvedle komisije za zemljiško odvezo): 1/3 so jih odpisali (šteli so jih za pavšalni davek – ker niso zem. gospodje v celoti prosti davka), 1/3 je moral zavezanec plačati v 20 letih (anuiteta), 1/3 je zem. gospodu plačala dežela (tako da v bistvu 2/3 plačali kmetje direktno + prek davkov)

· kaj pa je s tistim svetom, ki ni vključen v hubo je pa v nj. ek. izrabi? (nerazdeljeni svet (gozdovi in pašniki)
· razne pašne, gozdne in podobne pravice upravičencev so v prejšnjem času pod vplivom občega prava obveljale kot zemljiške služnosti. Patent o zem. odvezi je predvideval odpravo ali regulacijo.

· Servitutna regulacija → ta svet razdelili na 2 dela in uredili služnosti
1. izključna last veleposetnika (50%)

2. pripad upravičencem (50%)

· kako ti upravičenci razpolagajo s tem?

1. razdelitev zemlje med upravičence (gozd razparcelirali) → neenakomerna porazdelitev – krivica, a razdelitev glede na prejšnje pravice

2. ohranitev izrabe skupnosti brez razdelitve → ustanovitev idealnih deležev (40 preb. → vsak dobi 1/40) → problem z današnjo denacionalizacijo

· zem. odveza je nekakšna agrarna reforma, ki pa ima tudi slabe strani

· kmetje sami obdelujejo in med njimi se pokažejo razlike (nekateri bogatijo drugi reveži)

· prejšnji netekmovalni sistem ni pokazal koliko je preveč delavcev (latentna brezposelnost)

· sedaj družine pridelajo dovolj zase in ne rabijo del. sile → kmečki proletariat

· presežna del. sila išče dohodek drugod → veliko se jih odseli v ZDA (rešitev EU)

3) NACIONALNI PROGRAMI: glede njih so se buržoazne revolucije med seboj zelo razlikovale. Mnoge buržoazne države so tajile obstoj manjših etničnih skupin znotraj svojih meja ali pa so si prizadevale, da bi jih asimilirale.

Vez, ki ljudi povezuje

· v fevdalizmu osebna vez

· v absolutizmu D (monarh)

· v burž. pripadnost narodu

Pojem nacije oz. Naroda:
- v zahodni Evropi se veže na pripadnost določeni D (vpliv na manjšine, ki jih zanikajo ali jih nasilno asimilirajo) → danes OZN v nj. članice D

- v srednji in vzhodni Evropi pa na etnično skupino po jezikovnem kriteriju (gibanja, ki želijo povezavo narodov → mlada It in Ne → program združitev, kar se odrazi tudi v Habsb D
- Slo – narod je povezan s skupnim jezikom
Statistični (nezanesljivi) podatki o etnični sestavi habsburške monarhije: od 45 mio prebivalcev je bilo leta 1900: (Slovanov, (Nemcev, (Madžarov, 1/14 Romanov. Tudi v habsburški monarhiji so vladajoče etnične skupine (nemška, zlasti pa madžarska) izvajale močan asimilacijski pritisk. Drugi narodi so si prizadevali za priznanje, varstvo in enakopravnost.

Habsburška tvorba

· ni hotela združitev Ne in It ker to pomeni spremembo ozemlja

· potrebna organizacija v zborih (koga bodo zvolili?)

· posebna nacionalna tvorba → slaba polovica Slovanov (Čehi, Srbi, Slovenci, Hrvati,...), 1/4 Nemcev, 1/6 Madžarov, 1/14 Romanov. V avstrijskem delu monarhije je bilo Slovanov 2/3.

· Uveljavilo se je ločevanje med zgodovinskimi narodi (imeli že lastne države) in nezg. narodi (sestavljajo socialno šibke, agrarne plasti, nesposobne za pol. tvorbo - Slo) → zato hlapčevski mit v Slo vendar tega nočejo več → 1. pol. program

· Program zedinjene Slovenije (1848) in jezikovno pravo. V Marčni revoluciji so Dunajski Slovenci v društvu Slovenija postavili program zedinjene Slovenije, ki je zahteval:

· razbitje historičnih dežel in združitev slovenskih predelov v kraljestvu Slovenije zaradi pol. družitve Slo (ker pol. razdeljeni v eni D po več deželah + prekmurje spada na ogrsko), edinole na Kranjskem Slo v večini

· enakopravnost slovenščine v šoli in uradih (enakost – naravno pravo)

· Kraljestvo Slovenije (povečana Kranjska) ne predvideva samostojne D ampak pod habsburškim žezlom, predvideva pa visoko stopnjo avtonomije → zahtevajo slovenski zbor = predstavniško telo

· V tistem obdobju pa nastopi Bachov neoabsolutizem, ki otesnjuje in odpravlja pol. pravice → program 1849 zastara, ko 60' ponovno oživi se ideje obnovijo

· Zahteve o pol. preureditvi niso bile uresničene → preveč radikalnosti (ni bilo všeč Čehom, ker bi se morali odrečti najbogatejšemu delu D)

· Jezikovne zahteve imele večji uspeh:

· Po marčni revoluciji se v nacionalnih bojih močno razvije posebna pr. panoga - jezikovno pravo
· Uporabo jezikov v uradih so ločili na notranji uradni jezik (znotraj urada in med uradi v avtonomnih organih) in zunanjega (v poslovanju s strankami)

· Kot notranji se je slovenščina uveljavila v nekaterih avtonomnih organih Kranjske, kot zunanji pa v nekaterih državnih organih, zlasti sodišči, vendar ne v vseh postopkih, ne v vseh deželah in ne na vseh instancah (v Gradcu na apelacijskem vrhovnem sodišču brez slovenščine)

· Med določili, ki so postopoma uvajala slovenščino v rabo sodišč so pomembna:

· l. 1850 načelno priznanje slovenščine kot sodnega jezika

· l. 1862 naj se po možnosti sprejmejo vloge v slovenščini, v istem jeziku uredijo zapisniki in izdajo rešitve od l. 1866 tudi za civilne tožbe

· l. 1867 obvezno vodenje slovenskega zapisnika, če stranka govori ta jezik.

· 67' ustavni zakon v slovenščini

· Pražakove jezikovne reforme 1882/83 (avstrijski pravosodni minister) - za območje višjega deželnega, apelacijskega sodišča v Gradcu - sprejem slovenskih tožb in izrek sodb v istem jeziku obvezna na 1. instanci, sodbe višjega sodišča stranki dostaviti v prevodu.

Program Zedinjene Slovenije (1848): so postavili v marčni revoluciji (najprej dunajski Slovenci v društvu Slovenija). Med drugim je vseboval zahteve po:

· razbitju zgodovinskih dežel in po združitvi slovenskih predelov v (habsburškem) kraljestvu Sloveniji (razbitje zgodovinskih dežel je bilo v razmerah avstro-ogrske monarhije najbolj zahtevni nacionalni program, ki pa je bil sprejemljiv le za Slovence) (politična združitev Slovencev (ne dežel s SLO prebivalstvom!)
· enakopravnosti slovenščine v šoli in uradih
Gre za 1. nacionalni program Slovencev (kako si predstavljajo svojo politično navezanost, ki ga je predstavila skupina študentov in intelektualcev na Dunaju.. Program ni bil originalen – šlo je za prenos idej, ki so nastale drugje na SLO razmere – kar terjajo Nemci zase, lahko tudi Slovenci zase. Sklicevali so s na naravno pravo, ker boljše opore takrat niso imeli – sredi 19. stol so se začeli opirati na zgodovinsko pravo – razlika med zgodovinskimi (imeli svojo državo) in nezgodovinskimi narodi (Slovenci).
Slovenci so želeli politično združitev v Habsburški monarhiji.

Program Zedinjene Slovenije ni uspel.

Postopoma so jezikovne zahteve privedle do nekih rezultatov. Po marčni revoluciji se je v nacionalnih bojih močno razvila posebna pravna panoga - jezikovno pravo. V starem sodnem postopku je ustni del potekal odvisno od jezikovnega znanja strank, pismeni del pa praviloma v nemščini.
Jezikovna plat PZS je doživela velik razvoj:

· Zakon o temeljnih pravicah – pravica do uporabe jezika

· Dve vrsti uradnih jezikov – notranji in zunanji (DO)
Praž(kove jezikovne reforme 1882/93 (Praž(k - avstrijski pravosodni minister češkega rodu) za območje višjega = apelacijskega sodišča v Gradcu: sprejem slovenskih tožb in izrek sodb v istem jeziku obvezna na prvi instanci, sodbe višjega deželnega sodišča pa je treba stranki dostaviti v slovenskem prevodu. V praksi je predvsem v nekaterih sodiščih na Slovenskem Štajerskem ostalo pri poslovanju v nemščini. Po Praž(kovih reformah so se nacionalne razmere v monarhiji tako zaostrile, da normativnih določil o jezikovnem pravu ni bilo več mogoče doseči - boj za slovensko uradovanje se je prenesel v sodno prakso, ki je bila v Trstu za slovenščino ugodnejša kot v Gradcu.

4) DRŽAVNOPRAVNI CILJI so bili praviloma:

· močna centralna oblast (za absolutizem je značilna centralizacija), sposobna uveljaviti pravno varstvo,

· novoustvarjeni red in eksploatacija na kar najširšem ozemlju (po možnosti vključno s kolonijami),

· ustavna država,
· nove upravne enote
· določene oblike omejene lokalne (npr. občinske) ali interesne (npr. obrtne zbornice) avtonomije

· poenotenje prava (prej pr. partikularizem)

· odprava starih/historičnih oblastnih enot (Fr po geo. merilih ustanovili departmaje) – historične dežele ostanejo v Habsb D (1849 so ustanovili po obsegu enaki celjsko sodno in mariborsko upravno okrožje, torej eno ozemlje na delu Štajerske)

Konstitucionalizem (zahteva po ustavi) kot zahteva po ustavni državi je bil naperjen proti samovolji absolutnih vladarjev. Gre za simbolni cilj buržoaznih revolucij. Praviloma je bila ustava mišljena kot formalen, nad zakoni stoječ sestav temeljnih določil, ki naj bi ga sprejela voljena ustavodajna skupščina - konstituanta. Dejansko pa je vladar sam večkrat postavljal ustavo (oktroirana-vsiljena ustava).

V Evropi je prvo formalno ustavo ustvarila francoska julijska revolucija. Za model je postavila opredelitev temeljnih človeških in državljanskih pravic, kakršen se je pozneje razširil v raznih ustavah zunaj Francije. Prizadevanja za varovanje temeljnih pravic na mednarodni ravni so ustvarila prve pravne akte šele po 2. svetovni vojni.

Na konstitucionalizem se veže zahteva po parlamentarizmu. S tem naj bi bila odpravljena izključna pravica monarhov do zakonodaje.

Avtonomija naj bi bila v buržoaznih državah neka nasprotna utež centralni oblasti, ki naj bi zadeve krajevno ali poklicno omejenih skupin prepuščala v upravljanje tem skupinam samim in s tem do neke mere omogočila intenzivnejši vpliv zainteresiranih oseb na take zadeve, vendar le izjemoma v obliki neposredne demokracije. Najbolj pogosta oblika avtonomije je komun ali komuna.

Regionalne avtonomije so praviloma izjema od centralističnega načela.

Interesne avtonomije imajo v buržoaznih državah praviloma obliko obveznih združenj ljudi v določene skupine, ki skrbijo predvsem za kvalifikacijo svojih članov in zastopajo njihove interese (obrtne zbornice, trgovinske zbornice…).

Dvotirni sistem je vzporednost centralno vodenih organov (birokratskih, državnih) na eni strani in avtonomnih organov na drugi strani. Ta sistem se uveljavlja v predstavniških in upravnih organih, ne pa pri sodnih.

· kostitucionalizem: ustavna država - zahteva po ustavni državi je bila naperjena proti volji absolutnih vladarjev. Oblast v absolutizmu neodgovorna, sedaj želja po odgovornosti oblastnikov. Prvotni ideal buržoazno demokratične ustavne ureditve naj bi bila delitev oblasti na zakonodajno, sodno in upravno.

· U naj bi uvedla pravila igre in postala najvišja pr. norma. Vsaka naj bi imela klasično vsebino:

1. določbe o ureditvi oblasti (delitev oblasti, organi, nj. pristojnosti, kako priti do oblasti)

2. čl. pravice in svoboščine (v nekaterih U te na prvem mestu → D, ki slabe izkušnje s ČPIS → Fr, Ne, Slo; na drugi strani ZDA na prvem mestu ureditev oblasti)

· organ, ki omejeval absolutistično oblast je PARLAMENT
· imenska kontinuiteta se ohrani, čeprav se nj. prisojnosti in sestava spreminjata (parlament v Fr v ancien regime ni bil predstavniški organ ampak visoko sodišče kot pri nas ograjno)

· prisojnost: postane zak. organ

· boj za zak. na različne načine

1. stopnja pristanek vladarja (zakon od vladarja parlament potrdi ali zavrne)

2. stopnja zak. iniciativa (parlament ne odloča kaj v Z)

· primer boja za zak. gl. v knjigi srbska U

· postane predstavniški organ (zaradi volitev predstavlja ljudstvo → demokracija)

· stanovska ureditev → prežitki prejšnjega sistema:

· dvodomnost ali več (pri stanovih več klopi sedaj le 2 + zg. dom privilegirana plast višjih slojev)

· virilisti – ljudje, ki v parlament pridejo zaradi stanu ali položaja (niso voljeni (gosposka klop ali klop prelatov), v Au v deželnem zboru škofje in rektorji univerz

· Kurije - so bile interesne skupine poslancev, katerih število je bilo vnaprej določeno ne glede na število volilcev (izvoli jih posamezni volilni razred)

· Volilni razredi - so bili skupine volilcev oblikovane po zakonu (1 volilni razred voli 1 kurijo)

Predstavniški organi in volilni sistemi: tudi kjer so buržoazne države imele večstrankarski sistem, so na različne načine skušale dosegati tako sestavo predstavniških organov in njihove pristojnosti, da bi bila zagotovljena dosežena ureditev in vodilni položaj njihovih nosilcev. Sredstva za ta namen so bila predvsem:

· sestava predstavniških organov (npr. dvodomni sistem v Angliji)

· volilni sistemi (včasih so pomenili neenako aktivno volilno pravico, npr. z omejitvijo volilne pravice na moške)

· omejitev pristojnosti predstavniškega doma (npr. ni imel zakonske moči - lahko je le sprejel ali zavrnil vladarjev predlog)

Kurije so bile interesne skupine poslancev, katerih število v posamezni kuriji je bilo vnaprej določeno ne glede na število volilcev ali volilnih udeležencev.

Izvoljeni predstavnik (poslanec) je lahko imel imperativni ali pa prosti mandat. Pri imperativnem mandatu je bil pri glasovanju vezan na naročila, ki mu jih je dala njegova skupina volilcev (to je oviralo sklepanje kompromisov).

Volilni sistemi - so bili mehanizem s katerim so buržoazne države skušale dosegati tako sestavo predstavniških organov, da bi bila zagotovljena dosežena ureditev in varstvo interesov vladajočih krogov. Pri volilnih sistemih so to dosegali z omejitvijo volilne pravice:
· na moške (ž, ki veliko premoženja ima pooblaščenca) = spolni cenzus
· z visoko starostno mejo za pridobitev volilne pravice = starostni cenzus

· omejitev volil na tiste, ki imajo veliko nepremičnin = premoženjski cenzus
· izobrazbeni cenzus – idealni drž. volilci

· z volilnimi razredi (privilegij bogatejšim) v Slo:

· veleposesti

· mest in trgov → meščani

· obrtnih zbornic

· kmečki posestniki (volili prek volilnih mož = posredne volitve)

· splošni volilni razred

· V Slo so državnozborske volitve prej dobile splošno volilno pravico, deželnozborske pa nikoli

Avtonomije → svobodna občina je temelj svobodne D

· Avtonomija naj bi bila v buržoaznih državah nasprotna utež centralne oblasti, ki naj bi zadeve krajevno ali poklicno omejene skupine prepuščala v upravljanje tem skupinam.

· smiselno nekatere pristojnosti prepustiti na stopnjah občine

· določene oblike omejene avtonomije:

· lokalne/krajevne avtonomije

· interesne avtonomije (npr. obrtne zbornice)

· zahteva prilagoditev sistema oblasti - dvotirni sistem (vzporednost centralno vodenih birokratskih (državnih) organov in avtonomnih)

· v Au dvotirnost za upravo in zak. ne pa za sodstvo

· več stopenj oblastnih organov (D, dežele, okraji, občine)

· drž. linija (na st. občin ni bilo drž. organov, lahko pa je na njih D prenesla pristojnosti – preneseni delokrog):

· zakonodaja → en organ dvodomni (gosposka in poslanska zbornica) državni zbor

· izvršilna veja → na st. D = ministrski svet (vlada)

 → na st. dežele = deželna vlada

 → na st. okrajev = okrajna glavarstva

· avtonomna linija (najvišje do dežel):

· normodajni organi → na st. dežele = deželni zbor

 → na st. okrajev = okrajni odbor

 → na st. občin = občinski odbor

· izvršilna veja → na st. dežele = deželni odbor

 → na st. okrajev = okrajn predstojništvo

 → na st. občin = občinsko predstojništvo

sodstvo (4 st., 3 instance)

· vsakdo se ima pravico 1X pritoži izjemoma 2X:

	1. st
	Okrajno
	okrožno/deželno (če težja zadeva)

	2. st
	Okrožno
	višje deželno (apelacijsko)

	3. st
	višje deželno (apelacijsko)
	Vrhovno sodišče

DRŽAVNA UREDITEV HABZBURŠKE MONARHIJE
Ustavna ureditev (Au ima pluralizem ustavnih aktov – nima 1 U ampak več Z z ustavno vsebino)

· oktobrska diploma, ki je predvidevala federalizem (določene pristojnosti so prenesene na dežele)

· februarski patent predvideva predstavniški sistem (ljudstvo dobi vpliv na vodenje in oblast)

· vrsta temeljnih zakonov urejajo temeljne ČPIS, ureja sodstvo → delitev oblasti, razvoj strank, ustanavljanje društev in zborovanje

DELITEV AVSTRIJE

Avstrijski cesar je izgubljal bitke (1859 - izgubil Lombardijo, 1866 - izgubil Benečijo – beneški Slovenci so se na referendomu odločili, da gredo pod Italijo). Državo so razdelili na avstrijski in ogrski del.
Avstrijsko-ogrska poravnava (1867) je bila objavljena v obliki reskripta. Po tem sporazumu se je habsburška monarhija delila na 2 dela:

1) avstrijski del - Cislitvanija (gl. mesto Dunaj)

2) ogrski del - Transilvanija (gl. mesto Budimpešta)

· najpomebnejša ustavna sprememba v 19. st.

· Razlogi za preureditev D:

· razlog notr. šibkost Au, ki se kaže v tem da Au izgubi nekaj vojn → drž. bankrot

· elita si mora znotraj poiskat zaveznika

· objavljena A-O poravnava v obliki reskripta.

· tako se Habsb D razdeli na dva dela (A-O obsegala avstrijski del/Cislitvanija z glavnim mestom Dunajem in ogrski del/Translitvanija z glavnim mestom Budimpešto - kamor tudi Prekmurje spadal)

· V avstrijskem delu je bil Habsburžan cesar, v ogrskem delu pa je bil ogrski kralj.

Vsak del je imel svojo zakonodajo. O skupnih zadevah obeh delov sta odločali delegaciji obeh državnih zborov. (ko 1870 prišlo do okupacije BIH sedaj tudi to skupna zadeva) na skupnem drž. zboru → če več različnih mnenj odločali z navadno večino

Skupne zadeve so bile:

· vojska
· zunanje zadeve
· finance v zvezi z vojsko in zunanjimi zadevami

Institucije in uradi za te zadeve so se označevali s kratico: k.u.k. (k und k).

Ogrsko-hrvaška poravnava (1868) je taksativno določala zelo obsežne skupne ogrsko-hrvaške zadeve, med katerimi so bile tudi mnoge gospodarske zadeve. Zakonodaja o skupnih zadevah je bila v rokah državnega zbora (člani iz Ogrske in delegati hrvaškega sabora). V avtonomno delovno področje Hrvaške so spadale tiste zadeve, ki v poravnavi niso bile izrecno naštete. Tako je hrvaška avtonomija obsegala notranje zadeve, verske zadeve, prosveto in sodstvo. Pravico zakonodaje v teh zadevah je imel hrvaški sabor, vladarja pa je na Hrvaškem predstavljal ban.

· Sklicujoč se na svoj zgodovinski položaj (pacta conventa l. 1102) je Hrvaška v novem veku imela svoj plemiški zbor, tj. sabor z določeno avtonomijo.

· Zaradi tega so Madžari morali posebej urediti svoje razmerje - prišlo je do Ogrsko - Hrvaške poravnave, ki je taksativno določala zelo obsežne skupne O-H zadeve.

· Zakonodaja v skupnih zadevah je bila v pristojnosti državnega zbora (za Hrvate je bil to neugoden kompromis). Hrvaška je samostojno urejala notranje in verske zadeve, prosveto in sodstvo.

· Niso pa bili H v tako ugodnem položaju kot Au in Ogri

Sodstvo je bilo organizirano po naslednji lestvici (str.124):

· Vrhovno sodišče na Dunaju

· višja deželna (apelacijska) sodišča - za slovenske dežele v Gradcu in Trstu

· deželna sodišča na sedežih dežel in okrožna sodišča po okrožjih zunaj sedežev dežel (deželna so imela nekaj več pristojnosti)

· okrajna sodišča
 MED SVETOVNIMA VOJNAMA
1914-1918
 I. svetovna vojna

1939-1945
II. svetovna vojna

I. SVETOVNA VOJNA (Leksikon CZ, 1973)

VZROKI: Prvo svetovno vojno so povzročila skrajno zaostrena nasprotja med imperialističnimi velesilami (imperializem - težnja kake velesile, da bi razširila svoj politični ali gospodarski vpliv), ki so iskale mnačin za novo razdelitev sveta, da bi prišle do novih surovinskih baz in povečale tržišče za svojo industrijo, še zlasti pa kapital, ter tako še povečale svojo moč (predvsem Nemčija), ali da bi branile že ustvarjeni kolonialni imperij (Anglija). Rusiji je šlo za prevlado na Balkanu in za črnomorske ožine, Francija se je med drugim hotela maščevati za poraz v vojni 1870/71, Avstrija je hotela oslabiti Srbijo in se učvrstiti na Balkanu, ravno tako Italija. Zato so države ustanovile dve nasprotni vojaški zvezi: antanto (antanta - fr. zveza, sporazum = sistem sporazumov med Anglijo, Francijo in Rusijo, kasneje se je pridružila Italija. Sporazum je bil naperjen proti trojni zvezi, po versajski pogodbi je prenehal) in trojno zvezo (=sporazum med Nemčijo, AO in Italijo. Po izbruhu I. sv.vojne 1914 je Italija ostala nevtralna, po podpisu londonskega pakta 1915 pa izstopila in se pridružila antanti. Trojna zveza je imela značaj obrambnega pakta proti Rusiji in izkoriščala nemško zmago nad Francijo 1870/71. Z njo se je organizacijsko povezala tudi Romunija).

1. svetovna vojna se je dolgo pripravljala. Sile osi: Nemčija-Avstrija-Italija. Gavrilo Princip - atentat na kralja. Avstrija 1818 napovedala vojno Srbiji, Francija pa Nemčiji. Oktobrska revolucija v Rusiji.
Povod za izbruh vojne je bil atentat na avstrijskega nadvojvodo Franca Ferdinanda v Sarajevu. Dne 23.7.1914 je Avstro-Ogrska poslala Srbiji ultimat, ki ga ta kot suverena država ni mogla sprejeti, 28.7.1914 pa je napovedala Srbiji vojno. Nemčija je napovedala vojno Rusiji in Franciji. Velika Britanija je po nemški kršitvi belgijske nevtralnosti napovedala vojno Nemčiji. Avstro-Ogrska je napovedala vojno Rusiji, Črna gora se je pridružila Srbiji. Italija je proglasila nevtralnost. 1917 sta stopili v vojno na strani antante ZDA in Grčija.

Dne 7.11.1918 je Nemčija zaprosila za premirje, 11.11.1918 pa kapitulirala. Vojna je bila končana z versajskimi mirovnimi konferencami 1919-1920. Nemčija je postala republika, izgubila kolonije ter nekaj pokrajin. AO je bila razbita na nacionalne države, Turčija je bila zmanjšana za 4x, Italija pa je dobila ozemlje po londonskem paktu.

Vojna ni razrešila nasprotij med imperialističnimi državami, končala se je z gospodarsko izčrpanostjo in silovitimi družbenimi pretresi, imperializem pa je dobil velikega nasprotnika - Sovjetsko zvezo.

prevrat – razpad avstorogrske 1918
Prevrat - ker razpade ena največjih držav v eu.
V dobi stare Avstrije je meščansko politično vodstvo slovanskih narodov skušalo reševati nacionalno vprašanje v okviru te države npr. s konceptom trializma (kot prej dualizem avstorogrske).

Kratko obdobje narodne vlade za SLO (del države SHS) (narodna vlada je odpravila deželne avtonomije za dele, ki so bili pod to vlado.
II. SVETOVNA VOJNA

Hitler je zahteval vrnitev Gdanska in eksteritorialne prometne zveze skozi poljski koridor, za povračilo pa naj bi priznal nemško-poljske meje. Poljska je predlog ostro zavrnila, VB in Francija pa sta ji ponudili pomoč ob morebitnem nemškem napadu. Hitler je sklenil zvezo z Italijo in s Sovjetsko zvezo podpisal pogodbo o nenapadanju. Nemčija je napadla Poljsko 1.9.1939 (italijansko posredovanje ni uspelo), po kratkoročnih ultimatih sta VB in Francija napovedali rajhu vojno. Italija je ostala nevtralna. Dne 6.4.1941 je Nemčija je napadla YU, sodelovale so še Italija, Madžarska in Bolgarija (18.4.1941 kapitulacija YU). Vstop ZDA v vojno je izzval japonski napad na ameriško pacifiško floto na Pearl Harborju 7.12.1941 - naslednji dan sta ZDA in VB napovedali vojno Japonski. Atomski bombi, ki so ju Američani vrgli na Hirošimo (6.8.1945) in Nagasaki (9.8.1945), sta zlomili japonski odpor (kapitulacija podpisana 2.9.1945).

Jaltska konferenca - (Jalta = pristanišče in letovišče na Krimu, bivša SZ) - februarja 1945 so se Roosevelt, Stalin in Churchill sporazumeli predvsem o podobi sveta po končani vojni, o usodi Nemčije (delitev na 4 okupacijske cone) in o osnovah organizacije ZN. SZ je pristala, da stopi v vojno proti Japonski.

Dne 30.4.1945 je Hitler napravil samomor, nemška vojska pa je 7.5.1945 podpisala brezpogojno kapitulacijo, ki je začela veljati 9.5.1945 ob 0,01 uri.

STARA JUGOSLAVIJA (ustavni razvoj in upravna razdelitev)
PRIPRAVE: meščansko politično vodstvo slovanskih narodov je skušalo reševati narodnostno vprašanje v okviru AO (Avstro-Ogrske) monarhije s političnim konceptom trializma, ki naj bi nadomestil AO dualizem, vendar je bilo že prepozno. Dozorele so že težnje po rešitvi narodnostnega vprašanja in združitvi vseh Jugoslovanov.

MAJNIŠKA DEKLARACIJA 30. maja 1917 - izjava za mir, ki so jo razglasili poslanci t.i. Jugoslovanskega kluba v dunajskem državnem zboru. AO naj bi se razdelila tako, da bi med SLO, HRV in SRBI prišlo do združitve.

Majska deklaracija - državnopravna izjava YU kluba 30. maja 1917 v dunajskem parlamentu. Na osnovi narodnostnega načela in hrvaškega državnega prava je zahtevala samostojno državo YU narodov v Avstro-Ogrski - z drugimi narodi naj bi jih eventualno vezala samo habsburška dinastija. Ta deklaracija je v bistvu zahteva po samoodločbi, odločujoči dejavniki v monarhiji pa so jo ostro zavrnili. V podporo deklaraciji se je v slovenskih deželah septembra 1917 začelo vsenarodno (deklaracijsko) gibanje, ki se je sčasoma usmerilo popolnoma protiavstrijsko in protivojno in je bistveno pomagalo pri nastanku YU (Leksikon CZ, 1973).
Majniška deklaracija je predvidevala ustanovitev enote Slovanov brez tujega nadzora.

Kmalu je s široko podpisno akcijo postala množična izjava za mir v kateri je Habsburški okvir stopil v ozadje. YU politiki v emigraciji so tedaj zastopali program, da se jugoslovani zedinijo zunaj avstro-ogrske, vendar sta se križali dve težnji:

1. srbski politiki so zastopali tezo pridružitve drugih narodov Srbiji

2. politiki iz avstro-ogrskih dežel so zastopali tezo združitve in ustanovitve nove države.

Nosilec prve teze je vlada kraljevine Srbije, nosilec druge pa YU odbor v Londonu.

KRFSKA DEKLARACIJA 20. julija 1917 - pomeni kompromis med tezama. Sprejela je teze združitve, vendar v prid pridružitve narodov Srbiji (velikosrbska teza).

Krfska deklaracija - sporazum med YU odborom in srbsko vlado, ki sta ga 20.7.1917 na Krfu podpisala Trumbić in Pašić. Obe strani sta sklenili ustanoviti na podlagi samoodločbe narodov in na demokratičnih principih enotno, svobodno in neodvisno kraljevino Srbov, Hrvatov in Slovencev, ki bo ustavna, demokratična in parlamentarna monarhija na čelu s Karadjordjevići. Obsegala naj bi ozemlje, na katerem strnjeno živijo YU narodi. Deklaracija je jamčila enotnost jezikov, veroizpovedi, zastav in pisav. Ustavodajna skupščina naj bi sprejela ustavo, ki bo državo razdelila na samoupravne enote. Dne 27.7.1917 jo je sprejel tudi črnogorski odbor (Leksikon CZ, 1973).
KRFSKA DEKLARACIJA z dne 20.7.1917 pomeni kompromis med obema tezama in formalno sprejem teze združitve, vendar v prid monarhije v bodoči državi. Potem ko je postala zahteva po združitvi jugoslovanov med ljudstvom vse bolj odločna, je tudi politično vodstvo v domovini tik pred razsulom Habsburške monarhije nastopilo v tej smeri.

· 16. in 17. avgusta 1918 je bil v Ljubljani ustanovljen NARODNI SVET Slovencev (govorijo o Sloveniji), kasneje ga potrdi Narodno vječe

· 24. septembra 1918 pa je bil na Zagrebškem sestanku sprejet program neodvisne države narodov YU dežel.

· 6. oktober 1918 v Zagrebu ustanovljeno NARODNO VIJEČE SHS kot politično vodstvo J Slovanov na ozemlju A-O monarhije, ki je postavilo program zedinjenja in sprejelo načelo zastopstva - 1 delegat za 100.000 prebivalcev. Organi narodnega sveta na terenu so bili krajevni narodni sveti. Dejansko je začelo nastopati neko dvovladje med starimi oblastvi in narodnim viječem.

· Vojaki najbolj pogumni – Rostohar se javno odpove AO

16. in 17.8.1918 - v Ljubljani ustanovljen Narodni svet

24.9.1918 - na zagrebškem sestanku sprejet program neodvisne države narodov YU dežel

6.10.1918 - v Zagrebu ustanovljen Narodni svet (Narodno vijeće) SHS kot politično vodstvo južnih Slovanov na ozemlju AO monarhije, ki si je postavilo program zedinjenja in sprejelo načelo zastopstva enega delegata za sto tisoč prebivalcev.

29.10.1918 - v Zagrebu je Narodni svet proglasil neodvisnost YU dežel v AO

DRŽAVA SHS (Slovencev, Hrvatov, Srbov) IN ZEDINJENJE
Potem, ko je Avstrija 28.10.1918 zaprosila za mir, se je Narodno vijeće v Zagrebu 29.10.1918 razglasilo za vrhovno oblast na ozemlju, kjer so prebivali Jugoslovani v mejah bivše AO (NV je iz političnega vodstva postalo vrahovni DO, oblast pa je izvajalo njegovo predsedstvo). To ozemlje je zdaj tvorilo Državo SHS. S tem se je Narodno vijeće iz političnega vodstva spremenilo v vrhovni državni organ (oblast je izvajalo predsedstvo). S tem je nastala provizorična republika, ki pa še ni pomenila zedinjenja z drugimi YU narodi. Za zedinjenje je bil potreben sporazum med Narodnim vijećem in drugimi državnimi in političnimi faktorji, predvsem s srbsko vlado. Do načelnega soglasja je prišlo 6.11.1918, nakar je Srbija priznala Narodno vijeće za zakonito vlado YU pokrajin na ozemlju bivše AO. Neodvisno od tega sta se konec novembra 1918 Vojvodina in Črna gora po sklepu svojih skupščin pridružili kraljevini Srbiji.

· ta D traja 1 mesec (ni bila mednarodno priznana)
· Tako je 6. novembra Srbija priznala Narodno viječe za zakonito vlado Yu pokrajin na ozemlju bivše A-O. Neodvisno od tega sta se konec novembra Črna gora in Vojvodina po sklepu svojih skupščin pridružili Kraljevini Srbiji
združitev v jugoslavijo

· najprej se združita Srbija in Črna gora nato Srbija in Vojvodina nato pa SHS s Kraljevino Srbijo

· narodno viječe sklenilo 24.11.1918 ZEDINJENJE in postavilo odbor, ki naj bi v sporazumu z vlado kraljevine Srbije izvedel organizacijo enotne države.
· Odbor je prekoračil pooblastila in v "adresi" na regenta 1. decembra 1918 izjavil pristanek na združitev, ki ga je regent sprejel. Tako sta adresa in njen sprejem pomenila zedinjenje.
· Po imenovanju nove vlade 20.12.1918 je 28.12.1918 sledil razpust Narodnega viječa in krajevnih narodnih svetov.
· s 1. decembrskim aktom ustanovljena država se je najprej imenovala Kraljestvo SHS, nato Kraljevina SHS, nazadnje od l. 1929 dalje pa Kraljevina Jugoslavija.
· Razlogi združitve SHS s Srbijo:
· zunanji – nepriznana država in problem mej (predvsem z IT, ki zahtevali Vz obalo)

· notranji – pomanjkanje, nered, notranja nemoč
Obseg Države SHS ni bil določen z mednarodnimi akti, marveč je bil odvisen od konkretnega položaja in možnosti na terenu. Tako so predvsem v obmejnih predelih nastajale neopredeljene situacije.

MIROVNE POGODBE, ki so bile sklenjene po I. sv. vojni 1919/20 v okolici Pariza:

1. Versailles (z Nemčijo

2. Saint Germain (z Avstrijo

3. Trianon (z Madžarsko

Yu meje so zadevale 2., 3. in 4. pogodba.

4. Neuilly (z Bolgarijo

5. Sevres (s Turčijo

· Versajska pogodba z Nemčijo

· Senžermenska pogodba z Avstrijo (od Avstrije Mežiško dolino in Jezersko)

· Trianonska pogodba z Madžarsko (Yu ostane Prekmurje)

· pogodba v Neuilyju (izg. Noji) z Bolgarijo

· Sevres (izg. Sevr) s Turčijo

Zahodna meja proti Avstriji potrjena s plesbiscitom, proti It pa z Rapallsko pogodbo.

JUGOSLAVIJA
Z aktom (adreso na regenta 1.12.1918) ustanovljena država se je imenovala najprej Kraljestvo SHS, nato Kraljevina SHS in od 1929 uradno Kraljevina Jugoslavija.

Po zedinjenju so potekale priprave za ustavo. Začasno ljudsko predstavništvo je moralo pripraviti zakon o volitvah (med drugim je priznaval volilno pravico le moškim) in začasni poslovnik ustavodajne skupščine. Ker so bile volitve v konstituanto (ustavodajno skupščino) izvedene, še preden je predstavništvo izdelalo poslovnik, je ta poslovnik z uredbo predpisal regent. Še preden je padla dokončna odločitev o obliki nove vladavine, so morali poslanci priseči kralju in s tem že vnaprej opredeliti glede enega najpomembnejših vprašanj. Na taki podlagi je 12.12.1920 začela z delom ustavodajna skupščina, ki je potekala v burnem ozračju (razne opozicijske skupine so zapuščale skupščino). Regentu in vladi je z uporabo najrazličnejših sredstev uspelo zagotoviti pičlo število glasov, nakar je bila ob ogromni abstinenci ustava sprejeta na Vidov dan.

položaj slovenskega ozemlja v jugoslaviji

· Narodna vlada do 1918 kot 1. vlada Slovencev (nj. resorji:notranji, vojska...)

· Preimenovanje v deželno vlado

· Pravni problem – neorganizirana uprava in vojska

· Na sodišču le 2 instanci: okrajna in okrožna sodišča (vrhovno v Zagrebu)

· Narodna vlada odpravi deželne avtonomije!

· Preimenovanje v pokrajinsko upravo.

VIDOVDANSKA USTAVA, 28. junij 1921 - je uzakonila monarhijo in izrekla politično neodgovornost kralja. Varovala je kapitalistična družbena razmerja (zasebna lastnina, pogodbena prostost v gospodarstvu). Izraža srbski militarizem

Državo je razdelila na upravne enote - oblasti (max. 800.000 prebivalcev) - s tem je preprečevala, da bi YU narodi v okviru skupne države tvorili zaokrožene upravne enote. Oblast je bila organizirana po načelih birokratskega centralizma, poleg katerega so bile zamišljene nekatere stopnje samouprav. Delitev oblasti: zakonodajo sta vršila kralj in skupščina, upravno oblast je izvrševal kralj po ministrih (ki jih postavlja in razrešuje), sodišča so delovala v kraljevem imenu. Kralj je lahko sklical in razpustil skupščino (nadrejenost kralja nad skupščino).

Vidovdanska ustava je bila edina ustava v državnopravni zgodovini Slovencev, ki je bila v okviru buržoazne države sprejeta v celoti na ustavodajni skupščini. V dobi, ko je veljala vidovdanska ustava, je bila YU buržoazna monarhija z omejeno ustavnostjo in parlamentarizmom, ki ju izriva absolutistični vladar, da bi avtokratsko zavladal vsej državi.

Slovenija se razdeli na dve oblasti, Ljubljansko in Mariborsko, ki sta jim načelovala velika župana.

Vidovdanska ustava - oznaka za 1. ustavo kraljevine SHS, sprejeto z neznatno večino centralističnih strank 28.6.1921. Uzakonila je parlamentarno monarhijo z veliko kraljevsko oblastjo in centralistično obliko državne ureditve, ki je zagotavljala dominacijo velikosrbski buržoaziji. Proti ustavi so se upirale buržoazije drugih YU narodov in zahtevale njeno revizijo. Z aktom jo je 6.1.1929 ukinil kralj Aleksander (Leksikon CZ, 1973).

ŠESTOJANUARSKA DIKTATURA in OKTROIRANA USTAVA - YU parlamentarizem je bil dolgo v krizi zaradi nacionalnih nasprotij. Kriza je dosegla vrh 1928 z uboji v skupščini. Kralj je 6.1.1929 z razglasom razveljavil vidovdansko ustavo in razpustil skupščino. Med drugim je razpustil upravne “oblasti” in namesto njih uvedel novo razdelitev na banovine. Začelo se je obdobje šestojanuarskega režima - absolutizma in odkrite kraljeve diktature.

9 banovin (Dravska, Savska, Vrbaska, Primorska, Zetska, Drinska, Donavska, Moravska in Vardarska)

Dne 3.9.1931 je kralj razglasil novo - oktroirano (septembersko) ustavo, ki je manj ustrezala načelom meščanske demokracije kot vidovdanska (po nastanku, vsebini in obliki). Vidovdanska ustava je poznala enodomni sistem, oktroirana pa je uvedla dvodomni sistem. “Ljudsko predstavništvo” je bilo sestavljeno iz senata in narodne skupščine (sklep sta morala sprejeti oba). Skupščina je bila v celoti voljena, v senatu pa je bilo (senatorjev voljenih, (pa jih je imenoval kralj.

Oktroirano (vsiljeno) ustavo monarh uveljavi sam, ne da bi jo potrdilo ljudsko predstavništvo, taka je vsaka nedemokratično sprejeta ustava (Leksikon CZ, 1973).
Značilno spremembo in dejansko revizijo ustave je pomenila uredba o Banovini Hrvaški z dne 26.8.1939, ki je izšla na podlagi t.i. “Sporazuma Cvetković-Maček”. Nova banovina naj bi po obsegu ustrezala narodnostnim mejam, imela je nacionalno ime in nekaj avtonomije, obstajala pa je le kratek čas. Hkrati z ustanovitvijo banovine je bila razpuščena skupščina.

· Sedaj vrhovno sodišče v Ljubljani

· Na tej podlagi se LJ. in MB. oblast združita v Dravsko banovino. Na čelu je bil ban, ki je izvrševal politično in upravno oblast kot drugostopenjska upravna oblast.

· Oktroirana ustava je banovine obdržala in jih opredelila kot upravne in samoupravne enote.

Banovina - upravna in samoupravna teritorialno-politična enota v kraljevini YU 1929 do 1941. Do ustanovitve banovine Hrvatske (1939) jih je bilo 9: dravska, savska, primorska, zetska, vrbaška, drinska, donavska, moravska in vardarska (Leksikon CZ, 1973).
SLOVENIJA
Prvi organ oblasti (v SHS) je bila Narodna vlada za Slovenijo, ki jo je potrdilo tudi Narodno vijeće. Narodna vlada je odpravila prejšnjo deželno samoupravo in njene organe, tako da je bila njena oblast enotna. V znamenju zedinjenja je regent kasneje namesto te vlade imenoval “deželno vlado” za Slovenijo.

V veliki meri na zasebni iniciativi (večje število strokovnih in sorodnih društev) je slonela akcija za ustanovitev univerze v Ljubljani, ki je bila sprožena že v zadnjih dneh pred zedinjenjem. Univerza je bila ustanovljena 16. julija 1919.

Po sprejetju vidovdanske ustave je bila kot prehodna oblika namesto deželne vlade začasno postavljena Pokrajinska uprava za Slovenijo (delovala je do konca leta 1923). Po ustavnem načelu, da oblast ne more šteti več kot 800.000 prebivalcev, je bila država razdeljena na 33 oblasti, od tega Slovenija na 2 oblasti: ljubljansko in mariborsko. Na čelu vsake oblasti je stal veliki župan (predstavnik beograjske vlade - torej ni bil avtonomni organ). Zaradi mnogih menjav vlade so se tudi veliki župani hitro menjali.

Obenem z razglasitvijo šestojanuarske diktature so bile razpuščene oblasti in njihovi organi (dejansko pa so delovali še do 4.12.1929). Nova upravna območja so postale banovine. Ljubljanska in mariborska oblast sta se združili v Dravsko banovino, ki je v glavnem obsegala vse slovensko ozemlje v YU (brez črnomaljskega in metliškega okraja) + okraj Čabar. Oktroirana ustava je banovine obdržala in jih opredelila kot upravne in samoupravne enote. Na čelu banovine je bil ban kot predstavnik kraljeve vlade. Izvrševal je politično in upravno oblast kot drugostopenjska upravna oblast. Njegov aparat je bila banska uprava, ki se je delila na oddelke z načelniki in odseke s šefi. Bana in vse višje uradništvo banske uprave je postavljal kralj.

Okraji v Sloveniji niso doživljali bistvenih sprememb pod staro YU - le Prekmurje je doživelo občutnejše spremembe v upravni organizaciji okrajev. Okrajem je načeloval sreski poglavar, ki je vodil vse posle obče uprave v okraju kot posameznik in z osebno odgovornostjo za svoj aparat.

Z odpravo deželnih zborov in odborov je prešel nadzor nad občinami na narodno oz. deželno vlado. Z ustanovitvijo “oblasti” pa je prešel nadzor nad občinami na te organe. Šestojanuarski režim je vse tedaj obstoječe občinske uprave razrešil, nove župane pa so imenovali tedaj še delujoči veliki župani. Po zakonu o občinah (1933) so bili občinski odbori spet voljeni, nadzor nad občinami pa so neposredno izvajali sreski načelniki. Novost zakona: občina je morala šteti vsaj 3.000 prebivalcev. Ker so bile stare občine na Slovenskem manjše, je v naslednjih letih sledilo združevanje občin (pri tem so občinsko upravo še bolj oddaljili od ljudstva) - število občin je padlo od pribl.1.000 na pribl. 400. Zakon o mestnih občinah (1934) je priznal nadaljnji obstoj nekdanjih statutarnih občin. Občine, ki jim je bila priznana lastnost mestnih občin, so bile v zakonu izrecno naštete (v Sloveniji le nekdanjim statutarnim občinam: Celje, Ljubljana, Maribor, Ptuj). Organa mestnih občin sta bila mestni svet in predsednik mestne občine.

PRAVNA OBMOČJA (OZEMLJA) STARE YU IN POENOTENJE PRAVA

Tik pred I. sv. vojno so ozemlja, ki so bila 1918 združena v Kraljevini SHS, pripadala trem državam (AO, Srbiji in Črni gori) in v okviru AO različnim pravnim redom. Takojšnje poenotenje prava ni bilo možno - ohraniti je bilo treba različnost pravne ureditve, dokler neka pravna materija ni bila uzakonjena z enotnim zakonom. V šestojanuarski diktaturi je kralj uzakonil že prej pripravljene zakonske osnutke, ki v krizi parlamentarnega sistema niso prišli skozi zakonodajni postopek (npr. enotna zakonika za kazensko pravo, kazenski postopek). Pripravili so tudi enoten civilni zakonik, vendar je v stari YU ostal le kot osnutek. Novo zakonodajo so dobile naslednje panoge: kazensko pravo (1929), kazenski postopek (1929), civilni pravdni postopek (1930).

SHS se odločila za pravno kontinuiteto, ker ob združitvi različni pr. sistemi, v pr. območjih, ki se niso ujemala ne z pol in upravni območjem. Ustanovili 6 pr območij – vzrok prejšnji pripadnosti ozemelj

Pravna območja (ozemlja)
Slovenija in Dalmacija sta predstavljali ozemlje avstrijskega prava. Na njem so veljali avstrijski državni zakoni (kakršni so bili 1918), poleg njih pa še dotlej uzakonjeni deželni avtonomni zakoni, predpisi Narodnega vijeća (za Dalmacijo) oz. Narodne vlade (za Slovenijo). ODZ je veljal v novelirani obliki. Zakonska zveza se je praviloma sklepala pred organi verskih skupnosti, sodstvo o njej pa je bilo v pristojnosti državnih sodišč.

	Izvor prava
	Zakaj ti pari?
	Danes

	1. SLOVENIJA in DALMACIJA (prej Avstroogrska (avstrijski del). Na tem ozemlju so veljali 1. avstrijski zakoni, kot so bili l. 1918. Poleg teh so veljali še predpisi 2. narodne vlade/narodega vječa in 3. deželni avtonomni zakoni. Obči državljanski zakonik velja v novelirani obliki, zakonska zveza se je praviloma sklepala pred organi verskih skupnosti (za spore o zak zvezi pa pristojno civ. sodišče).
	- Skupaj od 1797 ko ukinjena beneška D

- v Ilirskih provincah skupaj večina Slo in Dalmacije

- 1867 ko A-O poravnava Dalmacija v A polovici (isto pravo, ki nastaja v DZ na Dunaju)

- 1939 Dalmacija vključena v banovino Hrv

- povezava Slo in Dalmacije (razprava o odpravi smrtne kazni)
	- Dalmacija spada k Hrv

- Slo ni ID po ozemlju (ni več Trsta)

	HRVAŠKA in SLAVONIJA (prej del AO – O del, posebni status) sta imeli skupno 1. ogrskohrvaško pravo, 2. delno hrvaško, 3. delno avstrijsko 4. pravo narodnega vječa (gl. Ogrsko – Hrv poravnavo) Obči državljanski zakonik velja v nenovelirani obliki. Sklepanje zakonske zveze (spori tudi) je potekalo pred organi verskih skupnosti.
	- oboji pod O

imeli Hrv bana

- slavonija bila pod Turki, kasneje Vojna krajina

- slavonijo priklučili k AO direktno k Bratislavi, ker bi drugače le obrmenjevala Hrv
	- Hrv pridružitev Slavonije, Međimurja, Dalmacije

	2. VOJVODINA in MEÐIMURJE (prej Avstroogrska – O del) ogrsko pravo. Nista imeli civilnega zakona imajo pa zakonske člene, ki se vračajo k Tripartiru. Zakonska zveza se sklepa v civilni obliki (tudi spori).
	- M → migracije zaradi Turkov

- V → ozemlje kamor pribežalo preb pred Turki, 1848 postane teritorialna enota in razdeljena na županije
	- Vojvodina se pridružila Srbiji

	3. BOSNA in HERCEGOVINA (pod skupne zadeve AO) Tu se uporablja 1. islamsko in 2. turško pravo 3.AO pravo in 4. avtonomno pravo . Ponekod se uporablja tudi Obči državljanski zakonik kot usus fori (raba sodišč). Zakonske zveze se sklepajo pred organi verskih skupnosti-kot 2.
	- H → pripada fevdalcem po AO

- B → pod Turki
	- priznana D s težavami (rep. Srbska in Bosna)

	4. SRBIJA. Veljalo je pravo bivše kraljevine Srbije, za področje civilnega prava pa Gradjanski zakonik. Sklepanje zakonske zveze je spadalo pred organe pravoslavne cerkve-kot 2.
	
	- od Srbije se odcepi Makedonija in Kosovo

	5. ČRNA GORA. Civilno pravo je urejal Opšti imovinski zakonik, glede zakonske zveze pa je bilo tako kot v Srbiji.
	
	- rep. Črna gora

	1. in 3. edini, ki nista teritorialno sklenjeni

Poenotenje prava

Takojšnje poenotenje ni bilo mogoče in tako je bilo treba ohraniti različnost pravne ureditve, dokler neka pravna materija ni bila urejena na novo z enotnim zakonom.

Z enotnim zakonom sta bila najprej urejena kazensko pravo in kazenski postopek (l. 1929). V teku postopnega poenotenja so v precejšnji meri upoštevali staro zakonodajo različnih pravnih ozemelj. Zlivanje pravnih redov je omogočalo razmeroma visoko raven zakonov. Civilno pravo je ostalo nepoenoteno. Novo zakonodajo pa je poleg naštetih dobil še civilni pravdni postopek (l. 1930). V letu 1937 pa sta bila uzakonjena prva dva dela trgovinskega zakonika.

Sodstvo
Eno samo vrhovno sodišče ne bi moglo obvladati različnosti pravnih redov, ki so izvirali iz različnih zgodovinskih tradicij. Zato je bila struktura pravnih ozemelj hkrati tudi okvir za strukturo sodišč. Praviloma je za vsako pravno ozemlje delovalo posebno vrhovno sodišče - njihova območja pa tudi niso ustrezala in se niso sproti prilagajala upravnoteritorialnim spremembam. Delna izjema sta bili Slovenija in Dalmacija, ki nista imeli svojega posebnega vrhovnega sodišča. Po ustanovitvi Banovine Hrvatske je bilo za pravno ozemlje (brez Dalmacije) ustanovljeno Vrhovno sodišče v Ljubljani. Ob nastanku YU so nadomestili Vrhovno soidšče na Dunaju. Namesto apelacijskih (višjih deželnih) sodišč v Gradcu in Trstu je bilo ustanovljeno Višje deželno sodišče v Ljubljani. Glede okrožnih in okrajnih sodišč se v okviru države struktura ni bistveno spremenila.

UPRAVA IN PRAVO PRI SLOVENCIH IZVEN DRŽAVNE MEJE
Med obema vojnama je bilo zah. slovensko etnično ozemlje v sestavi Italije, deli S v sestavi Avstrije in SV Madžarske.

I T A L I J A

Ob propadu AO sta na slovenskem Primorskem prevzela oblast goriški narodni svet v slovenskem delu dežele (z Gorico), v Trstu pa je nastalo neko dvovladje - slovenski narodni svet je prevzel avstrijsko vojno mornarico, poleg njega pa je deloval še 24-članski italijanski odbor za javno blaginjo. Za pokrajine, ki jih je dobila Italija na nekoč avstrijskem ozemlju zah. Slovenije in hrvaške Istre, se je uveljavil naziv Julijska krajina.

Stare dežele so bile oktobra 1922 odpravljene - ustanovljena je bila provinca Julijska Krajina (na čelu s prefektom), v kateri ni bilo več deželne avtonomije. V celoti se je uveljavil birokratsko-centralistični sistem uprave. Dotedanji upravni okraji so se preimenovali v okrožja (vodstvo: podprefekti). Kmalu pa so enotno pokrajino razbili na več provinc (združevali so območja s slov. prebivalstvom z območji, kjer so imeli Italijani večino) in postopoma odpravili podprefekture.

Italijanska okupacijska oblast je v slov. občinah odstavila občinske svete in župane (uprava: italijanski gerenti in komisarji). Prve občinske volitve (1922) so bile v znamenju enakega terorja kot nedavne parlamentarne volitve. Sledila je doba postopnega odstavljanja slov. funkcionarjev in postavljanja italijanskih komisarjev, ki so odpravljali slov. oz. hrvaško uradovanje.

Struktura rednih sodišč je bila podobna kot nekoč pod Avstrijo, le z določenimi organizacijskimi spremembami. V Trstu je bilo apelacijsko sodišče, okrožna sodišča pa v Gorici, Kopru, Tumeču in Vidmu. Okrajna sodišča so se označevala kot preture. S policijskim zakonom (1926) je bilo med drugim postavljeno posebno sodišče kot orodje fašistične stranke pri vzdrževanju oblasti. Sedež je imelo v Rimu (pri izrekanju smrtne kazni je zasedalo tudi v pokrajini, ki so jo hoteli ustrahovati).

Rabo slovenščine pred sodiščem so dejansko odpravili sodni organi sami. Po upravni poti je bila odpravljena slovenščina tudi na nižjih upravnih oblastvih. Z dekretom so odpravili stara slovenska imena in predpisali nova, skovana italijanska imena. Matične knjige so prešle na upravna oblastva, ki so to izkoristila za vpliv na izbiro rojstnih imen. Zakon je dal prefektom pravico, da poitalijančijo rodbinska imena (to so v veliki meri storili). Slovenščina se je preganjala v cerkvi, upravnem postopku in šolah. Upravni organi so postopoma odpravljali slovenske šole, dokler ni t.i. Gentilejeva šolska reforma določila postopno odpravo slov. šol. Slovenska in hrvaška društva so bila prepovedana (1927/28), prenehali so izhajati slov. in hrv. časopisi in oviran je bil tisk knjig.

Italija - Julijska krajina (ozemlje narodnostne manjšine)

· Z pokrajine, ki jih je dobila Italija na nekdaj Avstrijskem ozemlju zahodne Slovenije in Hrvaške Istre, se je uveljavil slovenski naziv Julijska krajina.

· V pokrajini je italijanska (okupacijska) oblast v strukturi upravnih organov upravo poverila svojim gerentom in komisarjem tako da so odstavili slovenske občinske svete in župane.

· Rabo slovenščine pred sodišči so odpravili sodni organi sami, pozneje pa je to doživelo svoj epilog v kraljevem dekretu.

· Na področju šolstva so upravni organi odpravljali slovenske šole.

· Preganjanje slovenščine v cerkveni rabi se je ponekod izvajalo tudi v upravnem postopku. Pritisk pa so izvajali tudi na slovensko društvo in časopise.

A V S T R I J A

Koroški plebiscit (10.10.1920) je bil izveden na podlagi Saint-Germanske mirovne pogodbe. “Celovško ozemlje” je bilo razdeljeno na A in B cono. Najprej se je izvedlo glasovanje v coni A - če bi tu zmagala YU, bi sledilo glasovanje v coni B. Ker pa je v coni A zmagala Avstrija, je glasovanje v coni B odpadlo. Glede na gospodarsko in socialno podrejeni položaj in dolgotrajno zatiranje Slovencev je bil plebiscit že sam po sebi nepravičen. Tudi pravna pravila o njegovi izvedbi niso bila taka, da bi zagotavljala izid, ki bi ustrezal resničnemu narodnostnemu značaju ozemlja (npr. za glasovalno pravico se je priznalo bivališče neke osebe).

Po razglasitvi republike se je Avstrija z ustavo uredila kot zvezna država, sestavljena iz večjega števila dežel (praviloma zgodovinskih). Ko so nastajale oborožene formacije strank, je stopila Avstrija v dobo diktature, v kateri je postala (po besedah oktroirane ustave iz 1934) avtoritarna, krščanskonemška stanovska država. Po priključitvi k Hitlerjevi Nemčiji (1938) so avstrijske dežele postale neposredno podrejene Berlinu.

V tem času so se za koroške Slovence, po državnih mejah odtrgane od večine slovenskega ljudstva, v čedalje hujši meri nadaljevali problemi iz predvojne Avstrije (šolstvo, jezik …) - zdaj v okviru manjšinskega vprašanja. Položaj se je nenehno slabšal, bolj s političnim pritiskom in terorjem kot pravno.

M A D Ž A R S K A

Zunaj meja YU je ostalo tudi Porabje. Kakor že prej na Ogrskem Slovenci v upravnem in pravnem sistemu niso uživali nikakršnega priznanja, tako so porabski Slovenci tudi v dobi med obema vojnama ostali brez najosnovnejšega pravnega varstva svojnih narodnostnih pravic.

ODLOMKI IZ CIVILNEGA PRAVA

a: PREPUŠČANJE STVARI In DONOSOV

Investitura (za prenos pravic (širok register → pomeni raznovrstnost oblik)

· Način izročitve služb, domov

· Prepuščanje služb ali stvari (dobivaš plačo ali plodove)

· Ni jih zanimala stvar sama ampak pravica na njej (lastninska pravica je bila strukturirana)

 ↕
1. plemstvo, meščanstvo imelo popolno izvajanje

2. podrejeni pa le delno izvajanje

Izročitev stvari
· Glavni izvedeni način pridobitve je bila izročitev (traditio) → iz roke v roko
· Vprašanje varnosti → da se ne bi kdo skliceval, da je bil ogoljufan uvedli javnost (prodaja na tržnici)
· Obličnost dosegli z obredjem, da so si ljudje zapomnili:
· uhanje prič → priče potegnjene za ušesa (gl. Bavarce) uhanje otrok, da bi si zapomnili, kje so meje (ob obhodu so ga postavili na mejnik in ga oklofutali)

· mejniki → edini znak, po katerem ugotavljali meje

· s pismenostjo prihaja v poštev listina in zapisnik (pri mestnem pisarju)

· Pri premičninah tako, da je dotedanji lastnik novemu stvar prepustil v posest.
· pri nepremičninah pa je v bistvu postopek bil enak s tem, da se stvar sama ni mogla dobesedno izročiti. Zato so pri nepremičninah pri izročitvi uporabljali simbole (za zemljo - izročitev grude zemlje z zataknjeno vejico, obhoditev mej, pri hiši - ključ ali trsko z vrat). Izročitev simbolov je omogočala, da so izročitev opravljali tudi na drugem kraju.
· Mejniki (postavljanje mej je bilo zelo pomembno (naravni, umetni)
· Z napredovanjem pismenosti je začel naraščati pomen dokumenta o izročitvi nepremičnine. Nepremičnine je zdaj lahko predstavljala listina, na podlagi katere je bila pridobljena. Ob nadaljnji odsvojitvi se je izročitev izvršila s tem dokazilom.

· V mestih so začeli zbirati take listine v posebnih zbirkah, ali pa so vpisovali izročitve nepremičnin v mestne knjige (Ptujski statut – mora priti k mestnem pisarju, da pogleda če ima pravico odsvajat)

· Vsi pisani dokumenti so nepremičnino samo opisovali po zemljiščnem imenu ali pa po legi med sosedi, s čimer pa ni bil določen točen obseg zemljišča. Mejo zemljišča so nadalje varovali mejniki (črepinje, bankovci, uhanje otrok)

· Listine, ki uživajo javno vero = notarske listine/notarski instrument → zapis s strani notarja

Izročitev pravice do donosov

V mnogih primerih se ni izročala nepremičnina, temveč le ta ali oni užitek od nje (odvetščina, desetina,...). Register možnosti za izročitev so imeli v investituri, ki obsega poleg dejanske izročitve stvari tudi vse vrste donosov od nje, pravic na stvari ali celo pravic, ki sploh niso vezane na določeno stvar. Predmet investiture so bili na primer fevdi in celo cerkvene funkcije.

Socialna pogojenost/različnost premoženskih pravic

Plemiška in meščanska lastnina sta bili že v začetku novega veka v prostem prometu. Promet z nepremičninami med kmeti je bil odvisen od značaja kmečkih zajmov. Le zajma po kupnem in gorskem pravu sta nudila pogoje za nepremičninski promet med kmeti.

Razvoj zemljiške knjige

· izpopolnjene zbirke listin o nepremičninskem prometu

· zbirali razne listine, tudi sodbe in pogodbe, ki so zadevale plemiško posest na enem mestu (vodenje zemljiških knjig glede na družbeni položaj lastnikov → zbirka listin za dominikalna zemljišča)

· začnejo zbirati tudi zasebne pravne listine. Take zbirke listin so veljale za "DEŽELNO DESKO"(to je predhodnica zem. knjige) do 1832 (za domicialna zemljišča
· Pomen zemljiške knjige je ta zbirka dobila, ko je postala javno dostopna in da neizkazane pogodbe niso mogle veljati proti tistemu, ki se je zanesel na to zbirko (načela deske: javnost in vpisnost – kar ni zapisano ne velja)
· Varstvo prometa z nepremičninami
· Tudi na slovenskem deželna deska ni bila nič drugega kot kronološka zbirka listin, ki so jo vezali v več vzporednih serijah.

· Na slovenskem smo poznali deželno desko za plemiška zemljišča, kranjsko zemljiško knjigo za podložniška zemljišča in zemljiško knjigo svobodnikov

Švabsko zrcalo – ob nakupu nepremičnine je bilo treba sestaviti listino, da se je ugotovilo, ali je bil plačan davek – večja pravna varnost.

· 1833 so z razširitvijo indeksov uvedli vložke. Zbirka listin je ostala, poleg nje pa so vodili še GLAVNO KNJIGO v kateri je bil za vsak zemljiški kompleks odmerjen prostor, kamor naj bi se pregledno, v koloni vpisovali podatki o lastnini in bremenih.

· za en kompleks vnaprej približno rezerviran prostor v knjigi je en vložek. Za informacijo o zemljišču je bilo dovolj pogledati podatke na vložku. Po marčni revoluciji so l. 1851 prenesli vodstvo knjig, razen deželne deske, na okrajna sodišča. Slabost te knjige je slab opis nepremičnine. To se je izboljšalo s povezavo zemljiške knjige s katastrom.

· Kataster se razlikuje od zemljiške knjige. Kataster je sestavljen za davčne namene (imenjska knjiga - terezijanski kataster, jožefinski kataster, franciscejski kataster), zemljiška knjiga pa zaradi varnosti prometa z nepremičninami. Kot tretji pojem je treba razlikovati urbarje.

· Urbarji so seznami dohodkov zemljiškega gospoda od podložnikov. Šele franciscejski kataster je bil uporaben za zemljiško knjižne namene. Podlago za tako preureditev zemljiške knjige je dal Zakon o zemljiški knjigi iz l. 1871, ki so mu sledili še deželni zakoni. Od tedaj zemljiške knjige imajo kopijo katastrske mape, kar pa je omogočeno, da so v zemljiški knjigi nepremičnini opisovali s parcelno štavilko

· 1870 nastala moderna zem. KnJiga (poleg zbirke listin)

· izhodišče ni več kompleks zemljišč ampak lastnik

· v eni katastrski občini vse nepremičnine načeloma spadajo v en vložek

· vložki razdeljeni na:

 a – popis vložka (katere parcele spadajo vanj)

 b – lastninski list (podatki o lastniku, se navajajo spremembe lastnika in nj. omejitve)

 c – bremenski list (zem. služnost + vpisi hipotek)

· iz treh delov:

· glavna knjiga - vsebuje vložke po tekočih št. nastanka (vodi se za vsako katastrsko občino)

· zbirka listin, ki se vodi kronološko za vse katastrske občine enega sodišča

· uradna kopija katastrske mape (novost z Jožefinskim katastrom - lažja ID nepremičnin)

B. OBLIGACIJSKO PRAVO

Prava fevdalne dobe so poznala predvsem posle iz rok v roke. Ker dolgo niso poznali obveznosti, ki so se sklenile s tem, da jih je bilo treba izpolniti šele čez določen čas (ti. dolgoročni posli) niso ločili obligacij (kot obveznosti med dvema osebama) od prenosa lastnine.

Splošni razvoj

Je usmerjen od:

· pravnih poslov iz rok v roke (obligacijska plat je komaj zaznavna) v

· realne kontrakte (to je kombinacija posla iz rok v roke z neko bodočo obveznostjo) sledi

· obveznosti s soglasjem (konsenzom - načelo obljuba dolg dela)

Razvoj obličnosti (formalnosti) pri pogodbah

· Obličnost pri pogodbah naj bi deklarirala sklenitev pogodbe. Težnja sega od bolj k manj formalnim načinom.

· Formalnosti so:

· konstitutivne formalnosti (brez njih pogodba ne velja) → bistvene
· deklaratorne formalnosti (gre za zavarovanje pogodbe, ki pa jih izbirajo stranke same po svoji volji) → dokazne
· Obličnosti so bile:

· Javnost - priče, ki v primeru spora lahko izpovedo, kaj sta se stranki dogovorili

· pismeno fiksiranje pogodbe, listina v podporo spominu:
· pečatenje listin (tisti, ki pečati nima zveze s pravnim poslom – njemu ni v škodo)
· notarji, so bile osebe, ki so po svojem položaju ali drugih lastnostih uživale posebno javno zaupanje, tako da je po njih zapisana pogodba imela nedvomno veljavo (v primor
· skih mestih to bili vicedomini)
· tam, kjer niso imeli notariata poznali kreditibilna mesta = loca credibilia (cerkvene institucije) → v kapitljih (tj. skupnost duhovnikov, ki živijo skupaj po pravilih = kanonu, zato se imenujejo kanoniki) sestavljajo listnine
· likof, ob sklenitvi pravnega posla, udeležene osebe izpijejo nekaj alkohola.

Utrditev obveznosti (veljala je za utrditev kakršnihkoli obveznosti)

1. Razvoj

Začetna stopnja je osebno jamstvo dolžnika ali poroka. Najstarejše osebno jamčevanje je lahko privedlo do zasužnjevanja. 2. stopnja omili jamstvo na začasen zapor, 3. stopnja jamčevanja pa se omeji na premoženje. V višji fazi se je izpolnitev obveznosti zavarovala s stvarjo, torej z njeno zastavitvijo.

2. Zastavitev (premoženjsko jamstvo) - pri zastavitvi se v pravni zgodovini razlikujeta:

· starejša zastavitev; pri tej je zastavni upnik dobil s posestjo tudi užitek nepremičnine oziroma pravico do njenih donosov (tako v zastavi cela Kranjska)

· novejša zastavitev; če zastavitelj nepremičnino obdrži in mu ta odvzame šele po izvršitvi obveznosti v sodnem izvršilnem postopku (hipoteka – meščanske hiše in orodje)

Pri starejši zastavi ločimo:

· mrtvo zastavo - donosi so pripadali zastavnemu upniku ne da bi se zaradi tega zmanjševala glavnica.

· živo zastavo - donosi, ki jih zastavni upnik dobiva od zastavljene nepremičnine, se odštevajo od dolga. Predmet zastavitelju oživi, dolg pa odmira.

V sr. veku prepovedali mrtvo zastavo

· če donosi presežejo posojilo je neupravičeno da ZU terja več kot je zastavljeno

· veljalo le med člani iste skupnosti (npr. židovsko pravo le za Žide)

REŠILNI KUP

· ko bila starejša mrtva zastava prepovedana so podoben učinek dosegli z rešilnim kupom (obšli so prepoved mrtve zastave
· omogoča prodajalcu, da v določenem roku vrne kupnino in mu prodana stvar pripada nazaj.

Pri starejši zastavi se oblikuje še:

· zapadlostna zastava, po preteku plačilnega roka je zastavni upnik postal lastnik zastave (ta prepovedana zaradi izkoriščanja)

· prodajna zastava, zastavo upnik proda in z izkupičkom poravna dolg, ostanek pa vrne dolžniku. Če je bil izkupiček manjši od dolga, je zastavitelj oz. dolžnik še vedno za razliko jamčil s svojim premoženjem.

Premičninska zastava:

· skrinjska zastava (zastava stvari)

· jedoča zastava (zastava živine)

Zastavo so ustanovili v določenih primerih tudi z rubežem
· samopomoč

· če živina naredi škodo ima oškodovanec pravico vzetja stvari dokler lastnik ne povrne škode

· kasneje nastane zastavna pravica

Slovenija

Po Ptujskem statutu zastavni upnik ne odgovarja za naključno uničenje zastavljene stvari. Z druge strani pa tudi on ne more več terjati dolga, razen, če pogodba drugače ne določa. To pravilo velja za jedočo zastavo, ne pa za skrinjsko zastavo.

3. Evikcija

 - v primeru, da bi se pojavil tretji upravičenec, ki bi zastavljeno, prodano ali priposestvovano stvar odvzel pridobitelju (češ da je do nje bolj upravičen), je moral odsvojitelj nuditi dodatno varnost. To njegovo odgovornost imenujemo odgovornost za evikcijo.

4. Pogodbena globa

- obveza dolžnika, da upniku plača fiksno določeno pogodbeno globo, če obveznosti ne bi izpolnil. Globa je bila sprva 1/3 pogodbenega dolga, kasneje pa so jo upniki sami določali. V 14. st. se ta obveza dodatno formalizira s pismom v katerem se dolžnik obvezuje plačati globo, ki jo določi upnik. S takim pismom je upnik dosegel takojšnjo izvršbo.

C. ZAKONSKA ZVEZA
Pomen in namen

· bogastvo obredja kaže na pomembnost instituta zakonske zveze

· premoženje je ostalo v rodbini

· nadaljevanje vrste

· zavarovanje (zdravstveno in pokojninsko)

· rodbinske povezave (imenitnejši so lahko povezali celo D ali vojni mir zapečatili s poroko – Iliada)

1. Med najstarejše podlage za sklepanje zakonske zveze štejemo kup in ugrabitev neveste.

· Kup – ž predstavlja neko vrednost (Odiseja) v prvih org. gosp., kjer ž glavno vlogo v poljedelstvu

· Rop – ž lahko nj. izbranec ukradel, če so se njeni starši dogovorili, da se bo morala poročiti z nekom tretjim

· Za nastanek zakonske zveze je bilo vedno potrebnih vsaj nekaj pravnih ali obrednih dejanj, poleg tega pa še izvršitev zakona s telesno združitvijo. Samo telesna združitev ni tvorila zakonske zveze. Tako je veljal pluralizem dejanj pri sklepanju zakona.

2. Soglasje zakoncev
· Samo soc. močnejši so si izbirali partnerja (Odiseja)

· prvotno ni prihajal v poštev. O zakonski zvezi so se dogovarjali zastopniki družin.

· Konsenz prihaja v poštev kasneje in je izražen z besedami, ki jih ženin in nevesta izgovarjata pred duhovnikom

3. Vloga cerkve

· Zastopa in uveljavlja monogamnost (poligamija le bogatejši; pokaže kako se širilo krščanstvo) in prepoveduje razvezo/stalnost zveze (neg. posledice: Hamurabij-premoženjske ovire)

· Želi zak. zvezo pod sv. oblast:

· najprej rešuje le spore pri razvezi (doseže stalnost zveze)

· kasneje sklenitev

· sklenitev pred organom cerkvene skupnosti = duhovnik

· problem: obredje težko nadomesti pogansko obredje, zato ga obdržali (pitje iz enega kozarca)

· Cerkveno pravo je v zadnjem obdobju srednjega veka razlikovalo dve vrsti veljavnih porok:

· cerkvene (javne, pred duhovnikom)

· necerkvene (skrivne – matrimonia clandestina, proti volji staršev)

· dekret Tametsi:

· veljavna le zakonska zveza sklenjena pred duhovnikom

· problem ker ni mogel dospeti v veljavo povsod

Č. KODIFIKACIJE CIVILNEGA PRAVA v 19.st.
Recepcija rimskega prava, deli cerkvenega in fevdno pravo so v 16. in 17. st. veljali kot obče pravo. Že v dobi absolutizma (abs. vladarju ne ustreza, da je pravo nastalo brez nj. volje) pa so obče pravo čutili kot nekaj zastarelega, posebej pa po odpravi fevdalnih odnosov (ločevanje ljudi po slojih → Naravnapravna šola gleda na rim. pravo kot ratio scripta). Pojavila se je potreba po kodifikaciji civilnega prava po vplivom nar-pravne šole.

Prusko Obče deželno pravo → dvojnost (recipiralo staro rim. pr. + razsvetljenska ideja o prepovedi mnogoženstva in vloga šolanih pravnikov/kodifikatorjev)
Obči državljanski zakonik ODZ/ABGB (državljanski v tej zvezi pomeni isto kot civilni)

· Za kodifikacijo ODZ sta pomembna absolutizem in naravno pravo, oba nasprotnika občega prava

· clij – poenotenje prava

· Prvi osnutek je nastal za Avstrijo, pod vlado Marije Terezije → bil odklonjen zaradi preobsežnosti

· Jožef II uredil le posamezna področja (zak. zveza - prehod k civ. organom, nezakonski otroci - izboljšanje nj. položaja, dedno splošno pravo - en deduje in poplača ostale zaradi drobljenja kmetij)

· Konec 18. st. je jožefistični pravnik Martini izdelal napreden osnutek, ki so ga poskusno uveljavili v Galiciji.

· Pod Zeillerjevim vodstvom predelan ODZ in razglašen 1811
· ODZ je začel veljati 1.1.1812. Naziv državljanski pomeni isto kot civilni. V avstrijskem delu habsburške monarhije so ODZ novelirali v treh delih l. 1814, 15 in 16. Tako je v Sloveniji in Dalmaciji veljal noveliran ODZ. Na območju Ilirskih provinc v veljavo kasneje. Na Hrv. veljal šele ko neoabsolutizem.

· ODZ ureja tiste pravne panoge, ki jih pravna teorija uvršča v civ. pr.: osebno, premoženjsko in dedno pr.

Srbski graðanski/civilni zakonik
· je priredba ODZ (opravil Jovan Hadžič) Sprva hoteli prirediti Code Civil a je bil za njih preveč liberalen.

· Razlika med avstrijskim ODZ in srbskim GZ:

· glede dedovanja ž, ki so po srbskem zakoniku prišle v poštev kot dediči le, če ni bilo m dedičev

· Izpuščena so tudi določila o zakonski zvezi,

· dobili pa so določilo o veliki družini - zadrugi, ki je ODZ ni poznal. Vendar so bila določila protislovna, saj naj bi bila zadruga hkrati pravna oseba in solastniška skupnost

· Zakonik je veljal v Srbiji, kasneje pa še na Kosovu in v Makedoniji.

Opšti imovinski/obči premoženjski zakonik

· Na iniciativo črnogorskega kneza je prevzel redakcijo zakonika prof. Bogišič.

· znatno upošteval veljavno običajno pravo in dejstvo, da so črnogorci živeli v hišnih zadrugah in plemenih

· v ODZ spustil rodbinsko pravo in obdržal le premoženjsko

· Razglašen je bil l. 1888. Vsebuje elemente plemenskega prava → zato zanimiv za EU študij

Code civil

· Redakcija civ. pr (vodstvo Portalis) → sodeloval tudi Napoleon, ker hotel uveljavit razvezo zakona ali pa posvojitev, da bi lahko imel naslednika

· Velika vloga po celem svetu → fr. izvozni artikel

· Meščanstvo se indentificiralo s tem zakonikom, ker odličen jezik

· Vsebuje naravno pravo

RAZVOJ KAZENSKEGA PRAVA
I. PLEMENSKA DRUŽBA
Zametki bodočega kazenskega prava se pojavljajo v zaščiti neke skupnosti (plemena, rodu):

· navznoter: če je bila oseba razglašena za brezpokojno, je izgubila pravno zaščito in bila dana na voljo knezu ali vsem pripadnikom skupnosti. Ponekod so imeli pravico, drugje pa dolžnost, da jo ubijejo.

· v razmerju do druge skupnosti: maščevanje

Nekaj korenin kazenskega prava sega tudi na sakralno področje (darovanje človeških žrtev višjim silam).

IZVIR IN SMERI RAZVOJA

· Kazensko pravo ščiti neko skupnost navznoter in navzven.

· Na področju zaščite navznoter se je razvijala brezpokojnost. Oseba, ki je bila razglašena za brezpokojno, je bila brez pravic, zaščite in je bila prepuščena knezu ali vsem pripadnikom skupnosti. Nekje je veljala dolžnost, nekje pravica, da tako osebo ubijejo.

· V razmerju med dvema skupnostima, nad katerima ni bilo učinkovite skupne oblasti, se je pojavljalo maščevanje.

· Kadar gre za oblike smrtne kazni, nekaj korenin kazenskega prava sega, tudi na sakralno področje (češ, da so se razvijale iz obetov - žrtev višjim silam). Iz sakralnega področja so v poznejše kazensko pravo sprejeli zlasti nekaj vrst smrtnih kazni, ki so po oblikah še dolgo spominjale na ta izvor.

SMERI RAZVOJA = TENDENCE KAZ. PR.
	
	TENDENCA

	Kdo ima pravico pregona, sojenja, kaznovanja?
	Posameznik → Država (podržavljenje)

	Kdo odgovarja?
	Kolektivna odg → Individualna odg

	Kako odgovarja?
	Objektivno (neglede na okoliščine, dovolj je bila vzročna zveza)→ Subjektivno

	Kakšna je kazen?
	· od težjih telesnih kazni → odvzem prostosti
· sorazmernost med vrsto dejanja in kaznijo

· različne kazni glede na stan žrtve in storilca→ni diskriminacije glede na status

Maščevanje: osnovni motiv je povrnitev zla za zlo, ki je prepuščena rodbinski ali plemenski skupnosti ubitega (ni nujno, da zadene prav krivca, lahko je naperjena proti kateremu koli članu skupnosti - kolektivna odgovornost). Najdlje je segalo maščevanje v razredno družbo – dobo fajd (bojev med fevdalci).

Razvojne stopnje maščevanja:

1. prosto in neomejeno maščevanje skupnosti proti drugi skupnosti (glede oseb → kolektivna odg. in glede razmerja med dejanjem in maščevanjem)
2. omejitev maščevanja na obseg, ki ustreza teži povoda

3. sklenitev začasnega premirja – pri Slovanih se imenuje VERA
4. navidezno (fingirano) maščevanje (pokora, maščevanje dobi obredno obliko)

5. poravnava - KOMPOZICIJA (krivec da napadeni skupnosti denar) – spravnine, krvnine
V dobi kompozicije se v sistemu maščevanja občutno vmešava država, ki si zagotavlja svoj delež pri gmotni poravnavi. Na slovenskem velja kompozicijski sistem. Najdlje se ohrani maščevanje na slovenskem do 16. st. mimo vseh zakonov in sicer v obliki pustošenja - sorodniki ubitega vdrejo na ubijalčevo zemljišče in pokončajo, pohodijo vse kar na njem najdejo.

II. SREDNJI VEK
Storilec: dokler je veljala kolektivna odgovornost, je odgovarjal vsak član skupnosti, iz katere je izšel napad. Ko se kazenska odgovornost postopoma omejuje na samega storilca, se oblikujeta pojma pomoči in prikrivanja.

Kazniva dejanja: pravilo, da ni kazni za dejanje, ki ni v zakonu določeno kot kaznivo, v srednjem veku in daleč v novi vek še ni veljalo. Po srednjeveškem pravu je bila razlika med ubojem in umorom v skrivnosti dejanja (npr. skrivanje trupla je veljalo za umor). Preganjanje čarovnic je bila zadeva duhovskih sodišč (razmahnilo se je šele okrog leta 1400, na Slovenskem še pozneje). Naštevanje kaznivih dejanj v srednjeveških pravnih zapisih dajejo podobo na katera KD so posebno pazili (so bila posebno pogosta). Težja KD → uboj, spadajo k krvnemu sodstvu.
Kazen: namen kazni je bilo zastraševanje, ki naj bi odvračalo od storitve zločinov (splošna prevencija). Poboljšanje samega storilca in odvrnitev od ponovne storitve kaznivega dejanja (specialna prevencija) dobiva močnejši poudarek šele v teku razvoja. Značilnosti srednjeveških kazni so predvsem: javnost izvršitve, surovost, diferenciranost po osebnem položaju obsojenca (privilegiranec je bil kaznovan z denarno kaznijo in ne s smrtjo) in diferenciranost kazni za posamezne vrste kaznivih dejanj (premoženjske - te so se zelo razpasle, telesne in sramotilne, prostostne pa so bile redkejše - veslanje na galejah). Poleg teh so bile tudi nekatere posebne vrste kazni: po talionskem načelu in po načelu odsevnih kazni. Obema je bilo skupno, naj oblika kazni spominja na dejanje. Pri odsevni kazni se je slikovito odražalo kaznivo dejanje, uporabljali so jo kjer talion ni prišel v poštev (npr. za bogokletstvo so odrezali jezik, za krivo prisego odrezali oba prisežna prsta).

· Namen kazni:

· zastraševanje, odvračanje od storitve zločinov (splošna prevencija)

· povračilo (specialna prevencija)

· Značilnosti srednjeveških kazni:

· javnost izvršitve

· surovost

· diferenciranost po osebnem, socialnem položaju obsojenca (družbeno razlikovanje → privilegirani so imeli ponavadi za isto dejanje le denarno kazen)

· diferenciranost kazni za posamezne vrste kaznivih dejanj (premoženjske - te so se zelo razpasle, telesne in sramotilne, prostostne pa so bile redkejše - veslanje na galejah, vleka ladij po rekah)

· posebne vrste kazni: po talionskem načelu in po načelu odsevnih kazni. Obema je bilo skupno, naj oblika kazni spominja na dejanje. Pri odsevni kazni se je slikovito odražalo kaznivo dejanje, uporabljali so jo kjer talion ni prišel v poštev (npr. za bogokletstvo so odrezali jezik, za krivo prisego odrezali oba prisežna prsta).

· Denarne kazni (zelo stare) so bile imetniku sodne oblasti najbolj ljube

III. ZAČETEK NOVEGA VEKA
Glavne norme: Ljubljana je na prošnjo župana od cesarja Maksimiljana dobila malefični red (leta 1514) za izvrševanje kazenskega sodstva. Leta 1566 so ga uvrstili v privilegijsko knjigo in si ga dali potrditi, proti koncu 17. stol. pa so ga uporabili v konkretnih primerih. Ljubljanski malefični red je v tedanjih nižjeavstrijskih deželah ena izmed prvih uzakonitev kazenskega prava in postopka.

Leta 1532 je Karel Veliki za nemško cesarstvo objavil kazenski zakonik in postopnik - Constitutio Criminalis Carolina (kratica: CCC). Na koncu je vseboval klavzulo, ki je načeloma dopuščala običaje državnih stanov (salvatorična klavzula), zato je imel CCC subsidiarno (pomožno) veljavo, dejansko pa je zelo vplival na prakso. Na Slovenskem so za deželska sodišča kmalu sledili: Kranjski red, Štajerski red in Koroški red. Vsa kazenskopravna zakonodaja pa meša določila materialnega prava in postopka - razporeja jih po poteku postopka.

Materialno pravo: zakonodaja je pri navedbi kaznivih dejanj in njihovih posledic bolj izčrpna kot v srednjem veku. Že ljubljanski malefični red jih pozna preko 20, drugi pa tudi po več. Tudi zdaj pa navedba kaznivih dejanj ni bila izčrpna. Po analogiji je bilo dopustno tudi kaznovanje dejanj, ki jih zakon ne navaja. Utrjevanju deželnoknežje oblasti je ustrezalo postopno izoblikovanje kaznivih dejanj zoper vladarja in državo.

Razmeroma najbolj sklenjene podatke o dejanskem izvajanju kazenskega prava imamo le za Ljubljano. Ljubljanski malefični red je poznal delikte proti veri (krivoverstvo, odrek veri), o čarovništvu pa ne govori, čeprav so ga preganjali (procesi, sežigi čarovnic). V drugi polovici 17. stol. so bile na podeželju pogoste pravde proti čarovnicam.

· V splošni presoji storilca je zakonodaja iz 16. st. nekoliko jasneje urejala odgovornost umobolnih, silobrana,...

· Mnogo izčrpnejša pa je pri navedbi KD in njihovih posledic.

· Po analogiji je bilo dopustno tudi kaznovanje dejanj, ki jih zakon ne navaja.

· Utrjevanju deželnoknežje oblasti je ustrezalo postopno izoblikovanje kaznivih dejanj zoper vladarja in D

· V drugi polovici 17. stol. so bile na podeželju pogoste pravde proti čarovnicam v Slo

· Po vrstah kazni ni bilo bistvenih razločkov od srednjega veka. Surovost srednjeveških kazni je veljala še dolgo v novem veku.

Kazenski postopek: Podobna zabloda kot preganjanje čarovnic je bila tortura - z mučenjem so osumljencu hoteli izsiliti priznanje ter ugotoviti sostorilce in pomočnike. Tortura je v kazenskem postopku zamenjala božjo sodbo in prisežne pomočnike, ko se je zaupanje v ti dokazni sredstvi omajalo. Za sodbo je bilo potrebno priznanje, četudi doseženo s silo. Torturo je sprejela tudi zakonodaja - predvidena je bila predvsem za postopek na podlagi indicev (ko ni bilo zalotitve pri samem dejanju in ne priznanja). Pozna jo ljubljanski malefični red, vendar je podrobneje ne opisuje. V malefičnem redu ni bilo pritožbe in praviloma tudi ne udeležbe odvetnika. Izjemoma je bila možna pomilostitev po vladarju.

· Torture so se nedvomno posluževali v celem srednjem veku. Lastnost pravno sankcioniranega sredstva pa tortura dobi šele proti koncu srednjega veka. Ljubljanski malefični red jo je poznal. Da mu ni bila nova, pa kaže dejstvo, da jo podrobneje ne opisuje.

· V preiskavi (inkviziciji) je bil sodnik obenem preiskovalec in tožilec (inkvizicijska maksima).

· Oficilana maksima → kazensko sodstvo načeloma pravica in dolžnost oblasti ne pa zasebna zadeva

· Glavni strogi postopek je potekal za zaprtimi vrati:

· uvedbi postopka in torture so odločali prisedniki

· s torturo izsiljeno priznanje je osumljenec moral ponoviti na zapisnik (sicer so jo ponovili)

· sodnik se je sestal s prisedniki, seznanili so se z rezultati raziskave, sledila je obtožba in odgovor

· če je priznal, so se posvetovali o sodbi ter so javno izrekli vsak posebej pristanek na sodbo

· sledili so razglas, prelom palice in izročitev rablju

Reforme: praksa je popuščala preganjanje čarovnic (18. stol.), Marija Terezija je 1766 predpisala, da ji je treba predložiti v odločitev morebitne pravde proti čarovnicam.

Kazenski zakonik in postopnik Marije Terezije (1768) Constitutio Criminalis Theresiana je bil zasnovan kot sistemizacija prejšnjih norm in ni prinesel bistvenega izboljšanja. Obdržal je inkvizicijsko maksimo (sodnik obenem preiskovalec in tožilec), torturo in surove kazni. Tortura je bila do podrobnosti normirana. Vsebuje materialno pravo in postopek, vrste kazni pa navaja v postopku. Kasneje (1776) pa je Marija Terezija sama preklicala večji del zakonika, ko je odpravila torturo. Izdala je naročilo, naj se smrtne kazni po možnosti nadomestijo s prisilnim delom. Šele zdaj so do večje veljave prišle prostostne kazni.

Reforme

· Cesare Beccaria je zagovarjal: namen kazni naj bi bila specialna in generalna prevencija, kazni naj bi predpisoval samo zakonodajalec, bil je proti surovim kaznim, zlasti proti smrtni kazni, zavračal je torturo. Njegove razsvetljenske in naravno pravne ideje je nadaljeval Jelenc

· 1768 kazenski zakonik in postopnik Marije Terezije (Constitutio Criminalis Theresiana). Obdržal je inkvizicijsko maksimo, torturo in surove kazni.

· 1776 je Marija Terezija odpravila torturo ter izdala navodilo naj se smrtne kazni po možnosti nadomestijo s prisilnim delom.

· 1787 zakon o hudodelstvih in kaznih Jožefa II. je že jasno formuliral načelo, da je za kaznovanje potreben naklep in prosta volja. Kazni so bile: zapor z javnim delom, zapor brez javnega dela, prikovanje, pretepanje s palico, korobačem ali šibanje...

· 1803 zakon o hudodelstvih in težkih policijskih prestopkih. Za olajševalno okoliščino šteje zanemarjeno vzgojo.

· 1853 pride do ločitve materialnega prava in postopka.

POMEMBNEJŠI DATUMI
476
 - konec zahodno rimskega cesarstva, konec antike (začetek srednjega veka)

533-534 - Justinijanova kodifikacija

871
 - Conversio o Karantaniji

777
 - bavarski vojvoda Tassilo ustanovil samostan Kremsm(nster (današnja zg. Avstrija)

804
 - Rižanska veča

9. stol.
 - Zakon sodni ljudem

13. stol. - Piranski statut (okr.1300 statuti mest: Trst, Koper, Izola, Piran)

1300
 - Kostanjeviški mestni privilegij (Henrik, član rodbine Goriških grofov)

1376
 - Ptujski statut

1566
 - Ljubljanska privilegijska knjiga

1543
 - Gorske bukve za Štajersko

1514
 - Tripartit

1560
 - Postave Goriške grofije

1740-80 - Marija Terezija

1780-90 - Jožef II.

1766
 - prevedba na Koroškem (s patentom Marije T.)

14.7.1789 - francoska revolucija

1848
 - zemljiška odveza

30.5.1917 - Majniška deklaracija

20.7.1917 - Krfska deklaracija

1.12.1918 - zedinjenje (SHS)

28.6.1921 - Vidovdanska ustava

6.1.1929 - šestojanuarska diktatura

3.9.1931 - oktroirana ustava

16.7.1919 - Univerza v Ljubljani

*** konec ***[image: image6.png]

