

Teoria generală a dreptului

Ediția a 3-a, revizuită și adăugită

Copyright©2019 Editura Hamangiu SRL

Editură de prestigiu recunoscut în domeniul științelor sociale CNATDCU

Toate drepturile rezervate Editurii Hamangiu

Nicio parte din această lucrare nu poate fi copiată

fără acordul scris al Editurii Hamangiu

Editura Hamangiu:

Str. Mitropolit Filaret nr. 39-39A, Sector 4, București, O.P. 5, C.P. 91

Tel./Fax: 021.336.04.43; 031.805.80.21;

Vânzări: 021.336.01.25; 031.425.42.24

E-mail: redactia@hamangiu.ro

Descrierea CIP a Bibliotecii Naționale a României

NIEMESCH, MIHAIL

Teoria generală a dreptului / Mihail Niemesch. - Ed. a 3-a, reviz. și

adăug.. - București : Editura Hamangiu, 2019

ISBN 978-606-27-1425-3

Mihail Niemesch

Teoria generală a dreptului

Ediția a 3-a, revizuită și adăugită

Editura
Hamangiu
2019

MIHAIL NIEMESCH

Studii Licențiat al Facultății de Drept a Universității din București în anul 1996. Doctor în drept din anul 2010, titlu obținut în cadrul Academiei Române, Institutul de Cercetări Juridice „Andrei Rădulescu”. Absolvent de studii postdoctorale (2015) în cadrul Academiei Române – Institutul de Economie Mondială; Mobilitate Erasmus Baltic International – Letonia, Riga 2014; Seminarii Interacionale ale Academiei de Drept Europeană – Germania, Trier, 2014.

Activitate profesională: Avocat în cadrul Baroului București din anul 2000; Lecturier la Facultatea de Drept a Universității din același an, debutând ca preparator în prezenta conferințelor universitare în cadrul disciplinei de Drept și Drept internațional public la Facultatea de Științe Comunicării și Relații Internaționale.

Publicații: Autor al peste 30 de studii și articole publicate în reviste de specialitate. Participat la mai multe conferințe și seminarii naționale și internaționale. Coordonator de proiect diverse teme juridice.

Cărți publicate: *Drept internațional public* (Ed. Hamangiu, 2018); *Teoria generală a dreptului* (Ed. Hamangiu, 2014); *Teoria generală a dreptului* (Ed. Hamangiu, 2018); *Dreptul organizațiilor internaționale* (Ed. Hamangiu, 2015); *Reflecția Jurisprudenței CJUE în hotărârile judecătorești internaționale pronunțate în materia dreptului public* (Ed. Cizigera de Jurisprudență (Ed. Universitară, București, 2015); *Tratatul de drept internațional și ale dreptului Uniunii Europene din perspectiva teoriei generale a dreptului* (Ed. Hamangiu, 2010); *Teste grilă pentru examenul de licență, specializarea drept civil* (Ed. Era, 2010, în colecția de autori); *Contracte civile* (Ed. Era, 2007, în coautorat cu Costel Dascălu). Contributor la realizarea vol. I A-C al *Enciclopediei Juridice Române*, Ed. Academiei & Ed. Universul Juridic, 2018.

Cuprins

Capitolul I. Noțiuni introductive despre drept	1
<i>Secțiunea 1. Originea dreptului. Evoluție istorică</i>	1
<i>Secțiunea a 2-a. Importanța și necesitatea studierii dreptului</i>	16
<i>Secțiunea a 3-a. Rolul științelor juridice în sistemul științelor sociale</i>	17
<i>Secțiunea a 4-a. Sistemul științelor juridice</i>	18
<i>Secțiunea a 5-a. Concluzii</i>	22
<i>Secțiunea a 6-a. Întrebări/Subiecte</i>	23
Capitolul II. Conceptul și definiția dreptului	24
<i>Secțiunea 1. Conceptul de drept și accepțiunile noțiunii</i>	24
<i>Secțiunea a 2-a. Definirea dreptului</i>	26
<i>Secțiunea a 3-a. Dimensiunea socială a dreptului</i>	28
<i>Secțiunea a 4-a. Tipologia dreptului și sistemul de drept</i>	29
<i>Secțiunea a 5-a. Tipologia dreptului Uniunii Europene</i>	37
<i>Secțiunea a 6-a. Diviziunea dreptului în drept public și drept privat</i>	38
<i>Secțiunea a 7-a. Factorii de configurare a dreptului</i>	39
§1. Mediul natural	39
§2. Cadrul social-politic și ideologic	40
§3. Internetul, factor de configurare a dreptului	41
§4. Factorul uman	47
§5. Religia și drepturile omului	47
<i>Secțiunea a 8-a. Concluzii</i>	60
<i>Secțiunea a 9-a. Întrebări/Subiecte</i>	60
Capitolul III. Principalele caracteristici ale dreptului. Metode specifice de cercetare a dreptului. Funcțiile dreptului	62
<i>Secțiunea 1. Principalele caracteristici ale dreptului</i>	62
<i>Secțiunea a 2-a. Metodele cercetării științifice a dreptului</i>	63
<i>Secțiunea a 3-a. Funcțiile dreptului</i>	64
<i>Secțiunea a 4-a. Concluzii</i>	67
<i>Secțiunea a 5-a. Întrebări/Subiecte</i>	67

Capitolul IV. Dreptul și statul	68
<i>Secțiunea 1. Noțiunea de „stat”. Scurt istoric</i>	68
<i>Secțiunea a 2-a. Sensurile termenului „stat” și definiția statului</i>	69
<i>Secțiunea a 3-a. Elementele statului</i>	70
<i>Secțiunea a 4-a. Puterea de stat. Exercițiere și trăsături definitorii</i>	72
§1. Exercițierea puterii de stat. Separația puterilor	72
§2. Trăsăturile puterii de stat	73
<i>Secțiunea a 5-a. Organele statului</i>	74
<i>Secțiunea a 6-a. Forma statului</i>	74
§1. Statul unitar (simplu)	74
§2. Uniunile de state	75
<i>Secțiunea a 7-a. Considerații privind statul de drept. Trăsături</i>	76
<i>Secțiunea a 8-a. Separația puterilor în stat</i>	78
<i>Secțiunea a 9-a. Legătura dintre stat și drept în lumina unor teorii juridice</i>	79
<i>Secțiunea a 10-a. Concluzii</i>	81
<i>Secțiunea a 11-a. Întrebări/Subiecte</i>	81
Capitolul V. Principiile generale ale dreptului	83
<i>Secțiunea 1. Considerații introductive</i>	83
<i>Secțiunea a 2-a. Clasificări ale principiilor dreptului</i>	88
<i>Secțiunea a 3-a. Delimitarea principiilor generale ale dreptului</i>	90
<i>Secțiunea a 4-a. Scurtă prezentare a unor principii generale ale dreptului</i>	94
<i>Secțiunea a 5-a. Concluzii</i>	96
<i>Secțiunea a 6-a. Întrebări/Subiecte</i>	96
Capitolul VI. Dreptul în sistemul reglementărilor sociale	98
<i>Secțiunea 1. Dreptul și morala</i>	98
<i>Secțiunea a 2-a. Uzanțele</i>	101
<i>Secțiunea a 3-a. Concluzii</i>	102
<i>Secțiunea a 4-a. Întrebări/Subiecte</i>	102

Capitolul VII. Norma juridică	104
<i>Secțiunea 1. Noțiune</i>	104
<i>Secțiunea a 2-a. Caracterele normei juridice</i>	104
<i>Secțiunea a 3-a. Structura normei juridice</i>	106
§1. Structura internă a normei de drept	106
1.1. Ipoteza	106
1.2. Dispoziția	107
1.3. Sancțiunea	108
§2. Structura externă a normei de drept	109
<i>Secțiunea a 4-a. Clasificarea normei juridice. Criterii de clasificare</i>	110
<i>Secțiunea a 5-a. Acțiunea normei juridice</i>	112
§1. Acțiunea normei juridice în timp	112
1.1. Neretroactivitatea legii	113
1.2. Ieșirea din vigoare a normei juridice	114
§2. Acțiunea normei juridice în spațiu	114
§3. Acțiunea normei juridice asupra persoanei	115
<i>Secțiunea a 6-a. Concluzii</i>	116
<i>Secțiunea a 7-a. Întrebări/Subiecte</i>	116
Capitolul VIII. Izvoarele dreptului	118
<i>Secțiunea 1. Clasificarea izvoarelor formale ale dreptului</i>	118
<i>Secțiunea a 2-a. Legea</i>	120
§1. Scurtă privire asupra apariției legii în spațiul locuit de români	122
1.1. Izvoarele formale ale dreptului în epoca statului geto-dac centralizat	122
1.2. Izvoarele dreptului în Dacia romană	123
1.3. Izvoarele formale ale dreptului în formațiunile statale românești	124
<i>Secțiunea a 3-a. Cutuma</i>	128
§1. Clasificarea cutumelor	130
§2. Asemănări și deosebiri între lege și cutumă	131
§3. Avantajele legii față de cutumă	132
<i>Secțiunea a 4-a. Jurisprudența</i>	133
§1. Jurisprudența în sistemul de drept românesc	139

§2. Asemănări și deosebiri între jurisprudență și cutumă _____	151
Secțiunea a 5-a. Doctrina _____	151
Secțiunea a 6-a. „Dreptul autonom” _____	155
Secțiunea a 7-a. Principalele izvoare formale ale dreptului internațional _____	156
§1. Principalele trăsături ale izvoarelor dreptului internațional.	
Definiție _____	157
§2. Cutuma internațională _____	158
§3. Tratatul internațional _____	162
3.1. Introducere. Noțiune. Definiție _____	162
3.2. Observații esențiale. Trăsături _____	163
3.3. Denumirea tratatelor _____	163
3.4. Concordatul – tratatul încheiat de Vatican _____	165
3.5. Obiectul tratatului _____	165
3.6. Structura tratatului _____	166
Secțiunea a 8-a. Concluzii _____	166
Secțiunea a 9-a. Întrebări/Subiecte _____	167
Capitolul IX. Tehnica elaborării actelor normative _____	168
Secțiunea 1. Noțiunea tehnicii legislative/legiferarea _____	169
Secțiunea a 2-a. Principiile legiferării _____	170
Secțiunea a 3-a. Părțile constitutive ale actului normativ _____	175
Secțiunea a 4-a. Structura actului normativ _____	178
Secțiunea a 5-a. Sistematizarea actelor normative. Noțiune și definiție _____	179
Secțiunea a 6-a. Concluzii _____	181
Secțiunea a 7-a. Întrebări/Subiecte _____	182
Capitolul X. Realizarea și aplicarea dreptului _____	183
Secțiunea 1. Realizarea dreptului. Noțiune și concept _____	183
Secțiunea a 2-a. Modurile de realizare a dreptului _____	183
§1. Respectarea prescripțiilor normelor juridice _____	183
§2. Aplicarea normei juridice de către organele de stat competente _____	185
Secțiunea a 3-a. Fazele de aplicare a dreptului _____	185

Secțiunea a 4-a. Concluzii _____	187
Secțiunea a 5-a. Întrebări/Subiecte _____	187
Capitolul XI. Interpretarea normelor juridice _____	189
Secțiunea 1. Noțiuni introductive. Considerentele și scopurile interpretării normei juridice _____	189
Secțiunea a 2-a. Formele interpretării normelor juridice _____	190
Secțiunea a 3-a. Metodele interpretării normelor juridice _____	191
Secțiunea a 4-a. Principiile de interpretare a normelor juridice _____	194
Secțiunea a 5-a. Concluzii _____	194
Secțiunea a 6-a. Întrebări/Subiecte _____	194
Capitolul XII. Raportul juridic _____	196
Secțiunea 1. Noțiune. Premisele raportului juridic _____	196
Secțiunea a 2-a. Trăsăturile raportului juridic _____	197
Secțiunea a 3-a. Structura raportului juridic: subiectele, conținutul și obiectul _____	199
§1. Subiectele raportului juridic _____	199
§2. Conținutul raportului juridic _____	201
§3. Obiectul raportului juridic _____	203
Secțiunea a 4-a. Faptul juridic _____	203
Secțiunea a 5-a. Concluzii _____	204
Secțiunea a 6-a. Întrebări/Subiecte _____	205
Capitolul XIII. Răspunderea juridică _____	207
Secțiunea 1. Noțiune _____	207
Secțiunea a 2-a. Definiția și trăsăturile răspunderii juridice _____	208
Secțiunea a 3-a. Condițiile răspunderii juridice _____	208
Secțiunea a 4-a. Reguli care guvernează răspunderea juridică _____	209
Secțiunea a 5-a. Subiectele răspunderii juridice _____	210
Secțiunea a 6-a. Concluzii _____	210
Secțiunea a 7-a. Întrebări/Subiecte _____	211
Capitolul XIV. Introducere în dreptul Uniunii Europene _____	212
Secțiunea 1. Considerații introductive _____	212
Secțiunea a 2-a. Obiectivele Uniunii Europene _____	216

Secțiunea a 3-a. Competențele și principiile Uniunii Europene	217
Secțiunea a 4-a. Instituțiile Uniunii Europene	220
Secțiunea a 5-a. Definiția dreptului Uniunii Europene	221
Secțiunea a 6-a. Izvoarele dreptului Uniunii Europene.	
Conceptul de <i>acquis</i> al Uniunii Europene	223
§1. Conceptul de <i>acquis</i> al Uniunii Europene	223
§2. Clasificarea izvoarelor dreptului Uniunii Europene	224
§3. Izvoarele primare	226
§4. Izvoarele secundare	226
§5. Izvoarele terțiare	228
§6. Jurisprudența	228
Secțiunea a 7-a. Despre Constituția Europei. Tratatul de la Lisabona	229
§1. Despre Constituția Europei	229
§2. Tratatul de la Lisabona de modificare a Tratatului privind Uniunea Europeană și a Tratatului de instituire a Comunității Europene	231
Secțiunea a 8-a. Raporturile dintre dreptul internațional, dreptul Uniunii Europene și dreptul intern	234
Secțiunea a 9-a. Concluzii	237
Secțiunea a 10-a. Întrebări/Subiecte	237
Răspunsuri	241
Adagii, expresii și locuțiuni latine în dreptul românesc	243
Bibliografie selectivă	245

Capitolul I. Noțiuni introductive despre drept

Secțiunea 1. Originea dreptului. Evoluție istorică

Originea dreptului se regăsește în cele mai vechi timpuri ale apariției și dezvoltării colectivităților umane, atunci când practicile și regulile se îmbinau cu tradiția și obișnuința, iar acestea din urmă guvernau relațiile de înțelegere sau de luptă dintre triburi. De aici, valabilitatea foarte cunoscutului adagiu latin: *Ubi societas, ibi jus*.

Dreptul este oare un fenomen spontan ce se naște din reunirea oamenilor în grupuri și care se impune de la sine oricărei vieți sociale sau nu este decât un ansamblu de reguli impuse de puterea publică membrilor unei societăți și menit să organizeze raporturile dintre aceștia?^[1]

Dreptul a apărut și s-a dezvoltat ca o necesitate absolută a speciei umane și este încărcat de pragmatism social. Definirea dreptului este o misiune dificilă, greu de îndeplinit, pentru că prin drept înțelegem, deopotrivă, dreptul obiectiv și dreptul subiectiv^[2].

Ordinea socială rezultată din sistemul activităților omenești dă naștere treptat regulilor normative^[3].

Omul este o ființă socială și simte nevoia de a trăi într-o comunitate, acolo unde se poate dezvolta, înmulți și șlefui. Societatea presupune însă organizare și orice sistem organizatoric presupune și reguli. Pentru ca societatea umană să funcționeze, este nevoie de reguli de conduită. Aceste reguli reprezintă o necesitate și ele răspund trebuințelor oamenilor. În acest sens, G.W.F. Hegel arată despre drept că „deși el decurge din concept, totuși el nu trece în existență decât fiindcă răspunde trebuințelor”^[4].

^[1] M.L. HRESTIC, în cursul colectiv, *Teoria generală a dreptului*, Ed. Prouniversitaria, București, 2016, p. 122.

^[2] M. NIEMESCH, *Izvoarele dreptului internațional și ale dreptului Uniunii Europene din perspectiva teoriei generale a dreptului*, Ed. Hamangiu, București, 2010, p. 2.

^[3] I. HUMĂ, *Teoria generală a dreptului*, Ed. Fundației Academice Danubius, Galați, 2000, p. 12.

^[4] G.W.F. HEGEL, *Principiile filosofiei dreptului*, Ed. IRI, București, 1996, p. 207.

În cadrul primelor comunități, oamenii se supuneau unor comandamente. În decursul timpului, anumite reguli și practici folosite în mod îndelungat și constant capătă forma unor norme obligatorii. Aceste norme aveau mai mult o aplicabilitate locală, iar izvorul din care țâșneau aceste comandamente erau religia și morala. Desigur, și atunci, în caz de nerespectare a normelor tribale, cel vinovat urma să răspundă.

Apariția dreptului este legată de ordinea care trebuie să guverneze relațiile interumane. Dreptul nu se poate sustrage complexității și stării unei societăți, interferențelor cultură-civilizație, el reflectând în bună măsură civilizația unei societăți^[1].

Totodată, din cele mai vechi timpuri, oamenii au achiesat la ideea unei forțe de constrângere, de natură a impune norma obligatorie și necesară. Triburile, din cele mai vechi timpuri, aveau organe de conducere: sfatul bătrânilor, sfatul înțelepților. Aceste organisme puteau fi considerate pe plan local ca adevărate forțe juridico-administrative, menite a organiza, a impune reguli, a veghea aplicarea și respectarea lor și a dispune măsuri coercitive, în caz de nerespectare^[2].

Întrebarea care se pune este aceea de a ști dacă dreptul este indisolubil legat de societate de la primele sale forme primitive de organizare sau, dimpotrivă, dacă dreptul apare ca și statul, doar la un anumit moment al evoluției istorice a omului. Răspunsul la întrebare este legat de modul în care este conceput dreptul: este el doar apanajul statului sau, în general, orice grup social este capabil să formuleze reguli juridice? Există, pe de altă parte, un drept natural, ideal, anterior fiecărei reguli pozitive și care este neschimbat în esența sa^[3]?

Străvechile norme de conviețuire socială erau inspirate din și guvernate de morală, echitate, dreptate, dar apariția acestora are la bază voința omului. Mai exact, voința generală și interesul comun al societății^[4].

G.W.F. Hegel arată că, la baza caracterului colectiv al legilor, stă și înțelegerea, pe care o descrie foarte frumos, în felul următor: „Soarele

[1] M. ALBICI, *Despre drept ca fenomen complex al vieții sociale*, Ed. Universul Juridic, București, 2015, p. 17.

[2] M. NIEMESCH, *op. cit.*, p. 3.

[3] N. POPA, *Teoria generală a dreptului*, ed. a 4-a, Ed. C.H. Beck, București, 2012, p. 32.

[4] J.J. ROUSSEAU, *Contractul social*, Ed. Științifică, București, 1957, p. 101.

și planetele au și ele legile lor, dar ele nu le cunosc... numai trecând prin disciplina înțelegerii ele devin capabile de universalitate”^[1].

În analiza evoluției istorice a dreptului vom avea în vedere și modul în care erau organizate primele comunități umane. Studiile de specialitate ne precizează faptul că oamenii trăiau la începuturi în mici comunități compuse din mai multe familii. Grupurile organizate supraviețuiau împreună prin diviziunea muncii care asigura procurarea hranei, bărbații se ocupau cu vânătoarea, iar femeile culegeau fructe și plante, ocupându-se și de creșterea copiilor.

Cetele de oameni din epoca primitivă se formau din nevoia de întra-jutorare și supraviețuire într-un mediu extrem de ostil. Ceata primitivă nu reprezenta din punctul de vedere al omului modern o formă socială de organizare. Oamenii primitivi nu aveau norme sociale de conduită, ei se ghidau după anumite tabuuri, reguli tribale de interdicție și cu caracter punitiv. Odată cu evoluția omului primitiv, pe fondul descoperirii focului, concomitent cu domesticirea animalelor și a cultivării pământului, apar și primele comunități umane stabile, organizate în ginți. „Răzbunarea sângelui” ca formă punitivă este înlocuită treptat cu izgonirea din cadrul ginții.

După cum arăta prof. N. Popa^[2], ginta a fost forma universală de organizare a societății primitive. Ea s-a caracterizat printr-o diviziune naturală a muncii (după sex și vârstă) și prin domnia obiceului. Democrația gentilică însemna proprietatea comună asupra pământului, lipsa unei forțe exterioare de constrângere (ca prerogativă social-organizată a unei părți a societății), o putere socială ce aparținea întregii colectivități.

Inițial, ginta a avut un caracter matriarhal, viața și existența bărbaților în cadrul acestei forme de organizare fiind afectată de activitățile riscante (vânătoare), într-un mediu extrem de ostil și cu mijloace rudimentare și adesea ineficace. Odată cu dezvoltarea agriculturii, a comerțului, a meșteșugurilor, rolul bărbatului în cadrul ginții a sporit, astfel încât oamenii au trecut la ginta patriarhală.

Normele de conduită ale epocii primitive nu pot fi considerate norme juridice în sensul dreptului modern, ci doar norme obștești cu caracter obișnuielnic și care cuprindeau prescripții comportamentale, morale, religioase și sancționatoare (când era cazul).

[1] G.W.F. HEGEL, *op. cit.*, p. 209.

[2] N. POPA, *op. cit.*, p. 34.

Dreptul s-a născut în Orientul antic și tot acolo au apărut și primele colecții de norme juridice. Egiptul antic și Mesopotamia (Babilonul) reprezintă cel mai vechi centru al civilizației umane. Babilonul, cetate-stat, a apărut și s-a dezvoltat pe cursul inferior al fluviului Eufrat. Cel mai de seamă rege al Babilonului a fost Hammurabi. Acesta a fost nu numai un mare legiuitor, dar și un foarte bun organizator și administrator, fapt relevat de vasta sa corespondență.

Codul de legi al lui Hammurabi conținea un număr de 282 de articole și avea un caracter laic. Această colecție de legi nu avea nimic în comun cu noțiunile de logică juridică modernă. De asemenea, acest cod nu prezintă elemente de sistematizare, astfel încât, din punctul de vedere al codificării actuale, se poate considera ca inacceptabil ca, după un șir de articole ce reglementează procedura de judecată, să avem de-a face cu reglementarea furtului.

Este esențial însă faptul că această colecție de legi a avut capacitatea de a se preocupa de reglementarea unor domenii destul de vaste și foarte importante ale vieții sociale cum sunt: proprietatea funciară, arenda și modul de exploatare a livezilor și grădinilor, comerțul, contractul de depozit și camăta. De asemenea, se constată că o importanță deosebită a fost acordată și legiferărilor ce se referă la familie și, nu în ultimul rând, raportat la specificul acelor vremuri, Codul lui Hammurabi a reglementat și sclavia, pedepsele ce vor fi aplicate în cazul furtului de sclavi și al tănuirii furtului de sclavi etc.

După cum am precizat deja, Codul lui Hammurabi este o colecție de legi laice care, așa după cum arată prof. VI. Hanga, diferă de multe legiuri ale epocii antice și medievale, ca, de pildă, cele iudaice sau islamice, în care elementele religioase predomină. În Epilogul Codului, Hammurabi se declară rege desăvârșit și arată că legislația sa reprezintă „norme juridice de echitate”^[1]. Astfel cum în mod întemeiat rețin autorii C. Voicu și A.C. Voicu, Codul lui Hammurabi reprezintă pentru civilizația umană un document de o excepțională valoare documentară, sub aspect juridic, al legislației epocii respective^[2].

[1] M. NIEMESCH, *op. cit.*, p. 19-20.

[2] C. VOICU, A.C. VOICU, *Teoria generală a dreptului*, ed. revizuită și actualizată, Ed. Universul Juridic, București, 2013, p. 38.

În Vechiul Testament sunt reglementate în mod incipient instituții, precum împrumutul cu dobândă sau relațiile de muncă (simbria):

- „Să nu ceri nicio dobândă de la fratele tău: nici pentru argint, nici pentru merinde, pentru nimic care se împrumută cu dobândă. De la străin vei putea să iei dobândă, dar de la fratele tău să nu iei, pentru ca Domnul Dumnezeuul tău să te binecuvânteze în tot ce vei face în țara pe care o vei lua în stăpânire”^[1].
- „Să nu nedreptățești pe simbriașul sărac și nevoiaș... Să-i dai plata pentru ziua lui înainte de apusul soarelui; căci e sărac și o dorește mult. Altfel, ar striga către Domnul împotriva ta și te-ai face vinovat de un păcat”^[2].

În mod paradoxal, deși Egiptul a reprezentat în antichitate un adevărat reper de știință și cultură, acest mare imperiu nu a înțeles să întocmească un cod de legi, măcar de aceeași dimensiune cu cel al regelui Hammurabi. Totuși, anumite scrieri cu profund caracter moral, de pildă, „Învățăături pentru regele Merikare”, înglobează anumite norme juridice.

Statul egiptean antic era însă un stat care prețuia justiția și ordinea, reușind să creeze un adevărat aparat judiciar, separat de aparatul administrativ, care conținea, după cum arată autorii C. Voicu și A.C. Voicu „norme precise și surprinzător de moderne, de exemplu, normele de procedură civilă prevedeau dreptul persoanei care se afla în litigiu fiscal cu statul să conteste în termen de trei zile hotărârea adoptată. Orice contestație era redactată în scris, înregistrată la grefier, iar judecătorii luau hotărârile pe baza actelor scrise, a dovezilor și depozițiilor martorilor. Întregul parcurs al judecății era consemnat în scris”^[3].

La vechii greci, legile se transmiteau doar pe cale orală, cunoscute fiind numai de șefii marilor familii nobile, care le aplicau arbitrar, simțindu-se nevoia, sub presiunea poporului, a unor legi scrise. Cei mai cunoscuți legislatori au fost: Solon și Drakon, la Atena, și Pittakos, la Mitilene. Legile lui Solon, în Atena antică, erau un amalgam de reguli și ritualuri, care arătau ordinea în care trebuie să aibă loc jertfele și prețul animalelor sacrificate, riturile nupțiale și cultul morților^[4].

[1] *Biblia, Vechiul Testament*, Deuteronom 23.

[2] *Idem*, Deuteronom 24.

[3] C. VOICU, A.C. VOICU, *op. cit.*, p. 39.

[4] D. ȚOP, *Dimensiunea istorică a dreptului*, Tipărire-Tehnoredactare SC REFACOS G.A. SRL, 2002, p. 114.

Anticii greci au distins între o ordine cosmică și una proprie lumii umane... sofiștii au deosebit între dreptul natural și cel pozitiv, ca o autoritate supremă, pentru că oamenii legiferează în funcție de cunoștințele lor despre ce este drept și nedrept. Grecii aveau chiar și o zeiță a justiției... printre divinitățile de prim rang din jurul lui Zeus se număra *Themis*, zeița justiției divine și păstrătoarea legilor și ordinii naturale^[1].

Dreptul în viziunea gânditorilor Greciei antice-scurte considerații^[2]

Practica istorică demonstrează că, la orice popor și în orice timp, există un sistem regulator, care rezultă din condițiile materiale ale vieții lor, precum și din elementele psihice ale oamenilor conviețuitori și care desemnează, pentru fiecare, sfera proprie de activitate, legând pe unul de altul, printr-o serie de relații bilaterale și reciproce, în așa fel încât pretențiile și obligațiile să corespundă și să se poată converti^[3].

În mod paradoxal și de neacceptat în societatea modernă, Grecia Antică, în care au trăit mari gânditori ce au contribuit la formarea conceptului de drepturile omului, permitea sclavajul. Totuși, Platon, Protagoras din Abdera, Solon, Sofocle, și alți mari filosofi din Peloponez considerau că oamenii beneficiază de drepturi anterioare oricărei legi și că acestea sunt specifice naturii umane. Aceste idei nobile și însemnate au făcut ca „zoon politikon” să fie azi o ființă superioară care așază în miezul oricărei legi drepturile și libertățile fundamentale ale individului, ca o garanție a statului de drept.

După cum arată cunoscuții doctrinari Irina Moroianu Zlătescu și Radu C. Demetrescu, gânditorii greci considerau drepturile omului ca fiind acele drepturi fundamentale, eterne și imuabile, pe care orice societate omenească trebuie să le respecte, cu alte cuvinte, sunt drepturi care izvorăsc din natura lucrurilor, iar legea nu este decât expresia acestei naturi, dreptul natural fiind, fără îndoială, cea mai veche orientare în

^[1] M. ALBICI, *op. cit.*, p. 19-20.

^[2] A se vedea M. NIEMESCH, *The Concept of Human Rights in the View of the Ancient Greek Philosophers until their Establishment in the National Legislation*, în Revista Electronică *Journal of Law and Administrative Sciences Special Issue/2015*.

^[3] D. MAZILU, *Echitate și justiție*, Ed. Științifică, București, 1972, p. 32.

domeniul dreptului^[1]. În acest fel, drepturile omului izvorăsc din dreptul natural, sunt drepturi naturale, drepturi firești^[2].

Solon (640-558 î.H.)

Solon a fost unul dintre cei mai mari legiuitori ai tuturor timpurilor. Personalitate complexă, Solon a fost în același timp poet, strateg, politician, legiuitor și unul dintre părinții democrației^[3].

Putem spune că a promovat dreptul la apărare și liberul acces la justiție și supremația dreptului, care, în vremurile noastre, sunt specifice oricărui stat de drept. Astfel, după cum arată prof. univ. C. Stroe și N. Culic, constituția lui Solon consacra „dreptul acordat oricărui cetățean de a se constitui în fața instanțelor ca apărător al celor nedreptățiți și sursa principală a puterii democrației (...) dreptul de a apela (la orice hotărâre a unei autorități) la tribunalul popular”^[4].

Heraclit din Efes (aprox. 535-475 î.H.)

A fost un filozof grec presocratic, descendent dintr-o familie de regi sacerdoți din Efes. Realizând efectul pozitiv al actelor normative în viața polisurilor, rolul acestora de menținere a ordinii sociale, Heraclit a fost un promotor al respectului față de legi, susținând practic supremația actelor normative, fapt însușit de orice stat democratic modern.

După cum se arată în doctrina relativ recentă, conform filosofiei lui Heraclit, existența este într-o neîntreruptă schimbare și transformare (...) gândirea funcționează în conformitate cu anumite legi (...) la fel se întâmplă și în viața socială, încălcarea legilor sociale, a legilor societății

^[1] C.D. BUTCULESCU, *Considerații privind dreptul natural în spațiul anglo-saxon*, în vol. *Dinamica dreptului românesc după aderarea la Uniunea Europeană*, Ed. Universul Juridic, București, 2011, p. 601.

^[2] I. MOROIANU ZLĂTESCU, R.C. DEMETRESCU, *Din istoria drepturilor omului*, ed. 2-a, Institutul Român pentru Drepturile Omului, Regia Autonomă Monitorul Oficial, București, 2003, p. 9.

^[3] A se vedea PH. MALAURIE, *Antologia gândirii juridice*, Ed. Humanitas, București, 1997, p. 18 și urm.

^[4] C. STROE, N. CULIC, *Momente din istoria filosofiei dreptului*, Ed. Ministerului de Interne, București, 1994, p. 36.

distruge societatea, cetatea. Legea este un arbitru a cărui supremație, nu trebuie încălcată de nimeni^[1].

Socrate (469-399 î.H.)

Importantă personalitate a lumii antice și a culturii universale, Socrate nu a lăsat niciun rând scris pentru generațiile viitoare, dar concepțiile și gândurile sale prin care propovăduia extrem de viguros ideea de dreptate, înfierând in justiția, au fost consemnate de alții care au reușit să înfățișeze minunata figură a unui om de o rară modestie care afirma: „Singurul lucru pe care îl știu este că nu știu nimic”.

După cum arată prof. I. Craiovan, Socrate a preconizat respectarea legilor pe care sofistii le disprețuiau și nu numai a legilor scrise, ci și a celorlalte care, deși nescrise, valorează, cum spunea el, peste tot la fel și sunt impuse oamenilor de zei. Astfel, Socrate afirmă credința sa într-o justiție superioară, pentru validitatea căreia nu este necesară o sancțiune pozitivă, nici vreo formulă scrisă. Supunerea față de legile statului este, de asemenea, pentru Socrate, în orice caz, o datorie, bunul cetățean trebuie să se supună și legilor rele, pentru a nu încuraja pe cetățeanul rău să le violeze pe cele bune^[2].

Aristotel (384-322 î.H.)

Aristotel s-a născut la Stagira (motiv pentru care i se mai spune Stagiritul), un oraș din peninsula Chalcidica, în nordul Mării Egee. Tatăl său, Nicomah, a fost medicul regelui Macedoniei, Midas al II-lea, tatăl lui Filip al II-lea și bunicul lui Alexandru Macedon. Mama sa, pe nume Phaestis, provenea din familie aristocratică.

Rămas orfan de copil, Aristotel își petrece primii ani la Stagira și Pella, iar la 17 ani intră în Academia lui Platon, unde rămâne 20 ani, mai întâi ca elev apoi ca profesor. Om de o vastă cultură, Aristotel este considerat printre altele întemeietorul logicii sau al psihologiei.

Aristotel promovează principiul egalității între oameni, pentru acesta noțiunea de „drept” echivalează cu ideea de legalitate și egalitate, iar

[1] *Idem*, p. 40.

[2] I. CRAIOVAN, *Filosofia dreptului sau dreptul ca filosofie*, Ed. Universul Juridic, București, 2010, p. 172.

dreptatea trebuie percepută ca o virtute supremă, perfectă ce trebuie exercitată în favoarea altuia^[1].

Desigur, nu putem omite din rândul marilor filozofi ai Greciei antice pe Democrit care considera că justiția trebuie să dea satisfacție tuturor oamenilor, cu atât mai puțin pe Platon, pentru care justiția reprezenta supunerea față de legi, iar in justiția echivala cu nefericirea.

Pentru filozofii din anticul peloponez, nimic din ceea ce este legat de drept și instituțiile sale nu are voie să pășească în afara sferei binelui, echității și moralei. Aceștia visau la un stat ideal, unde oamenii să poată fi egali și să se supună doar legilor și dreptății. Dreptul nu poate fi conceput în afara sferei drepturilor fundamentale ale individului care garantează egalitatea deplină a tuturor oamenilor.

Alte colecții de legi cu caracter normativ demne de remarcat și care au fost întocmite în antichitate sunt: Codul lui Manu în India, legile lui Moise (Decalogul) la evrei, Legea celor XII Table la romani.

Nu putem părăsi așa ușor epoca antică fără să amintim de *polisuri* (orașe stat grecești), acolo unde s-a născut ideea că echitatea este justiția deplină. Tot în acea perioadă juriștii romani au lansat percepțiile de *alterum nom laedere* (a nu aduce atingere celui alt), *honeste vivere* (trăiește cinstit) ș.a., daturi care stau la baza oricărei legislații democratice.

În epoca Evului Mediu timpuriu, din punctul de vedere al dreptului, se distinge, în primul rând, opera legislativă a împăratului Justinian, cunoscută sub numele *Corpus iuris civilis*, și care cuprindea 4 părți, și anume:

- Codul;
- Digestele;
- Instituțiile și
- Novellele.

După cum prof. VI. Hanga remarcă, Justinian a fost „omul marilor restituiri politice, religioase și legislative”^[2]. Opera legislativă a lui Justinian a debutat într-un context social extrem de sensibil. Astfel, în acea vreme legislația romană era aruncată într-un adevărat haos, actele normative erau adesea contradictorii și ele nu mai corespundeau cerințelor sociale.

[1] A se vedea M. TUTUNARU, *Filosofia dreptului*, Ed. Măiastra, Târgu Jiu, 2012, p. 18-19.

[2] VL. HANGA, *Mari legiuitori ai lumii*, Ed. Lumina Lex, București, 1994, p. 136.

Evident că, în această situație, trebuia să se intervină, căci, altfel, lucrurile puteau scăpa de sub control, iar anarhia urma să se instaleze^[1].

Tot în Evul Mediu timpuriu se mai constată că o foarte mare influență asupra dreptului germanic a avut-o dreptul roman. Poporul german, caracterizat printr-o nemaivăzută sete de ordine, disciplină și corectitudine (întâlnită, poate, doar la romani), a simțit de-a lungul evoluției sale o nevoie deosebită de a se dezvolta într-un cadru de reguli, la început, transformat ulterior într-un cadru juridic foarte solid.

Astfel, după ce triburile germanice s-au statornicit, o serie de legi au apărut (*leges barbarorum*) inspirate de dreptul roman. Cu titlu de exemplu, arătăm:

- *Edictum Teodorici*, cca. 460 d.H.;
- *Lex Burgundorum*, cca. 500 d.H.;
- *Lex Romana Burgundorum*, cca. 506 d.H.;
- *Lex Romana Vizigothorum*, cca. 506 d.H.

Celebre sunt așa-numitele Oglinzi germane (*Sachsenspiegel*, 1230 și *Schwabenspiegel*, 1273-1282), colecții de obiceiuri și cutume ale populației germane. Cele două colecții de reguli juridice, alături de colecția de cutume, creată de călugării din Auxburg, au reprezentat cea mai de seamă operă legislativă a germanilor din perioada Evului Mediu timpuriu. Această colecție juridică a avut o așa de mare importanță, încât a fost folosită secole la rând, ajungând să fie uzitată ca o lege și în perioada Imperiului German. Motivul: calitatea redării, gradul desăvârșit de cuprindere a regulilor și a conexiunilor practice^[2]. Prof. Schröder precizează că *der Sachsenspiegel* reglementa aspecte ce țin de dreptul funciar, dreptul penal și, nu în ultimul rând, aspecte ce țin de raporturile de vasalitate *lehensrecht*. Oglinda saxonă nu avea un cuprins bazat pe instituții și nu era o colecție de legi organizată sistematic.

În spațiul german, așa după cum arată același autor, s-a dezvoltat în Evul Mediu timpuriu și dreptul canonic. Sub inițiativa călugărului Gratian, aproximativ în 1140, apare *decretum Gratianum*, ce reprezintă o colecție de cutume bisericești. Aproximativ în anul 1234, același autor

[1] M. NIEMESCH, *op. cit.*, p. 20.

[2] R. SCHRÖDER, *Rechtsgeschichte* (Istoria dreptului), ed. revizuită, Juristische Lehrgänge Alpmann und Schmidt Verlagsges. GmbH&CO. KG, Münster, 1992, p. 28-29.

arată că acestei colecții de legi i-au fost adăugate *dekretale papale*, adică decizii papale în unele cazuri concrete de mare însemnătate^[1].

Aspecte istorice în apariția dreptului, organizarea judecătorească și jurisprudența vechiului drept românesc

După cum se arată în literatura de specialitate, primele cercetări ale juriștilor cu privire la originea dreptului românesc au dus la concluzii divergente, stabilind fie o origine română, fie traco-dacă sau slavă. Cu siguranță, de la începutul etnogenezei poporului român și până în epoca modernă, dreptul românesc era bazat pe obiceiuri juridice. Dreptul era nescris, păstrat prin tradiție și respectat din convingere^[2].

Observarea repetată a unei anumite conduite reprezintă elementul material al obiceiului juridic, iar credința în existența unei obligații de a acționa astfel – în mod repetat – reprezintă elementul psihologic al său. Românii au numit acest drept obișnuielnic „Legea țării”, Țara fiind forma lor politică de organizare, iar Legea ansamblul normelor juridice ce se aplicau în fiecare țară românească^[3].

Odată cu cristalizarea statelor române, în perioada feudală, se observă apariția unor organe de judecată menite a pronunța hotărâri apte a asigura ordinea și liniștea în diferitele comunități sătești, orășenești. Astfel și practica judecătorească, pe lângă legea țării și cutumele locale, începe să capete un rol mai mare în asigurarea și menținerea ordinii juridice. Organizarea judecătorească și procedura aferentă erau încărcate de formalism și elemente religioase.

În epoca medievală, în Moldova și în Țara Românească, organizarea judecătorească și procedura de judecată erau foarte asemănătoare. Nici în Transilvania diferențele nu erau foarte mari, mai ales în rândul instanțelor inferioare, competente în a soluționa pricinile comunităților românești. Desigur, diferențele rezultau în special din aceea că Transilvania a fost fie în raporturi de vasalitate cu Regatul Maghiar, fie o componentă a Imperiului Habsburgic sau Austro-Ungar. Pentru aceste motive, și voievodul transilvan avea atribuții pe linie judecătorească. În ceea ce privește **scaunele de judecată** din Transilvania, trebuie

[1] *Idem*, p. 29.

[2] A se vedea, E. CERNEA, *Legea țării (vechiul drept consuetudinar român)*, Ed. Universul Juridic, București 2008, p. 11-12.

[3] E. CERNEA, *op. cit.*, p. 13.