

UNIVERZITA PALACKÉHO V OLOMOUCI

PRÁVNICKÁ FAKULTA

Katedra teórie práva

Právny štát a jeho princípy

Diplomová práca

Olomouc, 2008

Emil M. ŠVORC

Obsah

Motto diplomovej práce	1
Kapitola 1. - Úvod	2
1.1 Predslov	2
1.2 Čo je štát?	3
1.3 Prečo vzniká štát	3
1.4 Ako vzniká štát	4
1.5 Ako štát zabezpečuje svoju úlohu	5
1.6 Vzťah štátu s občanom	6
Kapitola 2. - Historický exkurz vývojom právneho štátu	10
2.1 Úvod do kapitoly	10
2.2 Znak štátu v praveku	10
2.3 Konceptia právneho štátu v staroveku	12
2.3.1 Teokratické despócie	12
2.3.2 Klasické otrokárske demokracie	13
2.3.2.1 Staroveké Grécko	14
2.3.2.2 Staroveký Rím	16
2.4 Štát a právo v stredoveku	22
2.5 Novovek	24
2.5.1 Britské ostrovy	24
2.5.2 USA	26
2.5.3 Francúzsko	27
2.5.4 Rakúsko-Uhorsko	28
2.6 Právny štát v Európe v neskoršom novoveku	30
2.6.1 Nacistické Nemecko	30
2.6.2 Štáty pod vplyvom ZSSR	31
2.6.3 Začiatok ďalšej etapy formovania právneho štátu	32

Kapitola 3. - Kontinentálna a anglo-americká koncepcia právneho štátu	34
3.1 Základné modely	34
3.2 Kontinentálna Európa	36
3.3 Britské ostrovy	38
3.4 Komparácia právnych kultúr	39
3.5 Koncepcia delby moci	41
3.6 Ústavná moc	44
Kapitola 4. - Formálna a materiálna koncepcia právneho štátu	46
4.1 Úvodné poznámky	46
4.2 Právo a zákon	48
4.3 Suverenita občianskej spoločnosti	49
4.3.1 Základné práva a slobody	50
4.4 Legitimita výkonu štátnej moci	51
4.4.1 Výkon štátnej moci ako výsledok demokratického rozhodnutia	52
4.4.2 Občianska neposlušnosť	55
4.5 Legalita výkonu štátnej moci	58
4.5.1 Delba moci	59
4.5.2 Súdna ochrana	59
4.5.2.1 Ústavná kontrola	60
4.5.3 Právna istota	61
4.5.4 Štátna represia	62
Kapitola 5. - Záver	63
Literatúra	64
Literatúra online	65
Pramene	65

Motto:

„Stefan Zweig: Sloboda nie je možná bez authority, inak sa zmení na chaos; a autorita nie je možná bez slobody, inak sa zmení na tyraniu.“¹

¹ Jentch, H. J.: Význam právního státu pro rozvoj demokratické společnosti, PRÁVNÍK 9-10/1994, str. 793

Kapitola 1. - Úvod

1.1 Predslov

Problematika právneho štátu z právne teoretického hľadiska zrejme nemá pre výkon praxe právnika až taký veľký význam ako iné aplikované právne odvetvia. Pre mňa význam tejto témy spočíva v ozrejmení a pochopení elementárneho vzťahu medzi občanom a jeho štátom bez toho, aby som musel byť limitovaný len existujúcou právnou úpravou alebo historickými analýzami.

Vývoj právneho štátu až k jeho dnešnej podobe prešiel dosť dlhú cestu k zastrešeniu občianskej spoločnosti a vytvoreniu podmienok pre jej jednoduchšie fungovanie. Právo, ktorým sa štát riadi či právo ako spoločenský fenomén, ktorý reprezentuje určité obecné záväzné pravidlá vo vnútri občianskej spoločnosti, má však stále zbytočné medzery, ktoré podľa mňa neboli doteraz vyplnené len z dôvodu nepochopenia účelu štátu.

Z hľadiska významu mojej práce je dôležitý hlavne prístup štátu a jeho orgánov vo vzťahu k občanovi, ktorý síce nie je dokonalý ale sa neustále zlepšuje. Je tomu tak možno i kvôli zosúladeniu právnych poriadkov vo vnútri Európskej únie, ktorej princípy sú založené na právnom štáte a ľudských právach.²

Ťažisko tejto práce budem preto orientovať na vzťah občan - štát, či už v historických súvislostiach, existujúcom stave alebo z pohľadu de lege ferenda.

Pred písaním tejto práce som si za cieľ stanovil pokúsiť sa vysvetliť čo je to právny štát, prečo a ako vzniká a aký je jeho účel. Ďalej rozobrať to, akým spôsobom sa tento účel realizuje

² Jentch, H. J.: Význam právního státu pro rozvoj demokratické společnosti, PRÁVNÍK 9-10/1994, str. 794

čiže priblížiť mechanizmy, ktorými je realizovaná štátna moc.

Úvodom predstavím moje východzie myšlienky na základe zmluvnej teórie vzniku štátu.

1.2 Čo je štát?

Nemecký diplomat a politik, prezident Spolkovej republiky Nemecko Richard von Weizsäcker vyjadril myšlienku: „*Štát, to sme my všetci.*“³ Áno, občania sú na základe medzinárodnej Konvencie o právach a povinnostiach štátov jedným z obligatórných znakov štátu. Toto je však pozitívneprávna definícia, ktorej vyhovuje de facto akékoľvek štátne zriadenie vrátane totalitného štátu. Odlišná interpretácia tohto výroku ale spočíva v nahliadaní na štát ako na produkt ľudskej spoločnosti, kedy legitimita štátnej moci vychádza od jeho občanov alebo ešte elementárnejšie pojaté, kedy sa skupina ľudí teda spoločnosť spojí a založí na základe spoločného konsenzu štát.

1.3 Prečo vzniká štát

Prečo by ale ľudia mali zakladať štát, nie je jednoduchšie aby žili v rodovej spoločnosti? Na túto otázku odpoviem myšlienkou rímskeho dramatika Plauta⁴: „*Lupus est homo homini, non homo, quom qualis sit, non novit.*“ Vo voľnom preklade to znamená, že pokiaľ človek nevie, čo je druhý za človeka, predstavuje pre neho potenciálne nebezpečenstvo. Tento výrok bol pôvodne zachytený v Plautovej Komédii oslovskej, no neskôr ho parafrázovaný použil anglický filozof Thomas Hobbes vo svojom diele Nad občanom (De Cive), kde prenáša túto myšlienku do roviny vzniku štátu za účelom

³ Wikipédia, otvorená encyklopédia, článok „Štát“,
URL: <http://cs.wikipedia.org/wiki/St%C3%A1t>

⁴ Wikipédia, otvorená encyklopédia, Latinské citáty,
URL: http://cs.wikiquote.org/wiki/Latinsk%C3%A1_%C3%BAslav%C3%AD#L

ochrany jednotlivcov pred jednotlivcami. Táto „zmluvná teória“⁵ ako ju vidí Hobbes zachytáva pomerne extrémne negatívny pohľad na spoločnosť. Vo svojej podstate má ale Hobbes pravdu v tom, že ľudia, pokiaľ nemajú stanovené pravidlá a zároveň nie sú dostatočne osvietení na to, aby ctili hranice slobody iných, sa stávajú potenciálne nebezpečnými pre svoje okolie. Napríklad aj dohoda Cromwelových vojakov v roku 1667, na základe ktorej boli týmto ľuďom zaručené základné práva, mala takisto charakter zmluvy medzi občanmi a štátom, ja by som však zmluvnú teóriu definoval inak.

1.4 Ako vzniká štát

Spoločnosť je produkt prirodzeného vývoja ľudí, ktorí sa zoskupujú aby tak jednoduchšie uspokojili svoje potreby. Táto definícia platila v prvotno pospolitej spoločnosti a obecné platí aj dnes. Pravidlá vo vnútri spoločnosti sú stanovené na momentálnej interakcii jednotlivcov. Obecné sa dá povedať, že väčší priestor majú silnejší a dominantnejší jedinci, ktorí svoju slobodu rozširujú na úkor slobody iných. Takýto stav je však neprijateľný a vzbudzuje neistotu. Principiálne sú si všetci ľudia rovní, takže aby sa táto rovnosť dala zabezpečiť, je potreba vytvoriť nezávislú autoritu, ktorá bude na základe predom určených pravidiel bdieť nad jej dodržiavaním. Jednotlivci sa teda vzdajú časti svojej slobody v prospech vyššej autority – štátu, ktorý im zabezpečí spoločenskú rovnosť a istotu. Myšlienka sa teda zrodila a teraz je ju potreba zrealizovať.

Spoločnosť zložená z jednotlivcov sa teda na základe konsenzu dohodne na obsahu zakladajúcej zmluvy, v ktorej si stanoví základné pravidlá fungovania novo vzniknutého štátu. Táto zakladajúca zmluva je pre všetkých záväzná, tvorí základný zákon

⁵ Wikipédia, otvorená encyklopédia, článok „Thomas Hobbes“, URL: http://de.wikipedia.org/wiki/Thomas_Hobbes

štátu a keďže ho vo svojej podstate zakladá, konštituuje, predstavuje konštitúciu čiže ústavu.

1.5 Ako štát zabezpečuje svoju úlohu

Ako som spomínal vyššie, účelom štátu je zabezpečiť rovnosť a istotu jeho členov. Je teda potreba už pri vzniku štátu vytvoriť prostriedky, ktoré tento účel zabezpečia. Definujú sa preto základné práva a slobody, ktoré vznikom štátu prislúchajú každému jeho občanovi. Zároveň je v základnom zákone stanovená podmienka viazanosti a trvácnosti každého balíka práv a slobôd vo vzťahu ku konkrétnemu občanovi tj. jeho neprevoditeľnosť a neobmedzenosť. Jediná povinnosť každého občana vyplývajúca z obdržania balíka základných práv a slobôd, ktorých rozsah je u všetkých občanov zhodný, je nenarušiť práva a slobody druhých osôb resp. byť zrozumený s tým, že štát, pokiaľ sa tak stane, je oprávnený za účelom uvedenia do pôvodného stavu dočasne zabaviť časť obsahu balíka narušiteľa.

Aby však vôbec mohol štát pri zaistovaní svojho účelu takto reálne zakročiť, musí mať k dispozícii potrebné prostriedky a pravidlá ich použitia. Preto najprv vzniká orgán bdejúci nad dodržiavaním základného zákona - ústavy a princípov z nej vyplývajúcich. V prípade zistenia jej porušenia má tento orgán povinnosť postarať sa o nápravu. (kontrola ústavnosti) Ďalej vzniká orgán, ktorým sa vytvoria presné, jasné a zrozumiteľné pravidlá - zákony slúžiace pri výkone ochrany účelu štátu. Tomuto orgánu je zároveň umožnené vytvárať aj nové, ďalšie zákony reagujúce na vývoj a potreby spoločnosti v jeho vnútri. (zákonodárny orgán) S normotvorbou a aplikáciou jej produktov je potrebné určiť si ďalšiu inštitúciu, ktorá incidenčne posudzuje, či a ako boli zákony porušené a ktorá v prípade deklaratórneho zistenia porušenia zjedná nápravu. (sústava súdov) Zároveň ešte

vznikajú orgány priebežne vykonávajúce vnútroštátne zákony sledujúc účel štátu. (orgány moci výkonnej)

Základný zákon teda funkcionalisticky vymedzuje orgány štátu, stanovuje rozsah ich pôsobnosti a zároveň ich stavia do pozície zástupcov jeho ústavnej moci. Formuje sa tak moc súdna, zákonodárna a výkonná.

1.6 Vzťah štátu s občanom

„Najmä zvrchovanosť právneho zákona, delba moci a ľudské práva predstavujú tri základné princípy právneho štátu.“⁶ Táto myšlienka nedefinuje len elementárne pojmami právneho štátu, ale zároveň stanovuje minimálne požiadavky na obsah zakladajúcej zmluvy podľa zmluvnej teórie štátu. Ako som už spomínal vyššie, základným prostriedkom na zabezpečenie účelu štátu je definovanie ľudských práv, pretože sú to práve oni, ktoré určujú každému potrebnú minimálnu hranicu istoty a bezpečia o ktoré v štáte ide. Delba moci potom nadväzuje na tento prostriedok a to tým, že ho ochraňuje a rozvíja, to všetko na základe a v medziach presne stanovených právnym zákonom. Pod pojmom právny zákon vidí autor vyššie uvedenej myšlienky Rozin spravodlivosť, ktorá vychádza zo zákona, pretože všetci ľudia majú rovnaké prirodzené práva, ktoré vyplývajú z podstaty ľudského bytia a ktorým musí zodpovedať pozitívne právo, inak nemôže byť spravodlivé.

V tomto kontexte sa domnievam, že je málo pravdepodobné, že by občania na základe zmluvnej teórie vzniku štátu vytvorili také zákony, na základe ktorých by štát aplikoval zákon, ktorý nie je spravodlivý, čiže ktorý nevyhovuje väčšine. Táto hypotéza sa však vzťahuje len na ideálny stav v štáte, kedy by si obce záväzné predpisy jeho občania vytvárali samostatne, resp. keby

⁶ Rozin, E.: Pramene idey právneho štátu, Právny obzor 5/1994, str. 467

existovalo bezchybný zastupiteľský systém. Každopádne pokiaľ by napriek tomu došlo k pochybeniu, založili tí istí občania ústavou existenciu ústavného súdu, ktorý má za úlohu takýto nedostatok odstrániť. Vlastne celá koncepcia delby moci a jej systém vzájomných brzd a protiváh predstavuje akýsi zabezpečovací okruh proti zneužitiu iných zdrojov moci a aplikácii zákona, ktorý nie je právny; k tomu sa však ešte dostanem ďalej.⁷

Toto je však pohľad na modernú koncepciu právneho štátu. Sokrates ako predstaviteľ klasickej koncepcie právneho štátu uvažuje nasledovne: „*Môj názor je taký, že zákonné a spravídľivé je jedno a to isté.*“⁸ Tým zrejme vyjadruje názor, že každý štát, ktorého moc je vykonávaná na základe zákona a nie svojvoľnou absolutistickou mocou je právny štát. Antické Atény však mali ľudové zhromaždenia, ktoré neboli nič iné ako stretnutia všetkých slobodných mužov – občanov, ktorí sa demokraticky uznášali na vydávaní zákonov tj. prejav priamej demokracie. V dnešnej koncepcii štátu by však bol takýto výkon zákonodárnej ale aj akejkolvek inej štátnej moci prakticky nemožný či už z hľadiska kvantity alebo kvality jej predstaviteľov. Z tohoto dôvodu vzniká systém, v ktorom si skupiny občanov s obdobnými názormi zvolia prostredníkov, ktorí sa s ich splnomocnením tj. mandátom⁹ uznesú na žiadúcom obsahu predpisu samozrejme v súlade s demokratickým princípom väčšiny; a to všetko tak, aby boli obecne záväzné predpisy bezpodmienečne v súlade s celospoločenskými požiadavkami.

Rímsky právnik Gaius vo svojom diele Inštitúty rímskeho práva definuje význam zákona nasledovne: „*Lex est, quod populus iubet atque constituit.*“¹⁰ (Zákon je to, čo ľud nariadi a ustanoví) Toto je typický odraz aspektu demokracie pri tvorbe zákonov. Ale s úspechom vytvoriť normu, ktorej obsah bude zodpovedať

7 pozri kapitolu 4 – Formálna a materiálna koncepcia právneho štátu

8 Rozin, E.: Pramene idey právneho štátu, Právny obzor 5/1994, str. 473; pôvodne Xenofón Aténsky: Sokratove spisy, Moskva, 1935, str. 161

9 pozri kapitolu 4 – Formálna a materiálna koncepcia právneho štátu

10 Gaius, Institutes, I. DE IVRE CIVILI ET NATVRALI, § 3,

URL: http://oll.libertyfund.org/index.php?option=com_staticxt&staticfile=show.php%3Ftitle=1154&layout=html#chapter_88569

požiadavkám každého jedného občana, je dosť nepravdepodobné. Demokratický systém je preto založený na princípe väčšiny, ktorej požiadavkám sa prispôsobí oponujúca resp. beznázorová menšina a tým je zrejme naplnená podmienka paušálneho celospoločenského súhlasu. Mechanizmy vzťahov väčšiny a menšiny pri obsadzovaní či výkone verejnej moci môžu vyzerať na prvý pohľad konkurenčne a mnohokrát tak aj fungujú. (napr. vzťahy koalície a opozície vlády) Uvedomme si ale, že štát je nositeľom moci, ktorá mu bola udelená občanmi. Primárne na základe zmluvnej teórie štátu spoločne a nerozdielne. Sleduje sa iba jeden spoločný účel, prečo by potom mali byť vzťahy vo vnútri konkurenčné? K princípom demokracie sa však ešte dostanem ďalej.¹¹

Holandský právnik, predstaviteľ prirodzenoprávnej školy Hugo Grotius tvrdí, že pozitívne právo je narozdiel od prirodzeného práva výsledkom dohody medzi ľuďmi. Ak je teda štát podľa zmluvnej teórie výsledkom konsenzu členov spoločnosti, nie je tým pádom prirodzeným výtvorom resp. premenou spoločnosti v jej vývoji ale ňou umelo vytvorený organizmus. *„Štát je vlastníctvom ľudu, a ľud nie je zhromaždenie akýmkoľvek spôsobom pozbieraných ľudí, ale zhromaždenie mnohých ľudí spojených medzi sebou otázkami práva a spoločnými záujmami.“*¹² Ako ale definovať toto vlastníctvo? Odpoveď vidím v občianstve, ktoré nie je nič iné ako vzťah občana k svojmu štátu resp. vzťah medzi občanom a štátom, ktorý vzniká ako umelý organizmus na základe fragmentov slobôd občanov, ktorí dávajú štátu k dispozícii časť svojich slobôd zmluvným konsenzom resp. neskôr automaticky narodením, aby sa o nich tento organizmus postaral a zabezpečil im tak slobodnejšie žitie v spoločnosti.

Tento vzťah však môže fungovať len na presne stanovených pravidlách, ktoré vychádzajú z vôle jeho občanov a ktoré musí štát ako produkt spoločnosti striktne dodržiavať. Pokiaľ by sa ale tak nedialo a pravidlá by nezodpovedli väčšinovému hlasu čiže by nebol

¹¹ pozri kapitolu 4 - Formálna a materiálna koncepcia právneho štátu

¹² Rozin, E.: Pramene idey právneho štátu, Právny obzor 5/1994, str. 472;
pôvodne Cicero: Dialógy o štáte - o zákonoch, Moskva, 1966, str. 64

výkon verejnej moci legitimovaný zo strany občanov a zároveň by zlyhali všetky mechanizmy ochrany, ktoré štát dáva k dispozícii, majú občania právo ignorovať autoritu štátu a zároveň majú právo na ich zmenu, keďže dochádza k neplneniu účelu, pre ktorý bol nimi vytvorený. Akákoľvek forma občianskej neposlušnosti na ústavnej úrovni je prípustná bez toho, aby túto možnosť umožňovala ústava. Podľa môjho názoru je založená na báze prirodzeného práva, ako som už spomínal vyššie, ľudia sú principiálne rovní a slobodní a preto nemôže existovať žiadna vyššia autorita, ktorá by im tieto vlastnosti proti ich vôli odňala.

Čo však v prípade, kedy bude chcieť občan ukončiť zmluvu čiže vzťah so štátom? Odpoveď na túto otázku nachádzam v zmene občianstva a to buď založením nového štátu alebo pridružením sa k inému štátu. Druhá možnosť je reálne právne realizovateľná, pretože každý moderný právny štát poskytuje po splnení podmienok cudzím občanom politický azyl. Prvá možnosť sa zdá byť v dnešnom politickom usporiadaní síce dosť obtiažna pozrime sa však na štátny útvar menom Sealand, ktorý sa nachádza cca. 10 kilometrov od východného pobrežia Anglicka. Založený bol v roku 1967 na opustenej morskej plošine, ktorá slúžila počas druhej svetovej vojny ako časť protiliedadlovej obrany Veľkej Británie, no neskôr sa opustená ocitla v medzinárodných vodách. Plošinu obsadil Roy Bates so svojou rodinou a 2. septembra 1967 vyhlásil územie Kniežatstvom Sealand. Medzinárodne nie je tento štát síce uznaný, má však svoje územie, obyvateľov a ústavu, čiže spĺňa základné podmienky na to, aby bol štátom.

Čo je teda štát? Myslím, že vo svojej podstate umelo vytvorený organizmus vo vlastníctve svojich občanov.

Kapitola 2. - Historický exkurz vývojom právneho štátu

2.1 Úvod do kapitoly

V tejto kapitole by som chcel zachytiť historické súvislosti formovania ľudskej spoločnosti, ktorá sa od svojich pravekých počiatkov vyvinula do politicky organizovanej formy - štátu.

Spoločnosť možno chápať ako „zoskúpenie osôb s početnými príbuzenskými vzťahmi, schopné uspokojiť základné potreby svojich príslušníkov prevažne z vlastných zdrojov. Často išlo o útvar súčasne mocensky suverénny a to voči svojim členom, ako aj navonok. Charakteristickým rysom takéhoto pospolitého života bola tiež s ním tesne súvisiaca určitá príbuznosť duchovná, názorová, morálna a pod.“¹³ Túto definíciu spoločnosti teraz porovnam s tvrdením stredovekého filozofa a predstaviteľa prirodzenoprávnej školy Huga Grotia, ktorý na štát nahliada ako na „spoločenstvo ľudí vytvorené v záujme zachovania práva a uspokojenia potrieb človeka.“¹⁴ Z obsahu týchto dvoch téz vyberám spoločný znak oboch zoskupení tj. suverenitu a uspokojovanie potrieb členov, čo ma posúva k názoru, že pojmy štát a spoločnosť, ktoré sú v súčasnosti v pomere špeciality, označovali v prvopočiatkoch existencie ľudí zhodný útvar. Teraz skúsim prostredníctvom obecného historického exkurzu vysvetliť toto moje tvrdenie a skúsiť odhadnúť moment, kedy sa spoločnosť diferencuje od štátu.

2.2 Znaky štátu v praveku

Za prvý spoločensky organizovaný útvar predchodcov dnešného človeka možno považovať prvotno pospolitú spoločnosť. Skupina

13 PhDr. Beáta Balogová, PhD.: Komunitná sociálna práca - práca v pravoslávnej cirkevnej obci, Odkaz svätého Cyrila a Metoda 8/2006, str. 20

14 Rozin, E.: Pramene idey právneho štátu, Právny obzor 5/1994, str. 474

pravekých ľudí sa osobne organizuje do základných jednotiek - rodov, na ktorých čele stojí najstarší člen - staršina, prípadne skupina najstarších členov rodu - rada. Je to práve on, ktorý ústnym podaním zdedil zaužívané obyčaje a zvyklosti po svojich predchodcoch a je to zároveň on, ktorý odovzdá tieto nazbierané pravidlá ďalej svojim nástupcom. Tento človek resp. rada majú vzhľadom na svoj vek najviac skúseností a preto majú v kruhu svojho rodu určitý rešpekt. Dospelí členovia tohto zriadenia majú možnosť podieľať sa na príprave a výkone rozhodnutí staršinu alebo rady tým, že dôležité rozhodnutia sa najprv kolektívne prediskutujú.

Táto spoločnosť a jej zákonitosti fungovania reflektujú odraz prvo počiatočného pseudoštátneho zriadenia. Praveké rody, ktoré sa vtedy organizovali, neboli však ešte z dôvodu kočovného spôsobu života viazané na konkrétne miesto a teda ako štát teritoriálne vymedzené. Spojitosť v právne teoretickej rovine však môže spočívať v tom, že staršina je určitou reflexiou vrcholného a represívneho orgánu, že ústne podávané pravidlá, ktorými sa rod riadi, sú prirodzeným právom, ktoré bolo určitým spôsobom vynucované trebárs staršinom samým a že má staršina od členov rodu pre výkon svojej funkcie prepožičanú legitimitu.

Podme sa pozrieť ale ďalej a to na obdobie spojené s rozpadom prvotno pospolnej spoločnosti. Dôvodom jej rozpadu bola zmena životného štýlu pravekých ľudí, ktorý sa prestali orientovať na lov a začali sa venovať poľnohospodárstvu a chovu zvierat. Nastáva moment usadenia sa, spoločnosť sa začína teritoriálne vymedzovať, vzniká súkromné vlastníctvo, nastáva delba práce a dostávame sa do bodu, ktorý logicky s delbou práce súvisí: ľudia začínajú prejavovať vlastné individuality kvalitou a hlavne kvantitou práce, tí ktorí vyprodukujú viac zamieňajú prebytky s tými, ktorí vyprodukujú menej. Z tohto primitívneho trhového hospodárstva vznikajú prvé majetkové rozdiely medzi rodmi.

Doterajšie usporiadanie spoločnosti založené na prirodzenej rovnosti prestáva fungovať, vzniká spoločnosť s prirodzene nerovnými členmi. Začínajú prvé nezhody kvôli užívaniu pôdy, s populačnou explóziou sa rody vo svojej podstate rozpadávajú a z fragmentov vznikajú kmene.

Kmeň má svoje územie a jazyk, právo stanovovať si náčelníka, ktorý je vodcom kmeňa. Jeho postavenie predstavuje autoritu, ktorú si jeho ľudia sami vybrali. Vnútro kmeňové záležitosti sú upravené na základe obyčajového resp. prirodzeného práva. Podľa neho sa riadia vzťahy vo vnútri kmeňa, neexistuje však objektívna autorita, ktorá by v prípade jeho porušenia zabezpečila zodpovedajúcu nápravu. Rastúci počet obyvateľov znamená potrebu zabezpečiť ochranu tých, ktorí to potrebujú, v tomto prípade tých bohatších. V spoločnosti sa posilňuje úloha ochranných zborov. Potenciál násillia i keď zo začiatku iba obranného charakteru nakoniec vyústí k zabezpečeniu a koncentrácii moci, pretože neexistuje nijaká inštitúcia, ktorá by tomu zabránila.

2.3 Konceptia právneho štátu v staroveku

2.3.1 Teokratické despócie

Neskôr vznikajú tzv. orientálne despócie majúce už niektoré znaky štátu v dnešnom zmysle. Majú vlastný právny poriadok tvorený z prevažnej časti obyčajovým nepísaným právom, prostriedky jeho ochrany a vynútenia a vonkajšiu politiku založenú na ochrane integrity štátu. Štáty sú riadené centrálnou prostredníctvom absolútneho monarchu, ktorého legitimita je prepožičaná priamo od vyššej moci. Panovník je teda stelesnením boha alebo jeho zástupca. K tomu, aby zabezpečil fungovanie štátu má k dispozícii ozbrojený zbor a administratívne sily zabezpečujúce jednak hospodárske záležitosti a jednak dodržiavanie práva.

Nezanedbateľnú úlohu zohrávajú kňazi, ktorí posilňujú postavenie panovníka osvetou medzi jeho poddanými. Možno teda hovoriť o forme nejakej sprostredkovanej legitimacy, kedy poddaní uctievať ich boha ako vyššiu moc a tento boh zároveň splnomocňuje panovníka na to, aby vykonával jeho vôľu. Preto sa tieto prvé štátne útvary tiež nazývajú teokratickými despóciami, keďže je výkon náboženstva bezprostredne spojený s výkonom štátnej moci. Ľudia preto principiálne nemôžu mať v spoločnosti rovnaké práva, pretože ich nemajú ani pred svojim bohom. Zaujímavé však je, že v porovnaní s neskôr vznikajúcimi otrokáorskými štátmi má každý aspoň nejaké minimálne práva, napríklad otroci môžu vlastniť majetok a mať rodinu, či dokonca si môžu na prácu najímať aj slobodných, čo v otrokáorských štátoch nie je možné.

2.3.2 Klasické otrokáorske demokracie

Zameriam sa teraz na štátne útvary, ktoré sa vyvíjali na území Európy a ktoré bezprostrednejšie súvisia s vývojom kontinentálnej právnej kultúry.

Narozdiel od orientálnych despócii vznikajú o niečo neskôr v Európe na území dnešného Grécka a Talianska klasické otrokáorske demokracie vo forme mestských štátov, ktoré sa vyvíjajú z malých osád ovládaných rodovou aristokraciou. Hlavným rozdielom medzi týmito prvotnými štátnymi útvarmi je vlastníctvo pôdy. Kým v orientálnych despóciách vlastní všetku pôdu panovník, v klasických otrokáorských demokraciách je vlastníctvo pôdy v rukách slobodných občanov, čiže funguje súkromné vlastníctvo. Práve toto vlastníctvo pôdy je hlavným princípom pre určenie občianskych práv a práva participácie na politickom živote; tie však prislúchajú len slobodným mužom.

Členovia mestských štátov sú tvorení slobodnými občanmi a neobčanmi a otrokmi. Otroci v starovekom Grécku majú však aspoň minimálne práva, ako napr. zakladať rodiny a dokonca i využiť inštitút azylu u inej osoby, pokiaľ dochádza k ich zneužívaniu otrokárom. V starovekom Ríme sú považovaní iba za vec, čiže absolútne bezprávnici, pričom ich môže ich majiteľ aj zabiť (zničiť vec).

2.3.2.1 Staroveké Grécko

Priblížim teraz vývoj anticko-gréckeho mestského štátu Atény, ktorý považujem z hľadiska vývoja spolu s antickým Rómom za kľúčové medzníky vývoja európskej právnej kultúry, či už z hľadiska vzniku klasickej demokracie alebo formovania štátnych inštitúcií.

Na čele mestského štátu stojí v prvopočiatoch kráľ, ktorý predstavuje spoločensky najvplyvnejšieho a najbohatšieho občana. Ostatní slobodní občania sú rozdelení do spoločenských vrstiev takisto na základe objemu majetku.

Kráľovskú vládu postupne vystrieda vláda oligarchie. Keďže je vlastníctvo rozhodujúcim merítkom pre priznanie občianskych práv, obyčajové právo, ktoré vzniklo počas predošlých období sa stáva obecnou záväznou a jeho porušovanie je prísne trestané.

Mestský štát je navonok zvrchovaný, má vlastnú ústavu, ktorá ho inštitucionálne vymedzuje, definuje postavenie obyvateľstva a jeho občianske práva; nezávislosť pred inými štátmi chráni prostredníctvom vojenskej sily. Rovnosť ľudí v dnešnom pojatí teda neexistuje. Jej merítkom je množstvo majetku, ktoré si ľudia získavajú cestami na spôsob „úcel svätých prostriedkov“, čo vyúsťuje k túžbe po ešte väčšej moci. Jej vojenské uchopenie a koncentrácia

v rukách niektorých indivíduí znamená nástup obdobia despócií.

Vedúce miesta si despota obsadzuje svojimi príbuznými a dôverníkmi. Absolutistická krutovláda síce znamená navonok pre podmanené štáty prínos, chýba však legitimita vládnucej elity a nespokojní občania, ktorí mali pod vládou aristokracie zaručené aké-také práva samozrejme nie sú spokojní. Túžba po obnovení vzťahov teda logicky vyúsťuje do konfliktu, v ktorej je despoticke zriadenie zvrhnuté.

Prejavy revolúcie patria v dejinách ľudstva k preferovaným prostriedkom na presadenie legitimacy štátnej moci. Vo svojej podstate však nie sú ale ničím iným ako protiprávnym vystúpením občanov proti zákonnému výkonu riadiacej autority. Ak ale zákonný v zmysle aspoň pozitívne-právny predpoklad chýba, nie je výkon tejto štátnej moci legitimovaný ani minimálnou požiadavkou a teda je odsúdený na zánik. Pokiaľ by ale bol tento výkon v súlade s právom, teda aspoň s právom pozitívnym, ktorého povinným znakom ako som spomínal v predošlej kapitole nie je spravodlivosť, mali by občania v rukách ultima ratio nástroj zvaný občianska neposlušnosť, ktorým by bol výkon zvrhnutia moci trebárs i pomocou revolúcie právne možný, bez toho aby mohol ktokoľvek s úspechom argumentovať jeho právnou neopodstatnenosť. K občianskej neposlušnosti sa však ešte dostanem neskôr.¹⁵

Po zosadení despotickej vlády sa teda občianska spoločnosť poučená doterajším vývojom uchýli k výrazným reformám a vládnuca aristokracia zavádza štátne inštitúty zabezpečujúce garanciu práv rovnoprávných slobodných občanov. Vznikajú ľudové zhromaždenia, ktoré sa demokraticky na princípe väčšiny uznávajú na vydávaní zákonov a podieľajú na riadení štátu. Vzniká súdny tribunál, ktorý bdie nad zachovávaním zákonov štátu a chráni tak jeho vnútornú integritu tj. nenastúpenie despócie.

¹⁵ pozri kapitolu 4 - Formálna a materiálna koncepcia právneho štátu

Štát nie je chápaný ako mocensky ovládané územie s osobným substrátom, ale ako spoločnosť ľudí, ktorých životy sú usmerňované k spoločným záujmom prostredníctvom nimi zvolenej moci. Názov Atény nesie v pôvodnom starogréckom prepise zmysel Atéňania.

2.3.2.2 Staroveký Rím

V približne rovnakom čase, v ktorom sa vyvíjali štátne útvary na území dnešného Grécka, sa na území Talianska formuje podobné štátne zriadenie. Na počiatku je vývoj de facto zhodný, vo vznikajúcej spoločnosti vládne kráľ, ktorý koncentruje vo svojich rukách súdnu, vojenskú a náboženskú moc. Je súčasne v čele rady starších (senátu), ktorá mu vykonáva poradnú funkciu. Plnoprávni občania sa na politickom živote v súlade s majetkovým cenzom podieľajú prostredníctvom ľudového zhromaždenia. Občania teda majú prostriedky presadzovania vlastných záujmov, nie však v takej miere, aby nedochádzalo k zneužívaniu vyššej - kráľovskej moci. Z tohto dôvodu sa aj toto štátne zriadenie stáva súčasťou histórie a nastupuje obdobie republiky.

V tomto období si pôvodní obyvatelia zo začiatku ako jediní užívajú občianskych práv, ostatným slobodným a prisťahovalcom, sú priznané až neskôr. Na čele republiky stoja dvaja konzuli, ktorí v dobe mieru riadia štát a sú najvyššími občianskymi a vojenskými úradníkmi. Títo najvyšší úradníci majú obecnú právomoc, čo znamená asi toľko, že pokiaľ nie je výkon štátnej moci pridelený inému úradu, tak je pridelený konzulom. Ich úrad obsadzujú najvplyvnejšie patricijské rody, čiže sa nejedná o občanmi volený úrad, ktorému by prepožičiavali legitimitu.

V čase vojny je republikové zriadenie obmedzené vládou diktátora, ktorého vláda má neobmedzený charakter čo sa týka kompetencií a právomocí, obmedzená je však časovo. Výkon tohto

úradu je podmienený rozhodnutím senátu, resp. vysokých štátnych úradníkov tzv. magistrátov. Má charakter čestného postavenia a nie je nijako honorovaný.

Kontrolným a hlavným orgánom republiky je senát zostavený na základe spoločenského postavenia občanov, ktorý sa s odstupom času formuje do pozície kľúčového orgánu republiky. Právomoc a kompetencie senátu nie sú nikde stanovené, vyplývajú však z autority jeho členov, ktorý sa pri výkone svojho mandátu riadia obyčajovým právom. Funkčné obdobie senátu ako inštitúcie je kontinuálne a neobmedzené a obmieňa sa resp. doplňuje o nových členov, ktorí sú vnútorne členení na základe určitých pravidiel. Na vznik senátorskej funkcie existuje zákonné právo, občan však musí splniť prísne pravidlá. Tieto pravidlá sú ale prispôsobené bohatým patriciom a tak sa reálne do úradu nemôže dostať každý občan. Nad výkonom mandátu senátorov dohliadajú cenzori, ktorí v prípade zistenia nedostatkov na strane senátorov vyvodzujú dôsledky. Tak sa môže stať, že v prípade zistenia korupcie u senátora je tento zbavený svojho úradu.

Záujmy občanov zastupujú štyri ľudové zhromaždenia. Záležitosti významných šľachtických rodov zastupuje kuriálny snem, ktorého zloženie je postavené na základe majetkového cenzu. Stotinový snem zastupuje záujmy pôvodných občanov (patriciov), ktorých hlasy boli určené podobne ako v starovekých Aténach na základe majetkového cenzu. Tento zastupiteľský systém má ale za následok to, že málo majetní občania sú prehlasovaní, čo zabezpečuje politický vplyv majetnej elite. Okrem voľby najvyšších štátnych úradníkov má stotinový snem charakter súdneho odvolacieho orgánu pri niektorých závažných trestných činoch.

Zákonodárnu funkciu a zároveň aj charakter územnej samosprávy občanov má tzv. tribútny snem. Občania z jednotlivých okrskov Ríma a neskôr i ďalších území prislúchajúcich k Rímskej ríši

tu rozhodujú o regionálnych záležitostiach. Právne vzťahy a záujmy nepôvodných slobodných obyvateľov (plebejcov) zastupuje plebejský snem, ktorého rozhodnutia sú zo začiatku záväzné len pre túto skupinu obyvateľov a ktorého vznik si vydobylo poväčšine chudobnejšie ale zato početnejšie obyvateľstvo Ríma počas spolunažívania s pôvodnou poväčšine majetnejšou skupinou pôvodného obyvateľstva.

Pri definovaní inštitúcie Rímskej republiky som teda dospel k záveru, že štátna moc je síce de iure občiansky legitimovaná, ale v skutočnosti predstavuje moc politickú sústredenú v rukách majetnej elity. Nie je teda zabezpečená ani rovnoprávnosť sebe rovných občanov. Rímska republika je charakteristická otrokársnym hospodárstvom. Ako som už spomínal vyššie, otroci sú podľa rímskeho práva považovaní za veci a teda bezprávní a vydaní napospas svojim pánom, ktorí s nimi môžu nakladať podľa vlastnej vôle. Obyvateľov však tvoria aj slobodní občania, ktorí plnia voči štátu rovnaké povinnosti. Nie každému však štát priznáva rovnaké práva. Iba pôvodní obyvatelia a k tomu iba muži sú rímskymi občanmi v pravom slova zmysle, pretože iba oni majú právo sa zúčastňovať politického života. Ostatní, čiže ženy a cudzinci resp. prisťahovalci sú o toto základné občianske právo ochudobnení.

Pozitívne právo vymedzuje tri základné odvetvia práva a to verejné právo štátu porovnateľné s ústavou, právo súkromné, ktoré náležalo rímskym občanom a právo cudzincov. Najmenej rozvinuté je právo cudzincov, podľa ktorého sa riadia právne vzťahy medzi rímskymi občanmi a cudzincami. Problematické však je to, že každá skupina cudzincov podľa svojho pôvodu podlieha inému právnemu režimu, čo vyvoláva určité obavy z právnej istoty. V kontraste s ním je však súkromné právo rímskych občanov dosť prepracované. Je postavené na 4 základných princípoch:¹⁶ rovnosť

¹⁶ Wikipédia, otvorená encyklopédia, článok „Rímske právo“,
URL: http://sk.wikipedia.org/wiki/R%C3%ADmske_pr%C3%A1vo

pred zákonom, neznalosť zákona neospravedlňuje, prezumpciu neviny a zásadu, že pri pochybnostiach treba rozhodnúť v prospech žalovaného. Z tohto je možné vyvodiť, že síce existuje pozitívne-právna regulácia vzťahov pre každú skupinu obyvateľov, nespĺňa ale ideu rovnoprávnosti v rímsko-antickom zmysle tak ako ju definuje napr. Celsius, že právo je umenie dobrého a spravodlivého. Nie je totiž možné, aby z sa rovnakých povinností voči štátu štiepili rôzne oprávnenia občanov. Medzery v rovnoprávnosti slobodných občanov si vyžadujú zmeny v právnom poriadku, ktorý je doteraz na báze obyčajového nepísaného práva. Dochádza ku kodifikácii obyčajového práva do písomnej formy, aby sa tak zabezpečila vyššia právna istota; vzniká zákon dvanástich tabúl. Cesta k zrovnoprávneniu pokračuje až sa nakoniec patriciovia a plebejci stávajú v senáte ako nová vládnuca elita - nobilita.

Expanzia Rímskej ríše nabera na rýchlosti, pribúdajú nové územia, latifundie a noví otroci, čo má za následok import lacných poľnohospodárskych produktov do centra Ríma a tým ekonomické a spoločenské straty na strane roľníkov. Politická elita sa začína diferencovať na tzv. optimátov, ktorí hája záujmy ríše a populátov, ktorí hája záujmy poškodených občanov. Moc optimátov narastá hlavne kvôli rastúcemu ekonomickému vplyvu v ríši, akákoľvek reforma meniac tento stav je krvavo zamietnutá. Do občianskej vojny, ktorá v tomto období rozkladá spoločnosť zvnútra sa pridávajú stále nové skupiny nespokojných obyvateľov, vládnuce skupiny bojujú o moc. Cudzinci chcú získať rímske občianstvo, ktoré im na základe splnenia povinností voči štátu patrí, bývalí občania, ktorí sa dostali pre dlhy do otroctva chcú nazad svoju slobodu, otroci sa snažia vymaniť z moci svojich pánov. Táto kríza sa dá ovšem vyriešiť aj inak ako koncentráciou moci v podobe diktatúry.

Rímska ríša ako mnohonárodnostný štát potrebuje orgány, ktoré by obhajovali záujmy každej skupiny a tým prostredníctvom

federatívneho usporiadania poskladali legitimitu štátnej moci do jedného celku. To by však nebolo v súlade s filozofiou mocenského kolosu, ktorým v tom čase Rímska ríša nepochybne je. Okrem toho antické štáty preferujú pred federatívnym usporiadaním usporiadanie centralistické. Z tohto dôvodu spory o moc vyúsťujú do prvej osobnej diktatúry, ktorá obmedzila prostredníctvom ľudových zhromaždení aspoň aký-taký vplyv občanov na štátnu moc.

Po skončení éry diktatúry si politickú moc tajne rozdeľujú poprední rímski politici a vzniká tzv. triumvirát, ktorý má federalistický charakter v absolutistickom zmysle, keďže si každý z triumvirov spravuje časť územia ríše a súčasne sleduje spoločný záujem a to výlučnú štátnu moc. Po rozpade triumvirátu sa sústreďuje moc väčšiny štátnych úradov do rúk novodobého diktátora, ktorým sa stáva Caesar. Jeho nástup znamená obmedzenie princípov, na ktorých je založená republika v rímskom pojatí veci verejnej. Caesar totiž s nikým nediskutuje a koná, čo síce znamená územný prínos ríši, na druhej strane je však prvým krokom k rozpadu demokratickej koncepcie rímskej ríše. Prívrženci republikového zriadenia sa však ešte pokúsia o zmenu tohto stavu tak, že diktátora (Caesara) zavraždia, ale ich snaha je márna, keďže jeho prívrženci vytvoria nový triumvirát a situácia sa vyostří k prenasledovaniu odporcov režimu. Snaha o obnovu republiky tak definitívne končí. Ako sa triumvirát rozpadne, značná časť štátnej moci sa skoncentruje prostredníctvom senátu do rúk jedného z triumvirov.

Začína sa monarchistické obdobie - cisárstvo. V tzv. principáte, ako sa jeho prvá fáza nazýva, orgány republiky síce fungujú ďalej, ale ich kompetencie sú značne obmedzené. Zákonodárna a súdna moc prislúcha senátu. Monarcha si zakladá svoje vlastné pomocné orgány, s ktorými predstavuje výkonnú moc a ktoré neskôr kladú základ byrokratickému aparátu spravujúceho ríšu. Monarcha a inštitucionálne premeny republiky na cisárstvo sú

v súlade s ústavou, cisár ktorému sa hovorí princeps inter pares (prvý muž medzi rovnými) je vlastne doživotne zvolený konzul. Koncentrácia moci u jednotlivcov vyvolá konflikty o moc. Medzitým sa do Ríma rozširuje kresťanstvo, ktoré je v rozpore so štátnym pohanským náboženstvom a tak sú kresťania prenasledovaní.

Druhá z pohľadu riadenia štátu radikálnejšia forma cisárstva tzv. dominát je logickým následkom k vnútornému stavu ríše. Centralizácia moci, rozsiahly úradnícky aparát a udržiavanie armády vyžadujú značné financovanie, ktoré už nemožno zabezpečiť otrokárskym hospodárstvom z dôvodu nedostatku otrokov. Integrita ríše oslabuje, odštepujú sa od nej územia. Cisár Dioklecián tak rieši situáciu vylúčením moci senátu, úplnou koncentráciou moci a hospodárskymi reformami. Problém kresťanstva sa stáva prioritou, ktorú je nutné riešiť, pretože konfliktné vystúpenia stúpencov tohto náboženstva proti republike znamenajú podkopávanie autority cisára a jeho reforiem. Centralizácia ríše nie je praktická, administratívne sa delí na východnú a západnú, čo prináša nový typ riadenia štátu prostredníctvom dvoch a dvoch vládcov. Spory o moc však vrátia späť vládu jedného.

K moci sa dostáva Konštantín, ktorý prináša pokrok v oblasti občianskych práv. Zrovnoprávňuje sa kresťanstvo, novým hlavným mestom sa stáva Konštantínopolis. Inštitucionálne zloženie republiky zaniká, dominát pohlcuje prakticky všetku štátnu moc a zo senátu, ktorý zotrváva ostáva len formálne zhromaždenie. Územnosprávne členenie ríše sa zakladá na ríši východnej a západnej. S týmto usporiadaním súvisia i daňové reformy, ktoré postihujú všetkých rímskych občanov vrátane pôvodných. Západorímska ríša zaniká, pretože mnohonárodnostný celok, ktorý vzniká nárastom prisťahovalcov, nie je schopný sa prispôbiť novým požiadavkám obyvateľov. Ľudia si teda uvedomia, že toto nie je tá správna cesta a keďže už neexistuje moc hrubej sily, ktorá by ochránila integritu celku, Západorímska ríša zanikne rozpadom

na menšie štátne celky.

2.4 Štát a právo v stredoveku

Jeden z mála útvarov, ktoré pokračujú v rímsko-právnej tradícii sú štátne útvary Svätej rímskej ríše, ktorá sa formuje o niekoľko storočí neskôr. Štátne útvary germánskych kmeňov, ktoré obsadili územia po rozpade Rímskej ríše majú právny poriadok zložený z dvoch základných okruhov práva. Rímske právo platí pre pôvodné obyvateľstvo, nové germánske obyvateľstvo si vytvára vlastné právo založené na obyčajoch.

Rímske právo možno považovať za prvé systematicky premyslené právo v dejinách ľudstva. Rimania dbali na konštrukciu zákonov, ktoré museli byť jasné a zreteľné, aby pri jeho aplikácii nevznikali pochybnosti. Princípy ako rovnosť pred zákonom a obecná záväznosť platia dodnes. Po rozpade rímskeho impéria a nástupe stredoveku sa však rímsko-právny odkaz vo väčšine nástupníckych štátov vytráca a spoločnosť ho nachádza až ku koncu stredoveku.

Právo vo svojej podstate však stále existuje, pretože spoločnosť bez pravidiel by bola odsúdená k záhube. Obdobie stredoveku nazývam temným obdobím práva v modernom zmysle, keďže je spoločnosť postavená na základe hierarchického systému podľa objemu moci alebo majetku. Feudálne štáty existujúce v tomto období majú skôr federatívny charakter. Na ich čele stojí panovník, ktorý zastupuje štát navonok a ktorý je zároveň vrcholom štátnej moci. Ako sa územne jeho štátny útvar delí vznikajú správne jednotky, tzv. župy, na čele so šľachticom. Tieto samosprávne útvary využívajú čiastočnú autonómiu a sami si upravujú niektoré záležitosti. Moc ovládajúcej elity, v tomto prípade hlavne šľachty, posilňuje, centrálny panovník je nútený v záujme zachovania integrity územia priznať jej potrebné práva.

Šľachtic stojaci na čele župy je najvyšší lokálny úradník, ktorý rozhoduje o právach a povinnostiach svojich poddaných. K dispozícii má poradný aparát úradníkov, ktorí majú za úlohu pomáhať aplikovať obyčajové právo a kráľovské nariadenia v tom ktorom územno-správnom celku.

Táto koncepcia prináša do štátnych útvarov aplikáciu práva z pozície sily, kedy spoločensky vyššie postavení regulujú a vynucujú správanie nižšie postavených alebo inak povedané vzniká systém podobajúci sa systému trestného práva tj. v prípade porušenia pravidiel nastupuje systém nápravy. Na počiatku je právo na potrestanie narušiteľa práva v rukách poškodeného resp. skutkom nepriaznivo postihnutého a štátna autorita, čiže súd má len pomocnú úlohu a to v potvrdzovaní trestu. Neskúma sa objektívna ani subjektívna stránka trestného činu, z čoho vyplýva svojvoľný až šikanózný výkon práva. Tento stav je samozrejme neprijateľný, preto je potreba zabezpečiť vyššiu právnu istotu zavedením prvku objektívnej tretej osoby do trestného konania.

Zmena však nesúvisí z osvietenskými vlastnosťami panovníka, ktorý poskytuje pocit právnej istoty svojim poddaným. Nepriaznivý stav totiž rozožiera štátny útvar zvnútra a panovník ako jeho hlava musí zabezpečiť pokoj a celistvosť územia. Vzniká teda úrad vyšetrovateľa a sudcu v jednej osobe, ktorý z poverenia panovníka vyšetruje a odsudzuje protiprávne konania ľudí na jeho území. Inkvizičný proces, ako sa nazýva tento právny inštitút nemá definovanú procesnú stránku, na základe ktorej inkvizítor pri stíhaní vinníka postupuje. Spôsob zisťovania objektívnej pravdy je teda na jeho úvahe. Rímska zásada *in dubio pro reo* síce obecné platí, na to, aby bol obvinený súdený však postačí jeho priznanie. V prípade, že je inkvizítor o vine osobne presvedčený a k výkonu spravodlivosti chýba len priznanie obvineného, je oprávnený toto priznanie od neho získať prostredníctvom mučenia. Takto získané priznanie inkvizítor použije ako podklad

pri odsúdení. Totožnosť osoby vyšetrovateľa a sudcu zároveň degraduje pôvodný zámer zaistenia spravodlivého procesu, keďže pri rozhodovaní o vine a treste nie je zabezpečený odstup sudcu k danej veci.

V roku 1532 vydáva cisár Svätej rímskej ríše nemeckého národa trestnoprávny kódex Constitutio Criminalis Carolina založený na rímskom práve, ktorý prenáša trestné právo do roviny štátneho záujmu, definuje skutkové podstaty trestných činov a hlavne upravuje postup orgánov činných v trestnom konaní. Toto sa však deje v neskorom stredoveku, kedy už možno badať vplyv humanizmu a rodiaceho sa osvietenstva. Stredoveká koncepcia riadenia štátu sa vytráca a do podoby právneho štátu v dnešnom ponímaní sa postupne začína formovať štátna moc.

2.5 Novovek

Z hľadiska formovania právneho štátu sú v skoršom novoveku kľúčové revolúcie, ktoré rozbili a pretvorili vtedajšie absolutistické zriadenia na štáty zodpovedajúce štandardom moderného právneho štátu. Významný vplyv na zmenu pomerov v Európe zohrala osvietenská filozofia, ktorá priniesla do života ľudí nový pohľad na svet založený na racionalizme a empirizme. Doterajšie automatizované prijímanie informácií a inštrukcií založených na autorite náboženstva a štátu stráca postupne v občianskej spoločnosti vplyv.

2.5.1 Britské ostrovy

Vývoj právneho štátu na britských ostrovoch začína zrejme vydaním ediktu Magna Charta Libertatum, ktorý je medzníkom v koncepcii právneho štátu. Tento kráľovský akt je základným kameňom britského

ústavného poriadku, keďže obmedzuje kráľovskú suverénnu moc v prospech šľachty a mešťanov. Dokument okrem iného napr. zakazuje uväznenie slobodného občana bez zákonného titulu alebo viaže rozhodnutie panovníka na povolenie šľachty vyrúbiť mimoriadne dane. Vznik tohto dokumentu sa historicky síce datuje do stredoveku, myšlienka však predbieha dobu a inštaluje ju do novovekej osvietenскеj filozofie.

Občianska spoločnosť na Britských ostrovoch drží prvenstvo vo formovaní právneho štátu v modernom zmysle. Začiatkom 17. storočia vrcholia absolutistické snahy monarchu. Kráľ hlavne obmedzuje ekonomickú slobodu občanov a odporcov jeho aparát prenasleduje, čo zapríčiňuje odchod občanov na nový kontinent - do severnej Ameriky, kde si zakladajú kolónie. Situáciu rieši panovník rozpustením parlamentu a snaží sa koncentrovať štátnu moc vo svojich rukách. Odporcovia monarchie prostredníctvom vojenskej sily na čele s Oliverom Cromwellom zvrhávajú monarchistickú moc a reštrukturalizujú Anglicko do podoby republiky. Základom tohto politického kroku bola Dohoda Cromwellových ľudí, ktorí si zabezpečujú niektoré základné práva a slobody voči štátu a výkonu jeho moci. Garantuje sa napríklad rovnosť všetkých ľudí, náboženská sloboda ale aj sekularizácia cirkvi a štátu. Dohoda zároveň prináša prvky sociálneho štátu v podobe podpory pre sociálne slabé skupiny. Vznik Anglickej republiky spočíva teda v akejsi spoločenskej zmluve, ktorou si stúpenci Cromwella zakladajú nový štát v súlade v ich ľudskými a občianskymi potrebami.

Republika na Britských ostrovoch nemala dlhú životnosť. Keďže Cromwell a jeho stúpenci podieľajúci sa na výkone štátnej moci majú tendencie prenasledovať každého, kto má ohľadom ich krokov inú mienku, snaží sa Cromwell pred istou záhubou novo vytvoreného štátu zachrániť republiku tým, že novo prijatá ústava mu priznáva takmer celý výkon štátnej moci podľa vzoru rímskeho diktátora,

ktorý spravuje štát v čase ohrozenia. Z takéhoto charakteru jeho postavenia vyplýva aj označenie hlavy štátu „lord protektor“.

Po Cromwellovej smrti preberá štafetu riadenia štátu jeho syn Richard, ktorý však nedokáže udržať krok s konzervatívnou občianskou spoločnosťou a na Britské ostrovy sa vracia monarchia. Panovník však musí rešpektovať revolučné zákony a zaviazat' sa, že nebude prenasledovať odporcov režimu. Keďže kráľ preferuje konkrétnu cirkev, vzniká štátne náboženstvo, ktoré prináša koniec náboženskej slobody. Jeho vláda pod tlakom občianskych nepokojov padá. Monarchia sa rekonštruuje a modernizuje k dnešnému obrazu až za vlády kráľovnej Márie a neskôr jej sestry Anny Stuartovny.

Anglický parlament vydáva dokument, v ktorom sú obsiahnuté základné princípy fungovania monarchie. Deklaruje sa parlamentná monarchia, kedy je panovníka je obmedzená parlamentom, ktorého predstavitelia sú volení bez vplyvu panovníka. Zároveň vzniká občanom právo obracať sa na panovníka so žiadosťami resp. námietkami čiže de facto petičné právo. Oddeľuje sa súdna moc od moci kráľovskej, kedy môže vydať akt spravodlivosti iba nezávislý súd. Zaručuje sa náboženská sloboda. Tento dokument sa nazýva Bill od rights a platí vo všetkých krajinách spadajúcich pod britskú korunu.

2.5.2 USA

Rovnaký názov avšak pozmenený obsah má aj listina práv a slobôd vydaná neskôr v podobe dodatku k Ústave USA. Americkí kolonisti, ktorí emigrovali počas sťaženej politickej situácie z Anglicka, sa snažili získať nezávislosť od britskej koruny. Pri ich snažení sú podporovaní finančne a materiálne Anglickým rivalom - Francúzskom, ktoré sa snaží presadiť vplyv na severoamerickom kontinente. Americkí osadníci ale nepovažujú

francúzsky model štátu za vzor, kritizujú monarchiu a radšej dávajú prednosť republikovému zriadeniu.

Ústava, ktorá predchádzala deklarácii nezávislosti, vylučuje akékoľvek vplyvy britskej koruny. V prvom rade definuje organizáciu federácie a štruktúru deľby moci. S odstupom času však priberá dodatky, ktoré napr. vytvárajú ústavný základ občianskych práv a slobôd tzv. Bill of rights. *„Amerika sa posúvala k republikanizmu, práve tak, ako sa postupne rozširovala demokracia, čo spôsobilo prevrat v tradičnej sociálnej hierarchii a vytvorilo etiku, ktorá formovala jadro amerických politických hodnôt.“*¹⁷ Ozbrojený konflikt medzi Britániou a jej americkými kolóniami vyvrcholil vyhlásením nezávislosti Spojených štátov.

Kolonisti si uvedomili základný princíp práva na sebaurčenie národa, ktorý vytvorili odštiepením sa od britského impéria. Do popredia sa tak stavia prirodzené právo, ktoré existuje nezávisle na štáte a ktoré nemôže vyššia autorita štátu ani panovníka občanovi vziať a práve naopak má povinnosť ho chrániť. V jednaní kolonistov možno vidieť snahu o zabezpečenie práva na samosprávu ako prejavu decentralizácie štátnej moci v prospech a bližšie k občanom. Tento postup však vyzrel natoľko, že kolónie vytvárajú nezávislý federatívny štát a vplyv anglickej koruny dávajú stranou.

2.5.3 Francúzsko

Myšlienka premeny štátneho zriadenia na demokratickú republiku sa rozvíja na základe osvietenскеj filozofie aj vo Francúzsku, kde vrcholia spoločenské rozdiely v extrémnych formách. Vládnúca elita si užíva bohatstva a prepychu vo Versailles na úkor väčšiny francúzskeho obyvateľstva. Vízia

¹⁷ Wikipédia, otvorená encyklopédia, článok „Americká revolúcia“,
URL: http://sk.wikipedia.org/wiki/Americk%C3%A1_revol%C3%BAcia

Jeana Jacquesa Rousseaua a heslo Francúzskej revolúcie „Sloboda, rovnosť a bratstvo“ deštruuje francúzsku monarchiu. Zvrhnutie monarchie a založenie republiky však problém jednoznačne nerieši. Je potrebné usporiadať novo založený štát tak, aby sa budúcnosť nevrátila do minulosti. Barón de Montesquieu predkladá riešenie v podobe tripartity delby moci štátu.

Dôležitým reflexom existencie nezávislosti prirodzeného práva vyplývajúceho z tejto revolúcie je Deklarácia ľudských a občianskych práv. Podobne ako v USA sa ústavou radikálne obmedzuje postavenie panovníka a do čela sa dostáva význam písaného práva čiže zákonov, ktoré musia byť dodržiavané všetkými bez rozdielu. Deklarácia potom zabezpečuje minimálne požiadavky v obsahoch zákonov, ktoré budú štátnu moc riadiť, čiže vytyčujú hranice výkonu štátnej moci vo vzťahu k občanom. Buduje sa tak model právneho štátu, ktorý nielenže zákony dodržiava, ale zároveň pri ich tvorbe sleduje „vyššie“ princípy v prospech občanov.

2.5.4 Rakúsko-Uhorsko

Pre lepšiu ilustráciu formovania právneho štátu ešte uvediem príklad Rakúsko-Uhorska, teda nášho historického štátu za čias Bachovho absolutizmu, ktorý je charakteristický pre svoj radikálny zásah do takmer všetkých sfér občianskeho života. Myšlienka zavedenia demokratického systému v mnohonárodnostnom štáte stroskotáva. Mení sa prostredníctvom normalizačných prostriedkov na vládu podriadenú vôli ministra Alexandra Bacha zodpovedného za vnútorný poriadok štátu a na dodržiavanie jeho zákonov. Všetko začína vynúteným prijatím novej a oktrojovanej ústavy, ktorá odobratím samosprávnych kompetencií územných jednotiek mení charakter štátu na centralistický. Tento krok bol logickým dôsledkom nepokojov, ktoré v mnohonárodnostnom štáte vznikajú. Aby sa zabezpečila integrita územia štátu a zároveň sa nezabrzdil

jeho ďalší vývoj, je potrebné zmeniť prístup v aplikácii štátnej moci.

Výkon tejto myšlienky je vzhľadom k okolnostiam zrejme najschodnejší len prostredníctvom obmedzenia priestoru občianskej spoločnosti pomocou tzv. policajného štátu, čo znamená, že vplyv štátu sa rozširuje do oblastí inak striktne vyhradených občanom. Nastupuje cenzúra, obdoba stanného práva či prenasledovanie diverzantov štátu. Toto obdobie má však aj svoje svetlé stránky spočívajúce v hospodárskom rozvoji. Každopádne výsledná bilancia ukáže, že účel bol síce splnený ale za neúmerne vysokú cenu. Po odchode Bacha z vedúcej pozície sa Rakúsko-Uhorsko vo vnútri rozpadá a po Rakúsko-Maďarskom vyrovnaní vzniká štátny celok podobný konfederácii.

Vtedajšie Rakúsko-Uhorsko a jeho vnútorná politika sú modelovým príkladom dominancie štátu nad občanom. Štát prostredníctvom legálnych mechanizmov diktuje pod záštitou obecného blahobytu svojim občanom vzory správania, proti ktorým je nemožné sa s úspechom brániť. Občianska spoločnosť sa tak pod tlakom štátnej moci, ktorú predstavujú myšlienky a názory vládnucej elity, obrazne povedané mení zo skupiny individuí na ovládanú masu.

Situácia vo Francúzsku je podobná tej v Rakúsko-Uhorsku s tým rozdielom, že francúzsky ľud ostro vystúpi proti absolutistickej vláde a vydobyje si svoje práva. Francúzskej revolúcii predchádzala revolúcia na území dnešných Spojených štátov Amerických, ktorá viac-menej slúžila ako vzor revolúcie vo Francúzsku.

2.6 Právny štát v Európe v neskoršom novoveku

Po skončení prvej svetovej vojny sa politické usporiadanie Európy mení. Veľké štátne celky sa pod tlakom ich národnostných skupín rozpadávajú a právo na sebaurčenie národov konštituuje menšie štáty. Vojnou otrášená Európa sa spamätáva a európske (prevažne) republiky poskytujú svojim občanom istoty. Celosvetová hospodárska kríza prináša populistické názorové a politické prúdy, ktoré vyúsťujú do totalitných štátnych foriem.

2.6.1 Nacistické Nemecko

Ďalším historicky významným medzníkom a zaujímavým príkladom vo formovaní právneho štátu je nacistické Nemecko. Hitlerova Národno-socialistická robotnícka strana (NSDAP) sa snaží o politický puč a o presadenie sa do čela politického života, čo jej ale neprináša úspech a jej vodca je zatknutý a poslaný do väzenia.

Jeho stratégia na ovládnutie štátnej moci sa tak zameriava na využitie legálnych ciest. Znovuzrodená NSDAP sa pod Hitlerovým vedením a jeho populistickým programom znovu dostáva k moci a jej vodca získava výhrou vo voľbách post ríšskeho kancelára. Smrťou prezidenta ríše dostáva Hitler do rúk právomoci prezidenta a tým jeho úrad predstavuje spojenie dvoch najvyšších štátnych funkcií. Táto koncentrácia výkonu štátnych funkcií je v súlade v právnom poriadkom Nemecka rovnako, ako aj dekréty, ktoré Hitlerov úrad postupne vydáva. Zakazujú sa tak politické strany, ktoré sú v rozpore so „štátnou“ politickou stranou, čiže Hitlerovou NSDAP. Vodca napokon rozpúšťa parlament a tým si zabezpečuje totalitný výkon štátnej moci. Po celkovej zmene systému výkonu štátnej moci sa jeho pomocnými orgánmi stávajú tajná polícia GeStaPo a ochranné zložky SS a spravodajská služba Sicherheitsdienst. Vyvrcholením

tejto reorganizácie štátu je prijatie rasových zákonov, ktoré degradujú postavenie neárijského obyvateľstva a obmedzujú jeho slobody a práva.

Dostávame sa tak k bodu, kedy je pozitívne právo v protiklade s právom prirodzeným. „*Prostredníctvom tzv. zákonného bezprávia, nespravodlivého zákona sa môže stať zákonodarstvo prostriedkom určitej ľubovôle.*“¹⁸ Nemecká ústava v súčasnosti obsahuje v článku 20 ustanovenie, ktoré dáva občanovi právo postaviť sa na odpor proti každému, kto by sa pokúsil odstrániť demokratický výkon štátnej moci. Toto právo je však koncipované ako posledné možné riešenie, pokiaľ zlyhajú všetky ostatné prostriedky jeho ochrany.

2.6.2 Štáty pod vplyvom ZSSR

Totalitný model právneho štátu v neskoršom novoveku nachádzame v Európe aj inde. Po skončení 2. svetovej vojny sa aplikáciou opatrení smerujúcich k regulácii expanzívnych tendencií Nemecka a Rakúska rozdeľuje Európa na dva bloky. Jeden je pod dohľadom spojencov, druhý sa dostáva pod dohľad Sovietskeho zväzu.

Sovietsky vzor odmieta kapitalistický model spoločnosti, základnou filozofiou je osobná a majetková rovnosť všetkých občanov. Socialistický režim je však len prostriedkom na dosiahnutie vrcholu socializmu - komunizmu. Aby bolo možné takýto cieľ dosiahnuť, je celá koncepcia štátu a jeho riadenia postavená na dodržiavaní cesty k tomuto cieľu. Štát je tak politickým nástrojom v rukách ZSSR a občania dotknutého štátu nemajú reálnu možnosť ovplyvniť jeho budúce formovanie. Štáty sú síce republikami, čiže majú napr. ústavne zaručenú demokraciu alebo deľbu moci, ich realizácia však podlieha potrebe dosiahnutia

¹⁸ Pinz, J., Právnosť štátnych funkcií v modernom právnom štáte, Právni obzor, 77, š. 3, str. 284

cieľa spoločnosti čiže slúžiť socializmu. Tým pádom sa celý mechanizmus fungovania štátu počnúc legislatívou až po inštitucionálnu koncepciu štátu riadi akosi vyššou ideou a to socialistickou filozofiou marxizmu-leninizmu.

Občan je de iure slobodný, medze zákona však nie sú dané striktne, ale v závislosti na dodržiavaní resp. porušovaní princípov socialistickej spoločnosti. Rôznou interpretáciou neurčitých pojmov chýba právna istota a občania sú tak ovládaní štátnym aparátom, ktorý je v súlade s dosiahnutím jednotného cieľa spoločnosti v rukách najvyšších politických predstaviteľov ZSSR. Štát je zároveň postavený na ideologických hodnotách, ktoré nie sú v súlade so základnými slobodami občanov na báze prirodzeného práva.

Bližšie túto problematiku rozvinem na príklade Československa. S odvolaním sa na Článok 2 Ústavy ČSSR z roku 1960 je základom všetkej štátnej moci pracujúci ľud, ktorý ju vykonáva prostredníctvom zastupiteľských zborov. Ústava ďalej rozdeľuje štátnu moc a vymedzuje jej právomoci. Takéto konštitučné ustanovenia však nájdeme i v ústave väčšiny moderných právnych štátov. Obsah tejto ústavy sa však s odstupom článkov značne ideologizuje. Článok 4 prináša vedúcu úlohu komunistickej strany, čím degraduje politickú súťaž. Ideológia socializmu a Marxizmu-Leninizmu je samotnou ústavou implementovaná do rôznych oblastí spoločnosti¹⁹.

2.6.3 Začiatok ďalšej etapy formovania právneho štátu

Postupný úpadok a extremizácia naplňovania cieľa socializmu ako aj súperenie mocností vedie k úpadku tohto zriadenia v Európe. Koncom osemdesiatych rokov dvadsiateho storočia dochádza

¹⁹ viz. napr. čl. 4, 16, 97, 102 Ústavy ČSSR z roku 1960

k definitívnej emancipácii štátov a v Európe sa začína formovať paneurópske spoločenstvo štátov, ktoré uznávajú rovnaké hodnoty, ktorými sú záruky právneho štátu ako napr. demokracia, dodržiavanie ľudských práv a slobôd ale aj fungujúca štátna správa a súdnictvo.

„Európa je svetadielom s mnohými rôznymi tradíciami a jazykmi, ale tiež so spoločnými hodnotami, akými sú demokracia, sloboda a sociálna spravodlivosť. Európska únia tieto hodnoty bráni. Podporuje spolupráci medzi národmi Európy, posilňuje jednotu pri zachovávaní rozmanitosti a zaisťuje, aby rozhodnutia boli prijímané čo najbližšie občanom.“²⁰ Rozrastajúca sa Európska únia tak zastrešuje čoraz viac demokratických právnych štátov s rôznymi kultúrami a zároveň prostredníctvom svojich inštitúcií chráni princípy členských štátov, čím prispieva k naplňovaniu účelu právneho štátu.

²⁰ Článok Fakta o EU, BusinessInfo - Oficiální portál pro podnikání a export,
URL: <http://www.businessinfo.cz/cz/rubrika/fakta-o-eu/1001686/>

Kapitola 3. - Kontinentálna a anglo-americká koncepcia právneho štátu

3.1 Základné modely

Ako som naznačil na úvod, panstvo práva pri presadzovaní štátnej moci a s tým spojeným zasahovaním do sféry občanov je základným znakom právneho štátu. Na rozdiel od absolutistickej vlády, ktorá má neobmedzený rozsah a spôsob výkonu štátnej moci prostredníctvom diktátora, je právny štát a výkon jeho moci obmedzený mantinelmi, ktoré vytvára vnútroštátny právny poriadok počnúc ústavou v jeho čele.

Základné atribúty právneho štátu však možno nájsť aj inde a to v existencii právneho poriadku, ktorý právny štát konštituuje. Na základe právne-teoretického prístupu tak nutne rozlišujeme dva základné modely právneho štátu a to právny štát v klasickej a modernej koncepcii.

V klasickom ponímaní právneho štátu, ktorého filozofické základy zasahujú do antického Grécka či Ríma a neskôr sa objavujú sa aj v názoroch novovekých filozofov napr. juspozitivistu Hansa Kelsena, zakladateľa rýdzej náuky právnej, je panstvo platného práva hlavným a jediným direktom štátu a spoločnosti bez toho, aby sa skúmali iné, prevažne jeho sociologické aspekty ako napr. morálka, rovnosť alebo spravodlivosť.

Antická právna filozofia nie je vo vzťahu práva a jeho aspektov jednotná, napr. Sokrates²¹ stotožňuje právo so spravodlivosťou, mnoho iných antických právnych filozofov však zastáva rôzne názory. Demonštratívne uvediem niekoľko príkladov. „*Celsius: Ius est ars de boni et aequi (právo je umenie dobrého*

²¹ pozri kapitolu 1 - Úvod

a spravodlivého)²² alebo „Terentius: *Ius summum saepe summast malitia* (najdokonalejšie právo je často najväčšou zlomyseľnosťou)²³ či obecné názory ako: „*ius appellatur non quia iustum est, sed quia iubetur* (právo sa tak nazýva nie preto, že je spravodlivé, ale preto, že je nariadené)²⁴ prípadne: „*Ius respicit aequitatem* (právo má na zreteli spravodlivosť)²⁵“

Juspozitivistí majú na právo jednoznačnejší názor. Z dôvodu potreby jednoduchšie preskúmať podstatu a účel práva striktne oddeľujú právnu teóriu od iných vied a inštalujú ju do formy nezávislej a oddelenej vedy. Na základe tohto prístupu potom ignorujú mimo právne atribúty práva ako napr. morálku a zameriavajú sa na podmienky jeho záväznosti a vynútiteľnosti. Tým pádom je pre účely právneho štátu realizovateľná aj tvorba práva v absolutistickom modele štátu, kedy sa právny poriadok bezprostredne prispôsobuje požiadavkám vládnucej elity eventuálne autokrata bez významnejšieho zásahu zastupiteľského zákonodárneho zboru bez toho, aby ktokoľvek mohol namietat absenciu legality a legitimacy.

Vrátim sa však k meritu veci. Klasický prístup k právnemu štátu odzrkadľuje viazanosť štátu právom, ktoré musí spĺňať podmienky jeho vzniku, aplikácie a vynútenia na základe práva. Spravodlivosť v juspozitivistickom chápaní vychádza toľko zo súladu správania so zákonom. Úloha súdov je na základe týchto princípov obmedzená len na posudzovanie správania zodpovedajúcemu právu a tým pádom sa ich činnosť zjednodušene popísané rovná automatizovanému rozhodovaniu typu áno-nie. Na výkon profesie sudcu by tým pádom postačovala len znalosť právneho poriadku, čo by výkon úradu sudcu vulgarizovalo do pozície úradníka.

22 prof. Rebro, K., Iura Edition, Bratislava, 1995, str. 162

23 prof. Rebro, K., Iura Edition, Bratislava, 1995, str. 165

24 prof. Rebro, K., Iura Edition, Bratislava, 1995, str. 161

25 prof. Rebro, K., Iura Edition, Bratislava, 1995, str. 165

Naproti tomu moderný prístup pridáva právnemu poriadku právneho štátu atribút obecnej spravodlivosti, ktorá vychádza z prirodzeného práva ako existujúcej hodnoty mimo ľudskú vôľu, pretože je na nej narozdiel od práva pozitívneho nezávislé. Znalosť práva treba chápať v tomto prípade širšie ako iba znalosť právneho poriadku. „Klasický právny štát sa líši od moderného štátu tým, že jeho základným znakom je primát akéhokoľvek práva, zatiaľ čo základným znakom moderného právneho štátu je primát dobrého práva.“²⁶

Štát bol vo svojich začiatkoch entitou, ktorá ovláda životy svojich občanov bez toho, aby sa jej mohol ktokoľvek postaviť do cesty. Prechod od klasickej k novej modernej koncepcii právneho štátu však dodáva do vzťahu občana a štátu prirodzenoprávny prvok, ktorý zabezpečuje nezávislý životný priestor občana, do ktorého štátnej moci nie je povolené zasahovať. Toto „privilégium“ občanov sa vyvíja odlišne v štátoch kontinentálnej Európy a na Britských ostrovoch resp. na novom kontinente a odchýlky kladú hranice medzi vývojom európskych právnych kultúr. Kým na kontinente prevažuje juspozitivistický systém v podobe policajného totalitárneho štátu, na Britských ostrovoch a neskôr aj na novom kontinente badať vplyv jusnaturalistický.

3.2 Kontinentálna Európa

Právna kultúra kontinentálnej Európy je výsledkom historického formovania sa právneho štátu na základe filozofie právneho pozitivizmu. Výkon štátnej moci má začiatkom formovania ideí právneho štátu v modernom pojatí síce zákonný základ, jej charakter je však absolutistický a byrokraticky centralistický spojený s represívnymi metódami vládnutia. „Zemepánsky

²⁶ Pinz, J., Právnost státních funkcí v moderním právním státě, Právní obzor, 77, š. 3, str. 283

absolutizmus, právne podložený nesprávne pochopenou rímskoprávnou vetou „princeps legibus solutus“ (knieža nie je viazané zákonom), si činil nárok na to, že v záujme štátu je možno vydať každé rozhodnutie.“²⁷ Pre splnenie štátnych cieľov, ktorými sú obecné blaho občanov, si tak výkonná elita prispôsobuje nielen obsah zákonov ale aj samotnej ústavy (oktrojované ústavy), na základe ktorých si priznáva legálne prostriedky na normalizáciu vnútroštátnej spoločnosti bez ohľadu na občianske či ľudské práva. Vymáhanie práva je toľko obmedzené na platné teda písané pozitívne právo.

Aby mala občianska spoločnosť vôbec nejaké prostriedky, ktoré by zabezpečili dodržiavanie občianskych a ľudských práv zo strany štátu resp. aby ich jeho orgány rešpektovali, bolo by potrebné vydať príslušné zákony. Situácia v tomto období však dovoľuje iba dva spôsoby presadenia požiadaviek ovládanej občianskej spoločnosti. Jednou je nenásilné politické presadenie konkrétnych záujmov, druhá možnosť totálna deštrukcia existujúceho štátu a jeho nová výstavba prostredníctvom revolúcie.

Prostriedky však v tejto chvíli nie sú až také dôležité ako účel, ktorý majú dosiahnuť. Keďže existuje platné pozitívne právo, ktoré štát ako jeho autor uznáva a riadi sa ním, vzniká potreba zakomponovať do jeho právneho poriadku zákony, ktoré obmedzia v určitých oblastiach života vplyv jeho moci a tým pádom priznajú občanovi vyššie spomínaný životný priestor. *„Štátna moc (...) musí byť viazaná zákonom; jej úlohou nie je podporovať blahobyť poddaných priamymi zásahmi, ale spočíva len v tom, že zaručuje a chráni slobodu občanov.“²⁸ Je teda potrebné presne definovať pôsobnosť štátnej moci a jej limity, čiže aplikovať mechanizmus legality, ďalej priznať občanom neodňateľné práva a umožniť kontrolu nad dodržiavaním právneho poriadku. Štát tým pádom bude rešpektovať legálne vytvorený stav. Nevyriešená však ostáva*

27 Schuller, W.: Úvahy nad právnym štátom, PRÁVNÍK 9/1997, str. 784

28 Schuller, W.: Úvahy nad právnym štátom, PRÁVNÍK 9/1997, str. 785

otázka, kto bude tieto zákony vytvárať.

Absolutistická legislatíva neprichádza do úvahy pretože kvôli nej sa štát pod tlakom občianskej spoločnosti mení. Vplyvy osvietenstva ako napr. na vypuknutie Veľkej francúzskej revolúcie a jej heslo „Libeté, egalité, fraternité“ (sloboda, rovnosť, bratstvo) prinášajú myšlienku občianskej legitimacy štátnej moci a najpriateľnejší spôsob ako ju zabezpečiť je nechať občanov, aby si zákony obmedzujúce a ovládajúce štátnu moc vytvárali sami. Aplikuje sa teda novodobý prototyp demokratického modelu vlády občanov a v stredoveku stratený odkaz Rímskej ríše sa znovu nachádza v podobe pozitivistického prístupu pri schvaľovaní ústavy a tvorbe zákonov, ktoré vychádzajú z rovnosti a demokracie ako reflexie prirodzeného práva. Písaná ústava a písaný právny poriadok, ako aj legálne definované spôsoby ich zmeny, majú pritom zabezpečiť právnu istotu, ktorá počas absolutistickej legislatívy a vlády chýbala.

3.3 Britské ostrovy

Charakter vymedzenia vzťahu občana a štátu je na Britských ostrovoch iný. Rovnako ako na kontinente však spočíva v panstve práva nad výkonom štátnej moci. Rule of law čiže angloamerickú obdobu kontinentálneho právneho štátu definoval predseda súdu žalôb obecného práva (common law) sir Edward Coke, ktorý pri interpretácii charakteru právnych noriem tvrdil²⁹, že to nie je kráľ, kto ochraňuje právo, ale je to právo, ktoré chráni kráľa. Týmto vyjadril princíp viazanosti štátnej moci zákonom, ktorý stojí v jeho čele a zároveň sformuloval myšlienku, že prirodzené právo je v hierarchickom rebríčku nad právom pozitívnym.

29 Blahož, J.: Právni štát a právnosociologický výzkum, PRÁVNÍK 9/1990, str. 883

Podľa britského právnika Diceya³⁰ Rule of law predstavuje absolútnu zvrchovanosť práva ako opak ľubovôle, čo obmedzuje široké právomoci štátnych orgánov; rovnosť ľudí pred zákonom; a aspekt vlády práva a nie ľudí.

V angloamerickom systéme ale nie je primárne dôležité, od koho právo pochádza a kto ho tvorí. Jednotlivé limity štátnej moci sa stanovujú postupom času na základe konkrétnych požiadaviek občianskej spoločnosti. Majetnejšie spoločenské vrstvy (šľachta) si totiž postupne u panovníka vydobývajú určité práva zachytávané v kráľovských listinách ako Magna Charta Libertatum, ktorá napr. zakazuje uväznenie slobodného občana bez zákonného titulu. Týmito ediktami kráľ obmedzuje svoju suverénnu moc v prospech šľachty a mešťanov. Od obecného anglického práva sa tak diferencuje právo obsiahnuté v kráľovských ediktoch, ktoré je tvorené na báze prirodzeného práva. Do popredia tak vystupuje právo a možnosť občana, ktorému štát neúmerne zasiahne do jeho práv, domáhať sa nápravy pred nezávislým súdom.

3.4 Komparácia právnych kultúr

Elementárne vzaté je anglické pojmie právneho štátu vo vzťahu občan-štát obmedzené a exponované do procesne-právnej roviny zachovania riadneho právneho postupu pri uplatňovaní zákona. (due process of law) Právna istota občana je narozdiel od hmotne právnej kodifikácie v kontinentálnom systéme, obsiahnutá v každého procesne-právnej dispozícii zjednať nápravu porušeného stavu pred nezávislým súdom. Vývoj rule of law je z tohto dôvodu v jeho počiatočných štádiách úzko spätý s judikatúrou anglických súdov.

30 Brösl, A.: Právny štát, MEDES, Košice, 1995, str. 16

Právna istota vyplývajúca z due process of law je zároveň posilňovaná precedenčným spôsobom výkonu súdnej praxe, kedy v dvoch rovnakých prípadoch musí súd bezpodmienečne rozhodnúť rovnako. Účastníkovi pre úspech vo veci tým pádom stačí dokázať pred súdom zhodu jeho kauzy so skutkovým stavom obsiahnutým v už existujúcom súdnom rozhodnutí čiže precedente.

Súdna prax v kontinentálnej právnej kultúre posudzuje každý prípad individuálne. Ako však dodržať spravodlivosť a zachovať právnu istotu pri ochrane individuálnych práv v prípade, že dva rôzne sudy rozhodujú v principiálne zhodnej veci? Odpoveď na túto otázku ilustrujem na konkrétnom príklade stavby sústavy obecných súdov v českej republike.

Jedny z úloh Najvyššieho súdu Českej republiky podľa § 14 odst. 1 písm. a) Zákona o súdoch a sudcoch sú, že *„Najvyšší súd ako vrcholný súdny orgán (...) zaisťuje jednotu a zákonnosť rozhodovania tým, že rozhoduje o mimoriadnych opravných prostriedkoch (...)“* Odstavec 3 rovnakého paragrafu zároveň uvádza, že *„Najvyšší súd sleduje a vyhodnocuje právomocné rozhodnutia súdov a na ich základe v záujme jednotného rozhodovania súdov zaujíma stanoviská k rozhodovacej činnosti súdov vo veciach určitého druhu.“*

Článok 95 Ústavy Českej republiky ale hovorí: *„Sudca je pri rozhodovaní viazaný zákonom a medzinárodnou zmluvou (...)“* Zákon o súdoch a sudcoch v § 79 odst. 1 dopĺňa túto ústavnú dikciu o to, že sudcovia *„sú povinní vykladať ho (zákon pozn. autora) podľa svojho najlepšieho vedomia a svedomia.“*

Súd resp. sudca by tým pádom nemal byť a ani nie je pri rozhodovaní vo veci viazaný judikatúrou Najvyššieho súdu. Najvyšší súd je však zároveň ako posledný článok sústavy obecných súdov najvyššou inštanciou v opravných konaniach. Pokiaľ sa teda

obecný súd pri rozhodovaní vo veci samej vysporiada s rozhodnutím v obdobnej veci inak, ako vyplýva z judikatúry Najvyššieho súdu, pričom je daný prípad totožný a účastníci, ktorí vo veci nemali úspech, podajú mimoriadny opravný prostriedok na Najvyšší súd, rozhodne Najvyšší súd na základe vlastnej judikatúry, výsledok oboch káuz zosúladí a tým sa zabezpečí vyššia právna istota.

Článok 38 odst. 2 Listiny základných práv a slobôd stanovuje:
„Každý má právo, aby jeho vec bola prejednaná verejne, bez zbytočných prietahov (...)“

Pokiaľ teda zosumarizujem možnosť konania o mimoriadnom opravnom prostriedku u Najvyššieho súdu a zoberiem do úvahy článok 38 Listiny, dôjdem k záveru, že obecný súd rozhodujúci v prvom prípadne druhom stupni by sa mal minimálne z tohto dôvodu za každých okolností riadiť konštantnou judikatúrou Najvyššieho súdu a tým pádom by mal účastníkom de facto ušetriť prípadný kolotoč v konaní o mimoriadnom opravnom prostriedku. Súdna prax v Českej republike podľa mojich informácií nasvedčuje tomu, že v záujme zachovania spravodlivosti a právnej istoty vedomie a svedomie sudcov ich nabáda k tomu, aby pri rozhodovaní brali do úvahy v najvyššej možnej miere i judikatúru Najvyššieho súdu. Podľa môjho názoru má tým pádom takýto výkon súdnej praxe prvky precedenčného typu výkonu súdnictva v kontinentálnom právnom systéme bez toho, aby ho legálne uznával.

3.5 Koncepcia delby moci

Riadne fungovania súdnej ochrany by ale nebolo možné bez zabezpečenia delby moci, preto sa teraz pokúsím ozrejmiť túto problematiku.

Osvietenská filozofia, ktorá v Európe zvrhla absolutistický výkon štátnej moci, zároveň priniesla vhodnejšiu alternatívu funkcionalistickej koncepcie jej výkonu. Podoba delby štátnej moci v dnešnom modernom právnom štáte pochádza z diela francúzskeho filozofa Charlesa-Luia Montesquieu, ktorý sa nechal inšpirovať myšlienkami anglického liberálneho filozofa Johna Locka.

Locke chce „*nájsť metódy, ako obmedziť rôzne excesy tých, ktorým ľud dal právomoc nad sebou a (...) vyvážiť moc vlády tým, že by sa jej jednotlivé časti zverili do rôznych rúk.*“³¹ Ďalej potrebu delby moci zdôvodňuje nasledovne: „*Pri slabosti ľudskej prirodzenosti, ktorá má sklón uchvátiť moc, by bolo príliš veľké pokušenie pre tých, ktorí majú moc vydať zákony, aby mali v rukách aj moc ich vykonávať.*“³² Locke ako liberál stavia slobodu občana na prvé miesto v rebríčku hodnôt štátu. Potreba delby štátnej moci tak nevychádza z akútnej potreby ju decentralizovať a obmedziť v prospech občana, ale dáva jej za úlohu ochrániť občana pred možnosťou jej zneužitia. Charakter myšlienky anglickej delby moci má tak narušenie od jej „kontinentálnej sestry“ skôr preventívny charakter.

Zložky štátnej moci sa podľa Locka skladajú zo zákonodárnej moci, ktorá „*má právo rozhodovať o tom, ako má byť použitá sila štátu na zachovanie spoločenstva a jeho členov*“³³, moc výkonná, ktorá „*má spočívať v stálom vykonávaní zákonov a v dozore nad nimi*“ a konečne moc federatívna, ktorá „*predstavuje moc vojny a mieru, zväzkov a spolkov a všetkých zmlúv so všetkými osobami a spolkami mimo štátu.*“³⁴ O moci súdnej Locke vyslovene nehovorí, jej vymedzenie však vyplýva z definície výkonnej moci tj. z dozoru nad zákonmi. Napriek tomu, že nepoznám presné kompetenčné

31 Bröstl, A.: Právny štát, MEDES, Košice, 1995, str. 54; pôvodne Locke, J.: Dvě pojednání o vládě, Praha, 1965, str. 190

32 Bröstl, A.: Právny štát, MEDES, Košice, 1995, str. 54; pôvodne Locke, J.: Dvě pojednání o vládě, Praha, 1965, str. 209

33 Bröstl, A.: Právny štát, MEDES, Košice, 1995, str. 54; pôvodne Locke, J.: Dvě pojednání o vládě, Praha, 1965, str. 208

34 Bröstl, A.: Právny štát, MEDES, Košice, 1995, str. 54; pôvodne Locke, J.: Dvě pojednání o vládě, Praha, 1965, str. 209

vymedzenie orgánov vykonávajúcich zákony, si na záver dovoľím uviesť jednu poznámku k Lockovemu modelu. Je totiž zaujímavé, že keď Locke dovolil výkon zákonov a zároveň ich kontrolu jednej a tej istej zložke štátnej moci, tak tým vlastne vytvoril priestor na vyššie spomínané excesy vyplývajúce z jej zhromažďovania na jednom mieste, ktorým sa paradoxne snažil zabrániť.

Ozrejmienie Lockovho zdanlivého logického nedostatku sa mi podarilo nájsť v systéme delby moci ako ju vytvoril Montesquieu (viz. nižšie), ktorý takisto ako jeho predchodca vychádza z premisy, že *„každý človek, ktorý vlastní moc, má sklon zneužívať ju.“*³⁵

Situácia vo Francúzku je však odlišná od situácie v Anglicku, kde samého Montesquieu zaujala náboženská tolerancia a sloboda.³⁶ Hlavným rozdielom je, že v Anglicku, ako vyplýva napríklad z kontextu myšlienok oboch filozofov, obmedzovanie občianskych slobôd len hrozí, kým vo Francúzsku reálne trvá. Potreba reorganizovať koncepciu štátnej moci je ale na území celého európskeho kontinentu, keďže tu prevládajú absolutistické štátne útvary.

Ako odporca absolutizmu mal možnosť Montesquieu spoznať právne pomery vo viacerých štátoch Európy. Inšpirovaný Johnom Lockom navrhuje revolučný systém delby moci. Vymedzenie zákonodárnej moci je zhodné s Lockovým modelom, Montesquieu je však pri jej definícii konkrétnejší a definuje ju ako zložku štátnej moci pomocou ktorej *„vydáva panovník alebo zbor zákony, dočasne alebo natrvalo a opravuje či ruší tie, ktoré už boli vydané“*³⁷ U výkonnej moci Montesquieu rozlišuje jej dve časti už inak. Jedna *„riadi záležitosti medzinárodného práva“*³⁸ druhá

35 Bröstl, A.: Právny štát, MEDES, Košice, 1995, str. 55

36 Wikipédia, otvorená encyklopédia, článok „Charles Louis Montesquieu“, URL: <http://cs.wikipedia.org/wiki/Montesquieu>

37 Bröstl, A.: Právny štát, MEDES, Košice, 1995, str. 55;

pôvodne Montesquieu, Ch. de Secondat: Duch zákonov, Bratislava 1989, str. 205

38 Bröstl, A.: Právny štát, MEDES, Košice, 1995, str. 55;

pôvodne Montesquieu, Ch. de Secondat: Duch zákonov, Bratislava 1989, str. 206

„spravuje otázky občianskeho práva“³⁸ pričom jej prostredníctvom „trestá (štát pozn. autora) zločiny alebo súdi spory jednotlivcov.“³⁸ Výkonná moc súdnictva sa tak zrejme nazýva výkonnou preto, že zákony sama nevytvára.

3.6 Ústavná moc

Súdna moc, ako ju poznáme v kontinentálnom právnom systéme, so zákonmi „len“ pracuje a právny poriadok narozdiel od súdov v anglo-americkom systéme de iure neovplyvňuje. Výnimkou ale naďalej ostáva výkon ústavného súdnictva, ktoré dopĺňa právny poriadok o negatívnu normotvorbu.

Ústavný súd ale nepatrí do obecnej sústavy súdov čím štiepi súdnu moc na dve časti a to moc vykonávanú súdmi na ochranu právneho poriadku a súdnu moc vykonávanú na ochranu ústavného poriadku ako základného zákona štátu. Pri delbe štátnej moci na 3 zložky ma tým pádom láka definovať ešte jeden jej atribút a to moc ústavnú. Tripartita akú vytvoril Montesquieu definuje pomerne presne pôsobnosť každej zložky a nedáva priestor na definovanie zložky novej. Riešenia ktoré sa pri stanovení ústavnej moci ponúkajú sú teda buď rozdeliť súdnu moc na dve časti ako som uviedol vyššie, alebo hľadať riešenie iným spôsobom. Odpoveď na túto otázku dáva existencia ústavy ako základného zákona štátu.

V ústavnom štáte definuje hlavné štátne funkcie písaná ústava, ktorá je zároveň základom výstavby jeho právneho poriadku. Keďže stojí na čele hierarchie zákonov tým, že okrem iného určuje základné princípy výstavby štátu v jeho funkcionalistickom pojatí, vyplýva z jej existencie resp. funkcie schopnosť deliť a prerozdeľovať štátnu moc medzi konkrétne štátne orgány. Ústavnou

38 Bröstl, A.: Právny štát, MEDES, Košice, 1995, str. 55;
pôvodne Montesquieu, Ch. de Secondat: Duch zákonov, Bratislava 1989, str. 206

mocou by som z tohto dôvodu označil práve túto vlastnosť ústavy. Nezodpovedanou otázkou však naďalej ostáva definícia ústavnej moci pri štátoch s flexibilnou ústavou ako napr. Spojené kráľovstvo Veľkej Británie a Severného Írska. Keďže jeho ústava vychádza prevažne z nepísaných princípov a zvykov resp. z obyčajov a precedensov, nemožno o Spojenom kráľovstve hovoriť ako o ústavnom štáte a tým pádom zrejme nemožno uvažovať ani o existencii ústavnej moci. Dodržiavanie princípov vyplývajúcich z anglickej ústavy bazíruje na konzervatívnom dodržiavaní zaužívaných pravidiel. Príkladom uvediem právo na ašpiráciu premiéra pochádzajúceho z víťaznej parlamentnej strany. Pokiaľ by teda toto právo bolo porušené, víťazná strana by sa zrejme domáhala nápravy pred súdom, ktorý by precedentne rozhodol o dodržiavaní tohto obyčaja.

Ústava, i keď nepísaná, je teda záväzná a jej dodržiavanie môže byť vynucované. Ústavnou mocou teda nie je len schopnosť prerozdelovať štátnu moc, ale jej schopnosť stanovovať záväzné princípy, na ktorých je postavený štát, či už je to delba moci ako jeden zo základných atribútov moderného právneho štátu, či vyššie uvedený princíp pri stanovovaní premiéra.

Toto nepísané pravidlo, ktoré poznáme aj v kontinentálnej právnej kultúre, kedy má víťazná strana právo zostaviť vládu, nie je podľa mňa ničím iným ako reflexiou demokratického princípu väčšiny, kedy si pri voľbách občania za účelom riadenia štátu zvolia svojich zástupcov. Myslím, že práve reflexia demokracie je v prípade definovania ústavnej moci kľúčová. Ľud resp. občania sú totiž rozhodujúcim faktorom pri riadení štátu. Ako som spomínal na úvod, je to ľud, ktorý je nositeľom všetkej moci a sám ustanovuje jej výkon. Deje sa tak napr. vo voľbách prostredníctvom prepožičania mandátu vládnucej elite.

Zaujímavým príkladom je prípad, kedy prezident Slovenskej republiky po parlamentných voľbách v roku 1998 nedal prednosť pri zostavovaní vlády víťaznej strane (HZDS) ale poveril touto úlohou druhú víťaznú stranu (SDKÚ), ktorá skončila vo voľbách v tesnom závесе. Nerešpektoval tak obecné uznávané ale nepísané princípy väčšinového rozhodnutia a „poškodená“ strana nemala k dispozícii žiadne právne prostriedky, ktoré by jej toto právo spätne priznali, pretože v platnom písanom práve neexistujú. Prezident SR ako občanmi zvolený predstaviteľ tak zvolil inú alternatívu, pretože to považoval za vhodnejšie. Ústavná moc je pomerne abstraktný pojem, preto o jeho rozhodnutí možno takisto uvažovať ako o prejave ústavnej moci.

Celkovo obecné postavenie prezidenta republiky závislé samozrejme na jej type nepochybne reprezentuje časť ústavnej moci, avšak nebudem sa ním zaoberať, pretože táto téma podľa môjho názoru patrí do problematiky štátovedy resp. ústavného práva. Pozrime sa radšej na koncepciu právneho štátu a na princípy na ktorých je založený.

Kapitola 4. - Formálna a materiálna koncepcia právneho štátu

4.1 Úvodné poznámky

V tejto kapitole by som sa ďalej pokúsil rozviť už načrtnutú problematiku koncepcie právneho štátu.

Ako som spomínal v predchádzajúcich kapitolách, klasický prístup vyplývajúci z antickej kultúry definuje panstvo práva pri výkone štátnej moci ako základný požiadavok právneho štátu. Ďalej som sa pokúšal zdefinovať rozdiel medzi právom a dobrým právom resp. naznačil rozdiely medzi zákonnosťou a spravodlivosťou, ktorých výkon a existencia sú kľúčovým znakom moderného právneho štátu.

Štátna moc v modernom právnom štáte je vykonávaná na základe dobrého práva. Odpoveď na otázku, čo dobré právo je alebo nie je možno hľadať v princípoch, na základe ktorých sa štát definujúce právo resp. právny poriadok vytvára.

Moje chápanie právneho štátu, ako som uviedol na úvod tejto práce, vychádza hlavne z legality a legitimacy výkonu štátnej moci, ktorá je prejavom súhlasu občanov podrobiť sa z nejakého dôvodu všeobecne záväzným pravidlám a autorite štátnej moci. Už samotná existencia právneho štátu je odvodená od ľudskej vôle, kedy majú jeho občania dispozíciu ho vytvoriť resp. udržať jeho existenciu ako formu občianskej spoločnosti. Bod záujmu tejto kapitoly sa preto bude nachádzať vo vzťahu štátu k občanovi, kedy je štát prostriedkom, ktorý občania využívajú za účelom dosiahnutia vyššej kvality života. Zhrniem najdôležitejšie mechanizmy a spôsoby akými sa toto realizuje.

4.2 Právo a zákon

Potrebné sa mi na začiatok javí definovať, čo to právo, ktoré ovláda štát, vlastne je. Legalita výkonu štátnej moci je obsahovo zhodný pojem ako zákonnosť a zároveň je jedným zo základných atribútov právneho štátu. Právny štát je teda štát, ktorý sa riadi zákonmi a to zákonmi dobrými a spravodlivými.

„Právo nie je iba kategória politiky ako voľná zložka, ale je tiež kategória hodnôt ako hodnotová zložka.“³⁹ Niektorí autori zasa tvrdia, že právo zahŕňa tak princípy, ako aj normy, časť tvrdí, že „medzi princípmi a normami nie sú zásadnejšie rozdiely.“⁴⁰

Právo a zákonnosť či dobré právo a spravodlivosť sú pojmy, ktoré spolu nepochybne súvisia a možno povedať, že ich význam je takmer synonymný. Právo však netvorí len súbor dobrých zákonov, ktorých výkon je v súlade s myšlienkou spravodlivosti. Moderný právny štát je postavený na určitých princípoch, ktoré ho odlišujú od iných foriem štátneho zriadenia so znakmi právneho štátu. *„Princípy práva tvoria nosnú konštrukciu, okolo ktorej sa formujú jeho normy, inštitúty a odvetvia a celý systém práva: sú to východiská jeho formovania, vývoja a fungovania.“⁴¹*

Množinu základných princíпов však definujú právni teoretici rôzne. Napríklad nemecký ústavný právnik a komentátor Theodor Maunz definuje základné princípy ako: *„1. delbu moci, 2. záruky osobnostných základných práv, 3. pojem formálneho zákona, 4. zákonnosť súdnictva a správy, 5. principiálne obmedzenie štátneho konania, 6. súdnu ochranu, 7. princíp „nulla poena sine lege“ a 8. existenciu ústavy ako najvyššej normy štátu.“⁴²* Sociológ a filozof Jürgen Habermas rozlišuje štyri základné princípy: *„1. princíp suverenity ľudu, 2. princíp rozsiahlej individuálnej*

39 Pinz, J., Právnosť štátnych funkcií v modernom právnom štáte, Právny obzor, 77, š. 3, str. 283

40 Bröstl, A.: K princípom právneho štátu, PRÁVNÝ OBZOR 5/1995, str. 359

41 Bröstl, A.: K princípom právneho štátu, PRÁVNÝ OBZOR 5/1995, str. 359

42 Bröstl, A.: K princípom právneho štátu, PRÁVNÝ OBZOR 5/1995, str. 361

právnej ochrany zaručený nezávislým súdnictvom, 3. princíp zákonnosti správy a jej súdnej a parlamentnej kontroly a 4. princíp oddelenosti štátu od spoločnosti."⁴³

Na základe mojich záverov by som zhrnul princípy moderného právneho štátu do troch základných skupín. Prvou je suverenita občianskej spoločnosti, druhou legitimita výkonu štátnej moci a poslednou, treťou legalita pri výkone štátnej moci.

Pre lepšiu ilustráciu transformujem tieto princípy do podoby pyramídy, ktorej základy tvorí suverenita ľudu a základné práva a slobody občanov. Na tento základ naväzuje výkon demokracie a jej prejav vo forme legitimacy výkonu štátnej moci a ďalej limity výkonu štátnej moci na základe princípu legality. Nad všetkým stojí kontrola, ktorá bdie nad ochranou a dodržiavaním týchto základných kameňov. V nasledujúcich podkapitolách priblížim a vysvetlím jednotlivé princípy.

4.3 Suverenita občianskej spoločnosti

Občianska spoločnosť čiže ľud a jeho vplyv na existenciu a fungovanie právneho štátu zohráva kľúčovú úlohu, obyvatelia sú totiž jedným z obligatórnych znakov štátu a ich existencia podmieňuje existenciu štátu. Pokiaľ teda hľadám základný substrát právneho štátu, ktorý je schopný ovplyvniť jeho fungovanie, nachádzam odpoveď v občianskej spoločnosti. V symbióze sa tak štát ocitá so svojimi občanmi, bez ktorých by nemohol existovať a bez ktorého by zrejme nemohli existovať ani oni. Štát a ľud sú tým pádom dva subjekty fungujúce navzájom na základe stanovených pravidiel. Štát je tu pre občanov a nie naopak, preto pri výkone moci musí štát dodržiavať stanovené pravidlá a plniť účel, vďaka ktorému existuje.

43 Brösl, A.: K princípom právneho štátu, PRÁVNÝ OBZOR 5/1995, str. 361

4.3.1 Základné práva a slobody

Oddelenosť občianskej spoločnosti od štátu sa prejavuje hlavne vymedzením základných práv a slobôd občanov, ktoré definujú a zaručujú nedotknuteľný priestor občanov voči štátu. Do tejto sféry nemôže štát zasahovať, ani ho s úspechom svojvoľne obmedzovať. Pokiaľ by napriek tomu došlo k porušeniu týchto práv a slobôd, má občan právo obrátiť sa na nezávislý súd, prípadne na iný orgán, resp. využiť nástroje občianskej neposlušnosti. Takýto postup je prípustný hlavne kvôli tomu, že občianska spoločnosť je jediným suverénom moci v štáte, z čoho vyplýva jej výhradné právo si takýto priestor vyhradiť a štát ako nositeľ tejto delegovanej moci ho musí rešpektovať.

Základné práva a slobody občanov zahrňujú samozrejme aj základné ľudské práva a slobody vyplývajúce z prirodzenosti človeka. Tie vytvárajú základný priestor a ďalej určujú predpoklad ďalších občianskych práv ako napr. politické, ekonomické či sociálne práva. Z takejto stavby práv a slobôd vyplýva, že základ tvorený prirodzeným právom je neodňateľný a nezrušiteľný zo strany štátu za akýchkoľvek okolností, kým existencia „širších“ občianskych práv môže byť viazaná na určité podmienky, za ktorých ich možno priznať, odňať alebo obmedziť. Príkladom uvediem napr. všeobecné aktívne volebné právo, ktoré občan obecne nadobúda dosiahnutím stanoveného roku života za podmienok, že je spôsobilý k právnym úkonom, prichádza o neho, pokiaľ napr. stratí vzťah k štátu tj. občianstvo a obmedziť ho možno za zákonom stanovených podmienok, napr. určitou minimálnou vekovou hranicou, nie však napr. na základe pohlavia alebo rasy.

4.4 Legitimita výkonu štátnej moci

Fungovanie každého právneho štátu je závislé a limitované zákonnými medzami, ktoré v súlade s princípmi legality ovládajú činnosť jeho orgánov. Aj vo formálnom právnom štáte môže existovať právny poriadok, ktorý zodpovedá princípom všeobecnej spravodlivosti. Obsah právneho poriadku a tým pádom aj mieru spravodlivosti určuje zákonodarca ako jeden z orgánov štátnej moci. Z nejakého dôvodu ale vyplýva existencia a postavenie tohto orgánu z iného titulu ako z obecného konsenzu občianskej spoločnosti. Tým pádom sa pomery v takomto štáte odvíjajú od rozhodnutia takéhoto orgánu štátnej moci, hoci má tento orgán tie najlepšie úmysly a najvyvinutejší zmysel pre všeobecnú spravodlivosť. Výkonu štátnej moci prípadne i jej časti chýba legitimita od občanov, čo degraduje i tie najlepšie úmysly vládnucej elity a zamýšľaná všeobecná spravodlivosť sa principiálne mení na diktát.

„Otázka legitimacy a illegitimity štátnych funkcií je otázkou kvality právneho štátu.“⁴⁴ Článok 2 odst. 1 Ústavy Českej republiky hovorí: „Lud je zdrojom všetkej štátnej moci; vykonáva ju prostredníctvom orgánov moci zákonodárnej, výkonnej a súdnej.“ Z tohto ustanovenia vyplýva jednak zvrchovanosť občianskej spoločnosti nad štátom, ďalej princíp vlády ľudu čiže demokracie a konečne splnomocnenie orgánom štátu na výkon jeho moci. Splnomocnenie občianskej spoločnosti na výkonom štátnej moci orgánmi štátu nemôže a nesmie znamenať len prostý konkludentný súhlas s týmto výkonom. Tým, že lud je zdroj všetkej štátnej moci, musí každý jeho príslušník explicitne vyjadriť svoj názor, čo v demokratickom právnom štáte znamená účasť na voľbách. Pretože „Len ak občania prijímajú štátnu moc ako legitímnu, možno si predstaviť dlhodobejšie fungovanie štátu.“⁴⁵

44 Pinz J.: Právnosť štátných funkcií v moderním právnom štáte, PRÁVNÝ OBZOR, 77, č. 3, str. 283

45 Brösl, A.: Právny štát, MEDES, Košice, 1995, str. 42

Existencia štátu je potrebná na sledovanie celospoločenských záujmov. Ako hovorí Čl. 2 odst. 3 Ústavy Českej republiky: „Štátna moc slúži všetkým občanom (...)“ Štát ako zvolený garant hodnôt občianskej spoločnosti musí mať preto k dispozícii vstupné informácie od svojich občanov, aby mohol úspešne naplňať svoj účel a slúžiť občianskej spoločnosti.

4.4.1 Výkon štátnej moci ako výsledok demokratického rozhodnutia

Občania štátu svojim správaním ovplyvňujú fungovanie a výkon štátnej moci. Ich postavenie v právnom štáte je natoľko významné, že hovoríme o vláde ľudu čiže o demokracii.

„Demokracia a právny štát sú (...) navzájom funkčne priradené, pokiaľ demokraciou rozumieme štátnu formu, tzn. pokiaľ je suverenita národa základom všetkej štátnosti.“⁴⁶ Spôsob a formy presadzovania štátnej moci sú stanovené zákonom čiže na základe práva, metódy, akou sa štátna moc zakladá a kto ju reprezentuje, sú výsledkom historického vývoja a meniacich sa požiadaviek občianskej spoločnosti.

Priamy výkon štátnej moci občanmi je vzhľadom na početnosť občianskej spoločnosti a ich odbornú nezainteresovanosť pomerne zriedkavý. Ľudové zhromaždenia, ako ich poznáme v antických Aténach, sú určite najspravodlivejším riešením problematiky ustanovenia zodpovedných osôb pri výkone štátnej moci. Každý člen spoločnosti má totiž k dispozícii práve jeden fragment vplyvu na rozhodovanie. Každý si tak samostatne zvolí konkrétnu alternatívu a riešenie, a zároveň sám nesie prípadné následky nesprávneho rozhodnutia.

46 Jentch, H. J.: Význam právního státu pro rozvoj dem. společnosti, PRÁVNÍK 9-10/1994, str. 792

Zastupiteľská demokracia je riešením praktickejším. Veľké skupiny si zvolia malé skupiny reprezentantov, ktorí budú rozhodovať a priamo vykonávať štátnu moc ich menom. Ako však nájsť vhodných reprezentantov, ktorí zabezpečia požadovaný smer výkonu štátnej moci? Odpoveď by som videl vo volebných programoch jednotlivých strán, v ktorých sú obsiahnuté konkrétne riešenia či už aktuálnych problémov alebo budúceho smerovania spoločnosti. Pokiaľ nájde volič - občan na základe obsahu volebného programu vyhovujúceho reprezentanta, udelí mu de facto plnú moc na to, aby ho priamo zastupoval v otázkach riadenia štátu. Toto splnomocnenie udeľuje reprezentantovi mandát, ktorý predstavuje jeho vzťah ku konkrétnemu občanovi čiže voličovi a z ktorého vyplývajú pre reprezentanta určité povinnosti. Reprezentant musí hlavne naplňovať obsah tohto mandátu, ktorý mu prepožičali jeho voliči, len tak sa totiž môže zabezpečiť účel zastupiteľskej demokracie ako reflexie sprostredkovania vplyvu skupiny občanov jednotlivcom. V prípade, že konkrétny politický subjekt neplní záväzky z mandátu, ktorý mu udelili jeho voliči, mali by mať títo občania k dispozícii prostriedky odňatia mandátu. Prakticky by som videl aplikáciu tohto mechanizmu využitím petičného práva, keďže podobne tj. petíciou občanov je možno založiť aj samotnú politickú stranu.

Volba zástupcov však nezabavuje občana zodpovednosťou za riadenie štátu, alebo presnejšie sa tým nevyčerpáva jeho možný vplyv na riadení štátu. Kľúčovým pre existenciu fungujúceho právneho štátu je zákon. Zákonodárna iniciatíva a relevantná verejná diskusia o existujúcich zákonoch by preto mala byť dostupná aj širšej verejnosti. Pritom samozrejme záleží na intelektuálnej úrovni jej členov. Principiálne by ale takýto nástroj chýbať v rukách občana nemal, pretože inak sa limituje jeho vplyv na riadenie štátu tak, ako v prípade výkonu zastupiteľskej demokracie.

„Potrebný je reálny spoločenský konsenzus na hodnotách, ktoré demokratický právny štát vyjadruje a zaistuje. Kde tento konsenzus nie je, nebude ani demokratický právny štát.“⁴⁷ Úplný súlad názorov samozrejme nie je realizovateľný, keďže vychádzam z teoretického pohľadu, že každá skupina zástupcov má iný program. Formálna demokracia zjednodušene funguje tak, že si väčšina presadí vyhovujúcu alternatívu. Matematická väčšina ale znamená 51% z celkového počtu, čo zapríčiní, že zvyšných 49% sa musí prispôbiť danému rozhodnutiu. Menšina sa musí prispôbiť väčšine, to je jediný spôsob, ako reálne udržať demokraciu v prevádzke. Je však potreba zachovať určité princípy demokracie, bez ktorých by bol právny štát pod vplyvom jedinej väčšiny. Je potrebné zabezpečiť slobodu každého z občanov a nechať tak priestor k prejavu jeho individuality. Tým pádom vzniká pluralitná občianska spoločnosť, ktorá zabezpečuje vyváženosť rozhodnutí pri riadení štátu a tým prispieva k vyššej miere spravodlivosti. Riešenie jednotlivých otázok sa tak realizuje na princípe väčšiny, ktorej sila je závislá na dôležitosti aktuálnej otázky. Zároveň je tá-ktorá väčšina principiálne zložená zo stále iných členov občianskej spoločnosti.

O matematickej väčšine a prispôsobovaní sa menšiny som už hovoril, skúsím teraz pouvažovať nad tým, ako mieru prispôsobovania sa zúžiť a ako dosiahnuť vyššiu mieru spravodlivosti resp. celospoločenského konsenzu, ktorý je nepochybne v právnom štáte potrebný.

Vyhádzajúc z modelu zastupiteľskej demokracie, ako východzieho systému riadenia právneho štátu, by sa mal princíp jednoduchej alebo aj matematickej väčšiny využívať v obecných menej dôležitých záležitostiach. Širší konsenzus by potom vychádzal snád z rozhodovania 3/5 väčšinou, ktorou sa zabezpečuje reprezentácia dôležitejších záujmov spoločnosti. Zásadné kľúčové otázky by mohli

⁴⁷ Gerloch, A.: Mocenská omezení v právním státě a mocenské zajištění právního státu, PRÁVNÝ OBZOR 5/1995, str. 377

byť riešené radšej v systéme priamej demokracie, pokiaľ by sa jednalo o otázky, ktoré sú širokou verejnosťou pochopiteľné. Inak by priame rozhodovanie asi neprichádzalo do úvahy.

Je dôležité zamyslieť sa nad tým, či dať prednosť zastupiteľskej demokracii s vyššou mierou odbornej úrovne, alebo sa rozhodnúť pre prejav priamej demokracie, pre ktorú hovorí zasa bezprostrednosť a zodpovednosť za vlastné rozhodnutie. Pred rozhodovaním o veci samej by sa preto mala zodpovedať najprv táto otázka.

4.4.2 Občianska neposlušnosť

*"Činnosť štátu, ktorá odporuje dohode uzavretej medzi občanmi a štátom, je povinný každý mravný jedinec odmietnuť."*⁴⁸ Občianska neposlušnosť tak predstavuje posledné riešenie nápravy porušeného vzťahu štátu a občana. Jednanie občana v tomto prípade znamená porušenie platných obecne záväzných predpisov, keďže ho ale iniciuje protiprávny stav, ktorý vyvolal výkon štátnej moci, je takéto správanie občana oprávnené, pretože len zodpovedá reakcii na takýto protiprávny stav. Aby mohla byť uspokojená podmienka oprávnenosti musia byť splnené určité predpoklady. Právny štát musí umožňovať občanovi brániť sa pred nezákonným zásahom štátnej moci pred nezávislým súdom eventuálne u iného orgánu. Až pokiaľ je táto možnosť z nejakého dôvodu nerealizovateľná, môže sa občan uchýliť k občianskej neposlušnosti. Jej výkon môže mať rôzny charakter a intenzitu. Občan by ale mal zvážiť následky takéhoto konania a rozhodnúť sa, či prejav jeho občianskej neposlušnosti nespôsobí väčšiu ujmu na právach ako samotný neoprávnený zásah smerujúci proti nemu. Limity použitia nástroja občianskej neposlušnosti sú tým pádom určené hlavne subsidiárnymi a proporcionálnymi podmienkami.

48 Pinz J.: Právnosť štátnych funkcií v moderním právnom štáte, PRÁVNÝ OBZOR, 77, č. 3, str. 280

Proporcionalita aplikácie tohto nástroja ďalej definuje jeho formy. Pokúsim sa ich zoradiť na základe ich sily a komplexnosti.

Prvá kategória má charakter individuálnej svojpomoci. Jedná sa o „úmyselné porušenie jednotlivých právnych noriem bez spochybňovania poslušnosti vo vzťahu k celému právnemu poriadku.“⁴⁹ Takýto charakter môže mať napr. nepodriadenie sa obsahu nespravodlivého rozhodnutia orgánu vykonávajúceho štátnu moc. Obecné princípy, na základe ktorých je možné tento nástroj aplikovať som uviedol vyššie a tak sa k nim nebudem vracieť. Dôležitým sa mi ale javí spomenúť následky nesprávneho užitia resp. zneužitia občianskej neposlušnosti v tomto zmysle. Podobne ako v trestnoprávných inštitútoch krajnej núdze alebo nutnej obrany bude excesujúci občan zodpovedať za porušenie obecné záväzných predpisov bez ohľadu na jeho nevedomosť či neznalosť.

Iný, i keď takisto individuálne svojpomocný, charakter má výhrada svedomia. Výhrada svedomia, alebo ako uvádza niektorá literatúra „námietka svedomia“⁵⁰, nepredstavuje formu občianskej neposlušnosti z toho dôvodu, že k jej iniciácii chýba protiprávny stav vyvolaný výkonom štátnej moci. Výhrada svedomia totiž spočíva v nesúlade individuálnych morálnych hodnôt s platnými obecné záväznými predpismi. Konceptiu výhrady svedomia sa pokúsila do právneho poriadku zaviesť jedna z vládnych strán v Slovenskej republike niekoľko rokov dozadu, samotná myšlienka však bola odmietnutá a k jej realizácii nedošlo. Zavedenie tohto nástroja by podrylo právnú istotu a tým pádom aj základy právneho štátu, pretože výhrada svedomia je založená na vnútorných hodnotách jedinca a teda nemá objektívny charakter. Pokiaľ by právny poriadok umožnil takúto dispozíciu, mohla by sa jednoducho stať nástrojom ľubovôle.

49 Brösl, A.: Právny štát, MEDES, Košice, 1995, str. 46

50 Brösl, A.: Právny štát, MEDES, Košice, 1995, str. 47

Najkomplexnejší a zároveň najintenzívnejší prejav občianskej neposlušnosti predstavuje revolúcia. Ako som spomínal v 3. kapitole tejto práce, revolúcia predstavuje totálnu deštrukciu existujúceho štátu a jeho novú výstavbu na základe nových potrieb a hodnôt. Je zaujímavé, že metódy, ktorými sa revolúcia vykonáva sú s odkazom na historické fakty nezlučiteľné s ideami právneho štátu i keď smerujú k jeho rekonštrukcii. Nástroj revolúcie preto patrí dnes už skôr do histórie formovania právneho štátu, pretože moderný právny štát poskytuje dostatočnú ochranu základných práv a slobôd občanov.

Ďalším nástrojom občianskej neposlušnosti je tzv. právo na odpor. Na rozdiel od revolúcie, ktorá smeruje proti neuspokojivému výkonu štátnej moci, je odpor nástroj odstraňujúci subjekty odlišné od štátu, ktoré majú tendencie odstrániť ústavne zaručené práva a slobody. Užitie odporu má rovnako ako iné nástroje občianskej neposlušnosti subsidiárny charakter a to zrejme hlavne preto, že právny štát má k dispozícii vlastné nástroje, ktorými chráni svoj ústavný poriadok a princípy.

Právna úprava odporu je priamo obsiahnutá v ústavách niektorých štátov. Napríklad v článku 31 Ústavy Slovenskej republiky sa hovorí: *„Občania majú právo postaviť sa na odpor proti každému, kto by odstraňoval demokratický poriadok základných ľudských práv a slobôd uvedených v tejto ústave, ak činnosť ústavných orgánov a účinné použitie zákonných prostriedkov sú znemožnené.“* Podobné znenie má aj článok 20 nemeckej ústavy: *„Proti každému, kto by sa pokúšal o odstránenie ústavného poriadku majú všetci Nemci právo na odpor, ak iná náprava nie je možná.“* Tieto znenia iba potvrdzujú subsidiárny charakter občianskeho odporu a exponujú ho do roviny pomocného nástroja ochrany materiálneho právneho štátu.

4.5 Legalita výkonu štátnej moci

Výkon štátnej moci viazaný na zákon a jeho limity je znakom každého právneho štátu. Narozdiel od legitimacy výkonu štátnej moci je princíp legality nezávislý na koncepcii právneho štátu. Možno povedať, že v totalitnom štáte, ktorého právny poriadok sústreďuje všetku moc v rukách diktátora, je výkon diktatúry na základe zákona napĺňaním tohto princípu.

V modernom právnom štáte je obsah právneho poriadku výsledkom demokratického konsenzu, ako som spomínal vyššie. Obsah právneho poriadku je tak posilnený legitimitou od občianskej spoločnosti, čím sa znova zabezpečuje vyššia miera spravodlivosti. Možno teda povedať, že výkon princípu legality v modernom právnom štáte je zaistením princípu legitimacy, keďže všetok výkon štátnej moci je ovládaný právom, ktoré je výsledkom demokratického konsenzu. *„Z princípu obmedzenej vlády, ktorý je hlavne z hľadiska aplikácie princípu právneho štátu v praxi nesmierne významný, tak nezpochyby vyplýva, že štátna moc je ľudsky, občiansky a tak i ústavne legitimovaná zasahovať regulačne iba tam, kde by konieckoncov bola ohrozená kvalita demokracie, predovšetkým slobody človeka a občana.“*⁵¹

Legalita však neznamená len vytýčenie zákonných hraníc štátnej moci. Sú to aj limity výkonu štátnej moci spočívajúce v delba pri výkone štátnej moci a v neposlednom rade právnej istote, ktorá ju dlhodobo posilňuje. Zároveň treba ale brať do úvahy i fakt, že: *„Prísna viazanosť písaným zákonom, ktorá má zabezpečiť vypočítateľnosť a právnu istotu, sa nachádza na najlepšej ceste k tomu, spôsobiť pravý opak; pokiaľ všetko, každý detail budú upravené právnym predpisom, výsledok bude neprehľadnosť, netransparentnosť, ľubovôľa a hlavne právna neistota.“*⁵²

51 Blahož, J.: Právni stát a právněsociologický výzkum, PRÁVNÍK 9/1990, str. 886

52 Schuller, W.: Úvahy nad právním státem, PRÁVNÍK 9/1997, str. 791

4.5.1 Deľba moci

Dôvody, ktoré viedli k rozštiepeniu štátnej moci a k jej prerozdeleniu som už spomínal v predchádzajúcich kapitolách. Na tomto mieste ešte doplním niektoré jej aspekty.

Deľba moci v koncepcii moderného právneho štátu má hlavne charakter prerozdelenia rozsahu pôsobnosti medzi funkčne špecializované orgány kvôli zefektívneniu výkonu štátnej moci. Na druhej strane, a to i napriek mechanizmom ochrany právneho štátu, existuje nebezpečenstvo zneužitia výkonu štátnej moci. *„Každý človek, ktorý vlastní moc má sklon zneužívať ju, pokračuje, kým nenarazí na určité hranice.“*⁵³ Koncepcia deľby moci a jej systém vzájomných brzd a protiváh predstavuje akýsi zabezpečovací okruh proti zneužitiu iných zdrojov moci a aplikácii zákona, ktorý nie je právny. O vzájomných vzťahoch medzi zložkami moci sa zaoberať nebudem. Priblížim však význam súdnej ochrany, čiže de facto vplyv súdnej moci.

4.5.2 Súdna ochrana

Súdny prieskum vzťahu nadriadeného štátu a podriadeného občana predstavuje kontrolu prejavu výkonu štátnej moci a zároveň ochranu objektu tohto výkonu - občana pred akýmikoľvek excesmi zo strany štátu. *„Podstata občianskej slobody spočíva v práve každého jednotlivca požadovať ochranu zo strany zákonov vždy, keď utrpí krivdu.“*⁵⁴ Obmedzenie štátu právom je v takýchto vzťahoch o to významnejšie, lebo dochádza k zásahu do sféry občana. Oblasti takýchto vzťahov nachádzame vo verejných odvetviach práva akými sú hlavne ústavné, trestné alebo správne právo. Rozhodovanie v posledných dvoch oblastiach vykonávajú vždy nezávislé a nestranné súdy vrámci sústavy obecných resp. správnych súdov.

53 Brösl, A.: Právny štát, MEDES, Košice, 1995, str. 11;

pôvodne Montesquieu, Ch. de Secondat: Duch zákonov, Bratislava 1989, str. 206

54 Brösl, A.: Právny štát, MEDES, Košice, 1995, str. 71

Kontrola ústavnosti je vykonávaná v závislosti na koncepcii ústavného súdnictva podľa konkrétnej právnej kultúry.

Procesné záruky, ako napr. stíhanie len zo zákonných dôvodov, právo na spravodlivý proces či uplatňovanie zásady „in dubio pro reo“, ktoré sa v právnom štáte uplatňujú pri výkone súdnictva, odzrkadľujú princíp legality pri výkone súdnictva. Možnosť využiť opravné prostriedky ďalej dáva občanovi možnosť preskúmania potenciálne nesprávneho rozhodnutia, čo prispieva k vyššej miere spravodlivosti. Pokiaľ by sudy hodnotili jednoduchý súlad s právnym poriadkom a nebrali by do úvahy princípy právneho štátu, miera spravodlivosti by bola veľmi limitovaná. Nemecká zástankyňa ľudských a občianskych práv Bärbel Bohley sa na tuto tému vyjadrila nasledovne: *„Očakávala som spravodlivosť a dočkala som sa - myslené „len“ - právneho štátu.“*⁵⁵

4.5.2.1 Ústavná kontrola

Potreba existencie ústavného súdnictva v právnom štáte a to v akejkoľvek jeho forme je nepochybná. Samotná kvalita právneho štátu sa dá posudzovať zo štatistiky činnosti ústavného súdnictva. Pokiaľ je pozitívnych nálezov pomerne viac ako negatívnych, svedčí to o fungujúcom ústavnom súdnictve, na druhej strane ale indikuje nižšiu kvalitu právneho štátu. Naopak malý počet judikatúry zase svedčí o nižšej kvalite ústavného súdnictva resp. o vyššej kvalite právneho štátu. *„(...)Indikátorom je početnosť súdnej judikatúry, svedčiaci o tom, že ústavné súdnictvo je v praxi používané ako efektívna garancia právneho štátu.“*⁵⁶ Každopádne ústavné súdnictvo sa v značnej miere podieľa na materiálnej koncepcii právneho štátu. Podpredseda Vlády Slovenskej republiky Dušan Čaplovič sa o Ústavnom súde Slovenskej republiky vyjadril nasledovne: *„Osobitne treba oceniť, že Ústavný*

⁵⁵ Schuller, W.: Úvahy nad právním štátom, PRÁVNÍK 9/1997, str. 781

⁵⁶ Blahož, J.: Právni stát a právněsociologický výzkum, PRÁVNÍK 9/1990, str. 891

súd Slovenskej republiky vytvoril koncepciu materiálneho právneho štátu a dal ju do zásadného protikladu s koncepciou formálneho právneho štátu, ktorý umožňuje vytvorenie legálneho bezprávia. Právnym štátom nie je štát, v ktorom štátne orgány dodržiavajú zákony, ak tieto zákony porušujú základné ľudské práva a slobody, základné princípy a hodnoty demokracie. Preto je veľmi dôležitá snaha nášho ústavného súdu naplniť právny poriadok princípmi spravodlivosti a právnej istoty."⁵⁷

4.5.3 Právna istota

Princíp vlády práva neplatí len pre štát ale aj pre jeho občanov. Limity pre občana sú nastavené na princípe „legálnej licencie“⁵⁸. Štát ako nositeľ moci a „patrón“ dodržiavania zákonov vyžaduje od občana dodržiavanieobecne záväzných pravidiel. Mimo tejto chránenej sféry sa môže občan pohybovať podľa vlastného uváženia a bez vonkajšieho zásahu štátu. K dodržiavaniu právneho poriadku sa vyžaduje jeho znalosť, z čoho vyplýva povinnosť každého občana zoznámiť sa s jeho obsahom. Opomenúť túto občiansku povinnosť môže občan iba na vlastnú zodpovednosť, keďže platí „Ignorantia legis neminem excusat“. Ignorantia, čiže neznalosť, ale znamená vedomú neznalosť, takže čo v prípade, keď je obsah zákona pre občana nezrozumiteľný? „Štát nesmie sám seba ponížiť tým, že by svoje zákony vydával ako mlhavé alebo obojaké, aby svojho zneisteného občana mohol trestať ľubovoľne.“⁵⁹ Právny poriadok by sa mal preto kvôli prehľadnosti skladať z ucelených kódexov, ktorých jazyk by bol zrozumiteľný natolko, aby ich dokázal pochopiť aj laik. „Príliš mnoho predpisov bude mať za následok, že sa liberálny právny štát dostane do nebezpečenstva, že sa bude

57 Príhovor podpredsedu vlády SR Dušana Čaploviča pri príležitosti 15. výročia založenia Ústavného súdu Slovenskej republiky, webová stránka Úradu vlády Slovenskej republiky, URL: <http://www.caplovic.vlada.gov.sk/5616/prihovor-pri-prilezitosti-15-vyrocia-zalozenia-ustavneho-sudu-slovenskej-republiky.php>

58 Gerloch, A.: Mocenská omezení v právním státě a mocenské zajištění právního státu, PRÁVNÝ OBZOR 5/1995, str. 374

59 Schuller, W.: Úvahy nad právním státem, PRÁVNÍK 9/1997, str. 787

menit' na dobre myslený intervenujúci policajný štát(...)."⁶⁰ Zákony vznikajú podľa aktuálnych potrieb občianskej spoločnosti, retroaktivita zákona z akýchkoľvek dôvodov by mala byť preto principiálne zakázaná. Neurčité pojmy, ktoré majú za úlohu zastrešovať prípadné medzery v zákone, by som zaradil do rovnakej skupiny ako retroaktivitu zákona. Domnievam sa totiž, že zadné vrátka do právneho poriadku nepatria. Podobného názoru i keď v inom kontexte bol aj pruský kráľ a predstaviteľ osvietenského absolutizmu Friedrich II. Velký: „Bolo by lepšie oslobodiť dvadsať vinných, než obetovať jedného nevinného.“⁶¹

4.5.4 Štátna represia

Pozrime sa ale na mocenské donútenie ako jednu zo zložiek legality. V každej spoločnosti existujú určité pravidlá, ktorých dodržiavanie musí byť u jej členov motivované. Obecne platí, že pri porušení pravidla nastupuje určitá sankcia. Najdôležitejšou hodnotou občana v právnom štáte je jeho sloboda, ktorá je jednak predmetom ochrany a jednak predmetom výkonu mocenského donútenia. Ako však docieľiť, aby bol zásah do sféry občana zo strany štátu primeraný? „Najdôležitejším elementom k stabilizácii demokracie je (...) efektívny právny štát, ktorý obmedzuje slobodu človeka v záujme ochrany slobody človeka iného a ktorý viaže všetky štátne orgány zákonom a právom.“⁶² Adekvátnosť zásahu teda musí byť závislá na konkrétnom prípade, samotný zásah, jeho charakter a spôsob výkonu by bolo potrebné presne vyjadriť v zákone a nedať tak priestor uváženiu. Takýto postup sa samozrejme neuplatní pri výkone súdnej moci, ktorej charakter je prirodzene nezávislý.

60 Schuller, W.: Úvahy nad právnym štátom, PRÁVNÍK 9/1997, str. 791

61 Schuller, W.: Úvahy nad právnym štátom, PRÁVNÍK 9/1997, str. 785

62 Jentch, H. J.: Význam právního státu pro rozvoj dem. společnosti, PRÁVNÍK 9-10/1994, str. 794

Kapitola 5. - Záver

Určenie účelu štátu sa neustále vyvíja tak, ako rastú prirodzeným vývojom požiadavky spoločnosti. V prvopočiatoch musí zabezpečiť štát len rovnosť a slobodu občanov, postarať sa o to, aby mal každý to, čo je jeho.

Rovnako ako štát sa neustále vyvíja aj spoločnosť a jej nároky, ktoré stále vzrastajú. Tým sa rozširuje aj úloha štátu, jeho účel a prostriedky k jeho dosiahnutiu. Tieto prostriedky majú v prvopočiatoch formu hrozby alebo výkonu násillia, ktoré musí občan strpieť. Neskôr výkon štátnej moci prechádza k civilizovanejším metódam, pretože sa kryštalizujú hodnoty občianskej spoločnosti. Tie dávajú základ princípom, ktoré sa dostávajú do nosnej konštrukcie štátov.

Viem, že spoločnosť nikdy nedospeje do štádia, kedy nebude potreba autority štátu a jeho mocenského donútenia. S odkazom na historický vývoj však verím, že vedomosti a informácie občanov posunú občiansku spoločnosť a tým pádom aj účel štátu na ďalšiu, vyššiu métu.

Dôležité je, aby v štáte existovala len jedna verejná autorita, jediný monopol moci, ktorý bude celospoločensky legitimovaný.

Literatúra:

Barány, E.: Zabudnutý predpoklad právneho štátu, PRÁVNÝ OBZOR 5/1995, str. 363 a nasl.

Blahož, J.: Právni stát a právněsociologický výzkum, PRÁVNÍK 9/1990, str. 882 a nasl.

Bröstl, A.: Právny štát, MEDES, Košice, 1995

Bröstl, A.: K princípom právneho štátu, PRÁVNÝ OBZOR 5/1995, str. 359 a nasl.

Colotka, P.: Prípís k histórii pojmu „Rechtsstaat“, PRÁVNÝ OBZOR 5/1995, str. 353 a nasl.

Gerloch, A.: Mocenská omezení v právním státě a mocenské zajištění právního státu, PRÁVNÝ OBZOR 5/1995, str. 370 a nasl.

Hohoš, L.: Právny štát v postmodernej (?) dobe, PRÁVNÝ OBZOR 5/1995, str. 377 a nasl.

Jentch, H. J.: Význam právního státu pro rozvoj demokratické společnosti, PRÁVNÍK 9-10/1994, str. 789 a nasl.

Kamenický, M.: Lexikón svetových dejín, Slovenské pedagogické nakladateľstvo, Bratislava, 2001

Kapr, J.: Co je demokracie, SLON, Praha, 1991

Pinz J.: Právnost' státních funkcí v moderním právním státě, PRÁVNÝ OBZOR, 77, č. 3, str. 278 a nasl.

Rozin, E.: Pramene idey právneho štátu, PRÁVNÝ OBZOR 5/1994, str. 467 a nasl.

Schuller, W.: Úvahy nad právním státem, PRÁVNÍK 9/1997, str. 781 a nasl.

Večeřa, M.: Sociální právní stát, SLON, Praha

Literatúra Online:

Gaius: Institutes of Roman Law

URL: http://oll.libertyfund.org/index.php?option=com_staticxt&staticfile=show.php%3Ftitle=1154&layout=html#chapter_88569

Pramene:

Článok *Fakta o Eu*

URL: <http://www.businessinfo.cz/cz/rubrika/fakta-o-eu/1001686/>

Článok *Starověké Řecko*

URL: http://cs.wikipedia.org/wiki/Antick%C3%A9_%C5%98ecko

Článok *Athény*

URL: <http://cs.wikipedia.org/wiki/Ath%C3%A9ny>

Článok *Latinská úsloví*

URL: http://cs.wikiquote.org/wiki/Latinsk%C3%A1_%C3%BA Slov%C3%AD#L

Článok *Charles Louis Montesquieu*

URL: <http://cs.wikipedia.org/wiki/Montesquieu>

Článok *Principát*

URL: <http://cs.wikipedia.org/wiki/Princip%C3%A1t>

Článok *Sparta*

URL: <http://cs.wikipedia.org/wiki/Sparta>

Článok *Štát*

URL: <http://cs.wikipedia.org/wiki/St%C3%A1t>

Článok *Zákon dvanácti desek*

URL: http://cs.wikipedia.org/wiki/Z%C3%A1kon_dvan%C3%A1cti_desek

Článok *Ústavní soud*

URL: http://cs.wikipedia.org/wiki/%C3%9Astavn%C3%AD_soud

Článok *Římský senát*

URL: http://cs.wikipedia.org/wiki/%C5%98%C3%ADmsk%C3%BD_sen%C3%A1t

Článok *De Cive*

URL: http://de.wikipedia.org/wiki/De_Cive

Článok *Thomas Hobbes*

URL: http://de.wikipedia.org/wiki/Thomas_Hobbes

Článok *Americká revolúcia*

URL: http://sk.wikipedia.org/wiki/Americk%C3%A1_revol%C3%BAcia

Článok *Centuriálny snem*

URL: http://sk.wikipedia.org/wiki/Centuri%C3%A1lny_snem

Článok *Konzul (staroveký Rím)*

URL: [http://sk.wikipedia.org/wiki/Konzul_\(starovek%C3%BD_R%C3%ADm\)](http://sk.wikipedia.org/wiki/Konzul_(starovek%C3%BD_R%C3%ADm))

Článok *Kurijný snem*

URL: http://sk.wikipedia.org/wiki/K%C3%BArijn%C3%BD_snem

Článok *Plebejský snem*

URL: http://sk.wikipedia.org/wiki/Plebejsk%C3%BD_snem

Článok *Rímska republika*

URL: http://sk.wikipedia.org/wiki/R%C3%ADmska_republika

Článok *Tribútny snem*

URL: http://sk.wikipedia.org/wiki/Trib%C3%BAtny_snem