Otázky na písomná skúšku z DPUS I. zimný semester 2009/2010

1. Na základe pojmových znakov štátu charakterizujte Veľkú Moravu a odlíšte ju od predštátnych útvarov existujúcich na našom území.

2. Aký typ (aké typy) nástupníckej postupností sa uplatňoval© na Veľkej Morave? Vysvetlite jednotlivé typy nástupníckej postupnosti, ktoré sa uplatňovali v ranofeudálnych formách štátnosti na našom území.

3. Vymedzte štruktúru ústredných orgánov štátnej moci a správy na území Veľkej Moravy.

4. Vymedzte štruktúru orgánov miestnej správy na území Veľkej Moravy.

5. Charakterizujte súdnu organizáciu a výkon súdnictva na Veľkej Morave.

6. Charakterizujte miesto a uplatnenie Súdneho zákonníka pre ľud (Zákon sudnyj Ijudem) v systéme práva Veľkej Moravy. Pokúste sa určiť vzájomný vzťah jeho ustanovení k obyčajovému právu.

7. Určite základné úlohy práva v období budovania ranofeudálnych foriem štátnosti (na našom území).

8. Charakterizujte ustanovenia Súdneho zákonníka pre ľud (Zákon sudnyj Ijudem). Inštitúty akých odvetví práva sa snažil upraviť?

9. Aké sankcie preferoval Súdny zákonník pre ľud (Zákon sudnyj Ijudem)? Vyskytujú sa v ňom aj cirkevné tresty pokánia - tzv. epitímie?

10. Charakterizujte pramene práva Veľkej Moravy. Aké právne zbierky sa uplatňovali alebo sa mohli uplatňovať v práve Veľkej Moravy?

11. Charakterizujte právo prvých štátnych útvarov - Veľkej Moravy a ranno-stredovekého (rannofeudálneho) Uhorska (aj na báze konkrétnych prameňov práva z tohto obdobia).

12. Aké ustanovenia obsahuje Zákon sudnyj Ijudem a komu je pripisované jeho autorstvo?

13. Vymenujte pramene veľkomoravského práva.

14. Charakterizujte postavenie panovníka v ranofeudálnom uhorskom štáte.

15. Vysvetlite tzv. patrimoniálnu teóriu.

16. Charakterizujte princípy nástupníckej postupnosti a inštitúciu mladšieho kráľa uplatňované v ranofeudálnom Uhorsku.

17. Charakterizujte zákony s v. Štefana. V akých rukopisoch sa zachovali?

18. Charakterizujte zákony kráľa sv. Ladislava. Úpravu akých odvetví práva v nich možno nájsť?

19. Charakterizujte Božie súdy (tzv. ordálie). V akých dokumentoch z obdobia stredoveku nachádzame o nich zmienky?

20. Charakterizujte zákony panovníkov sv. Štefana L, Ladislava I. a Kolomana. Do ktorého obdobia spadajú?

21. Vymedzte štruktúru ústredných orgánov ranofeudálneho uhorského štátu.

22. Charakterizujte miestnu správu v období ranofeudálneho uhorského štátu.

23. Vymedzte súdnu organizáciu v období ranofeudálneho uhorského štátu.

24. Vymedzte pramene práva uplatňované v období ranofeudálneho uhorského Štátu.

25. Charakterizujte Zlatú bulu ako prameň ústavnej povahy. S akým súdobým ústavným dokumentom ju možno porovnať? Uveďte jej najvýznamnejšie ustanovenia (aspoň 5).

1

• /

26. V akej spoločensko-politickej situácii bola vydaná Zlatá bula? Aké spoločenské skupiny sa v bule spomínajú a akým spôsobom sa upravili ich postavenie, povinnosti a práva?

27. Vyjadrite sa k spoločensko-politickým podmienkam vydania Zlatej buly a jej renovácií. Prečo došlo k vydaniu týchto prameňov práva a čo sa nimi sledovalo?

28. Ako obmedzil Ondrej n. svoje donačné právo v Zlatej bule? Vysvetlite zmenu jeho postoja s prihliadnutím na koniec etapy uhorského štátu ako štátu patrimonijného (patrimoniálneho).

29. Ako bolo vyjadrené právo na odpor (ius resistendi et contradicendi) v Zlatej bule Ondreja II.? Je právo na odpor súčasťou moderných ústav alebo ide len o stredoveký právny inštitút? Zmenil sa obsah práva na odpor v renováciách Zlatej buly?

30. Načrtnite počiatky budovania snemu v Uhorsku.

31. Stručne charakterizujte Zlatá bulu z roku 1231. Popíšte spoločensko-politickú situáciu v dobe jej vzniku podmieňujúcu vydanie tohto dokumentu.

32. Porovnajte z hľadiska obsahu jednotlivé ustanovenia Zlatej buly z roku 1222 a z roku 1231. V akých ustanoveniach sa zhodujú a v čom sa odlišujú?

33. Aký význam mala v Uhorsku inštitúcia hodnoverných miest? Popíšte ich kompetenciu a funkcie.

34. Charakterizujte šľachtickú insurekciu. Aké ustanovenia Zlatej buly sa týkali obrany štátu?

35. Stručne charakterizujte Zlatú bulu z roku 1267 a porovnajte ju s oboma predchádzajúcimi zlatými bulami.

36. Akým spôsobom bola v Zlatej bule a jej renováciách upravená každoročná účasť šľachty na zhromaždeniach v Stoličnom Belehrade?

37. Popíšte patrimoniálnu teóriu a jej uplatnenie vo vývoji uhorskej štátnosti.

38. Vysvetlite pojem uhorskej koruny a jej chápanie v stredovekom Uhorsku.

39. Stručne charakterizujte význam dekrétu Ľudovíta L Veľkého z roku 1351. Akú vecnú, právno-historickú (historickú) súvislosť mal tento dekrét s bulami posledných Arpádovcov? Posúďte význam zmeny článku Zlatej buly týkajúceho sa testovacej slobody šľachty.

40. Všeobecne charakterizujte Menší dekrét Žigmunda Luxemburského s prihliadnutím na príčiny jeho vydania.

41. Charakterizujte model mestského súdnictva. Vyhľadajte ustanovenia týkajúce sa mestského súdnictva a načrtnite jeho štruktúru.

42. Vymedzte štruktúru odvolacích inštancií miest a charakterizujte jednotlivé odvolacie súdy.

43. Vysvetlite pojem právna filiácia.

44. Všeobecne charakterizujte Väčší dekrét Žigmunda Luxemburského. Porovnajte jeho ustanovenia s ustanoveniami Menšieho dekrétu z roku 1405.

45. Charakterizujte sústavu ústredných orgánov štátu v období feudálnej rozdrobenosti a jej prekonávania.

46. Pokúste sa vysvetliť počiatky snemu v Uhorsku.

47. Charakterizujte vznik a vývoj miest v Uhorsku. Akým právom bolo najviac ovplyvnené právo uhorských miest?

48. Charakterizujte vznik a vývoj miest v Uhorsku. Aké skupiny miest sa vyvinuli a čím sa od seba líšili?

49. Charakterizujte miestnu správu v období feudálnej rozdrobenosti a jej prekonávania v Uhorsku.

50. Vymedzte súdnu organizáciu v období feudálnej rozdrobenosti a jej prekonávania na ústrednej a miestnej úrovni.

2

51. Objasnite rozšírenie nemeckého obyvateľstva (hospites) v Uhorsku, resp. na Slovensku, ktoré nastáva najmä po vpáde Tatárov v roku 1241. Načrtnite význam nemeckého prvku v mestotvornom procese na území Slovenska.

52. Uveďte najvýznamnejšie osobitné práva mestského obyvateľstva, ktoré sa vytvárajú od 14. storočia. Kto mohol týmito právami disponovať?

53. Načrtnite vývoj mestskej samosprávy. Výkon akých práv zahŕňali práva mestského obyvateľstva, ktoré sa konštituovali od 14. storočia?

54. Charakterizujte tavernícke právo ako jedno z najrozvinutejších mestských práv.

55. Uveďte najvýznamnejšie kodifikácie taverníckeho práva, tak hmotnoprávneho ako aj procesnoprávneho charakteru.

56. Vymedzte odvetvia, ktorých ustanovenia upravovala zbierka taverníckeho práva Iura civilia.

57. Charakterizujte tavernícke (tavernikálne) mestá a tavernícke (tavernikálne) právo.

58. Kto, kedy a komu udelil prvé zachované mestské výsady? Aké boli práva v nich udelené (aspoň 4).

59. Podľa privilégia pre mesto Trnava vymedzte základné práva udelené mestu a mešťanom (aspoň 5).

60. Vymedzte a charakterizujte pojem materské a dcérske mesto. Ako by ste tento vzťah aplikovali s prihliadnutím na jav právnej filiácie?

61. Charakterizujte právo obdobia feudálnej rozdrobenosti a jej prekonávania v Uhorsku.

62. Vymedzte pramene práva uplatňované v Uhorsku v období feudálnej rozdrobenosti a jej prekonávania.

63. Vymedzte podstatu stredovekého právneho poriadku na báze javu právneho partikularizmu a postavení krajinského šľachtického práva.

64. Aký dekrét vydal Žigmund Luxemburský začiatkom 15. storočia, ako bolo v ňom upravené postavenie mešťanov?

65. Charakterizujte obdobie stavovskej monarchie v Uhorsku. Vymedzte pojem stavy.

66. Aké postavenie v štáte prislúchalo palatínovi v stredoveku pred prijatím dekrétu Articuli de officio palatinatus (Zákonné články o úrade palatína)?

67. Ako sa zmenilo postavenie palatína po vydaní dekrétu Articuli de officio palatinatus (Zákonné články o úrade palatína)?

68. Vysvetlite pojem volebné kapitulácie.

69. Vysvetlite pojem uhorskej koruny v súvise s teóriou učenia o svätej korune rozpracovanou Štefanom Verbôczym.

70. Ako sa menilo postavenie uhorského kráľa v priebehu stredoveku? Vymedzte postavenie panovníka vo vzťahu k privilegovanej šľachte a k iným štátnym orgánom.

71. Odlíšte poddanstvo a nevoľníctvo a stručne ich charakterizujte. Kedy boli zavedené a kedy boli zrušené uvedené režimy?

72. Vysvetlite jav právneho partikularizmu.

73. Charakterizujte vývoj zákonodarného orgánu — snemu v Uhorsku.

74. Popíšte zloženie uhorského snemu, jeho hornej a dolnej tabule v stredoveku a v novoveku.

75. Popíšte zákonodarný proces v Uhorsku v stredoveku a v novoveku.

76. Charakterizujte úpravu hlasovacieho práva v uhorskom sneme. Čo znamenalo „váženie hlasov"?

77. Vymedzte štruktúru ústredných orgánov štátu v období stavovskej monarchie v Uhorsku,

78. Charakterizujte postavenie palatína a kráľovskej rady v období stavovskej monarchie v Uhorsku.

3

79. Charakterizujte miestnu správu v Uhorsku v období stavovskej monarchie.

80. Vymedzte postavenie župana, podžupana a slúžneho v období stavovskej monarchie v Uhorsku.

81. Vymedzte štruktúru ústredných Šľachtických súdov v období stavovskej monarchie.

82. Charakterizujte súdy Kráľovskej Kurie (tzv. súdy kráľovskej prítomnosti) v Uhorsku v období stavovskej monarchie.

83. Vymedzte miestne šľachtické súdy (vidiecke šľachtické súdy) v období stavovskej monarchie.

84. Čo patrilo do kompetencie palatinálnych kongregácií v období stavovskej monarchie?

85. Charakterizujte tzv. vrchnostenské súdy v období stavovskej monarchie.

86. Vymedzte postavenie cirkevných súdov v období stavovskej monarchie.

87. Charakterizujte vierohodné miesta a vierohodné osoby v Uhorsku. Akú úlohu v právnom poriadku zastávali?

88. Ako bolo upravené nástupníctvo na trón v Pragmatickej sankcii?

89. Vymedzte ústavný rozmer Pragmatickej sankcie.

90. Vymenujte druhy nástupníckej postupnosti na trón uplatňované na našom území v historickom priereze.

91. Charakterizujte reformy osvietenského absolutizmu Márie Terézie a Jozefa II. týkajúce sa urbárskych (urbariálnych) a poddanských otázok.

92. Charakterizujte reformu štátnej správy uskutočnenú v období osvietenského absolutizmu v Uhorsku.

93. Charakterizujte urbariálnu sústavu v Uhorsku. Pokúste sa vymenovať základné práva a povinnosti poddaných vo vzťahu k príslušnej vrchnosti.

94. Charakterizujte význam a ciele vydania Tolerančného patentu.

95. Kedy dochádza k reforme poddanských povinností? Vymenujte aspoň tri povinnosti poddaných z obdobia Márie Terézie.

96. Vymenujte základné pramene práva stredovekého a novovekého Uhorska.

97. Charakterizujte privilégium ako prameň práva. Uveďte príklady udelených privilégií (aspoň 2).

98. Vymedzte a stručne charakterizujte základné pramene stredovekého a novovekého Uhorska.

99. Charakterizujte privilégium ako prameň práva. Aké boli jeho základné náležitosti?

100. Charakterizujte (kráľovské) nariadenie ako prameň práva.

101. Charakterizujte zákon ako prameň práva.

102. Charakterizujte zákon ako prameň práva. Aké boli podmienky jeho platnosti v Uhorsku?

103. Charakterizujte súdnu prax v stredovekom a novovekom Uhorsku vo vzťahu k prameňom práva.

104. Charakterizujte Opus Tripartitum ako prameň práva.

105. Kto mohol v Uhorsku vydávať privilégiá?

106. Charakterizujte obycaj ako najvýznamnejší prameň uhorského (stredovekého) práva.

107. Charakterizujte kodifikačné úsilie v Uhorsku v období konca 15. a začiatku 16. storočia.

108. Vymedzte snahy o revíziu ustanovení Tripartita v 16. - 18. storočí.

109. Charakterizujte dielo Opus Tripartitum, vyjadrite sa k obsahovej náplni úvodu a jednotlivých častí tohto diela.

110. Vymedzte štruktúru prameňov práva a vzťahy medzi nimi v stredovekom a novovekom Uhorsku.

111. Vysvetlite vzťah prameňa práva: právna obyčaj a diela Opus Tripartitum.

112. Charakterizujte štatút ako prameň práva.

113. Aké druhy štatútov sa vyskytovali v systéme stredovekého uhorského práva? Vymedzte jednotlivé druhy štatútov.

114. Charakterizujte štatúty záujmových korporácií. Vymedzte význam cechov pre rozvoj obchodného práva na našom území.

115. Definujte znaky a funkcie právnej obyčaje podľa Štefana Verbóczyho.

116. Charakterizujte právo a jeho základné pramene z obdobia 15. a začiatku 16. storočia. K akej (podstatnej) zmene v oblasti prameňov práva v tomto období došlo?

117. Charakterizujte etapy vývoja súdnej praxe v Uhorsku ~ ohraničte časovo a v stručnosti vymedzte.

118. Vysvetlite podstatu, znaky a funkcie právnej obyčaje. Aký bol vzťah medzi prameňmi práva: právna obyčaj a zákon.

119. Vymenujte a stručne charakterizujte zákonníky prvých Arpádovcov.

120. Aké ustanovenia obsahuje Zákon sudnyj Ijudem a kto je podľa tradície jeho autorom?

121. Charakterizujte zákonodarnú činnosť panovníkov z dynastie Arpádovcov. Uveďte najvýznamnejšie právne normy z obdobia panovania uvedenej dynastie

122. Aké boli základné náležitosti právnej obyčaje podľa Štefana Werbôczyho?

123. Aké boli základné funkcie právnej obyčaje podľa Štefana Werbôczyho?

124. Kto je autorom kodifikácie uhorského obyčajového (stredovekého) práva a z ktorého roku pochádza?

125. Dokedy platilo Opus Tripartitum a čo bolo obsahom jeho jednotlivých častí?

126. Charakterizujte Decretum mínus (Menší dekrét) Žigmunda Luxemburského.

127. Charakterizujte Decretum maius (Väčší dekrét) Žigmunda Luxemburského.

128. Charakterizujte Decretum maius (Väčší dekrét) Mateja Korvína a Decretum maius (Väčší dekrét) Vladislava II. Jagellonského.

129. Z ktorého roku pochádza Zlatá bula a čo j e j ej obsahom?

130. Charakterizujte zbierku Corpus iuris Hungarici.

131. Aké boli hlavné vývojové etapy obyčaj ového práva v stredovekom a novovekom Uhorsku?

132. Vymedzte kodifikácie v oblasti tavernikálneho práva (práva taverníckych miest) z obdobia stavovskej monarchie a stručne ich charakterizujte.

133. Charakterizujte zákonodarnú činnosť panovníkov z dynastie Anjouovcov.

134. Popíšte proces vzniku Corpus Iuris Hungarici a stručne charakterizujte túto zbierku

135. Akou zbierkou bolo Quadripartitum a datujte túto zbierku.

136. Co rozumiete pod pojmom právna filiácia ?

137. Co upravoval obchodný zákon z roku 1840 ?

138. Co bol obsahom diela Nóvum Tripartitum a datujte ho.

139. Vysvetlite pojem právneho partikularizmu a aké poznáme (aspoň dve) typické partikulárne práva?

140. Aké postavenie v systéme prameňov práva mala pred rokom 1848 súdna prax a uveďte príklad aspoň jednej významnej zbierky súdnych rozhodnutí z tohto obdobia.

141. Vymedzte spôsobilosť na právne úkony (spôsobilosť právne konať) v období stredoveku (a novoveku) a vymenujte prípadné obmedzenia tejto spôsobilosti (statusové vlastnosti).

5

142. Vymedzte spôsobilosť na práva v stredovekom Uhorsku a určite jej (prípadné) obmedzenia.

143. Vymedzte význam statusovej vlastnosti „náboženstvo" v uhorskom stredovekom práve aj s prihliadnutím na postavenie židovského obyvateľstva.

144. Vymedzte význam statusovej vlastnosti „vek" v uhorskom stredovekom (krajinskom šľachtickom) práve.

145. Vymedzte význam statusovej vlastnosti „zdravie" v uhorskom stredovekom (krajinskom šľachtickom) práve.

146. Vymedzte význam statusovej vlastnosti „pohlavie" v uhorskom stredovekom (krajinskom šľachtickom) práve.

147. Vymedzte význam statusovej vlastnosti „štátna príslušnosť" v uhorskom stredovekom (krajinskom šľachtickom) práve.

148. Vymedzte význam statusovej vlastnosti „česť" v uhorskom stredovekom (krajinskom šľachtickom) práve.

149. Vymedzte význam statusovej vlastnosti „márnotratnosť" v uhorskom stredovekom (krajinskom šľachtickom) práve.

150. Vymedzte význam statusovej vlastnosti „povolanie" v uhorskom stredovekom (krajinskom šľachtickom) práve.

151. Vymedzte význam statusovej vlastnosti „stavovská príslušnosť" v uhorskom stredovekom (krajinskom šľachtickom) práve.

152. Vymedzte základné práva a povinnosti šľachty v stredovekom Uhorsku.

153. Charakterizujte delikty väčšieho a menšieho násilia. Uveďte aj príklady týchto deliktov.

154. Charakterizujte delikt krivej prísahy (krivého svedectva, krivého obvinenia) v období stredoveku.

155. Charakterizujte delikt zneužitia mena (larva) v období stredoveku.

156. Charakterizujte delikt urážky na cti (dehonestatio) v období stredoveku.

157. Charakterizujte delikt zrady bratskej krvi a delikty vzťahujúce sa na listiny v období stredoveku.

158. Ktoré právnické osoby poznalo feudálne právo?

159. Charakterizujte pojem právnická osoba v uhorskom stredovekom a novovekom práve a vymenujte aspoň tri druhy právnických osôb z tohto obdobia.

160. Charakterizujte väčšie a menšie regálne práva.

161. Charakterizujte rodinné majetkové spoločenstvo - rodiny nediel. Čo predstavoval rodinný nediel pre uhorskú Šľachtickú rodinu? Akým spôsobom sa spravoval rodinný majetok?

162. Charakterizujte donačnú sústavu v Uhorsku. Pokúste sa vymedziť jej špecifiká v porovnaní s lénnym systémom uplatňujúcim sa v západnej Európe.

163. Vymedzte subjekty zúčastňujúce sa aktu donácie. Aké bolo ich postavenie, ich vzájomné práva a povinnosti?

164. Vysvetlite súvislosť medzi udelením donácie a nobilitáciou. Pokúste sa určiť dôvod udeľovania donácií. Ako tento dôvod súvisí s modifikáciami pre mužské a ženské pohlavie?

165. Aké boli devolučné tituly (tituly pri naplnení ktorých sa donačný majetok vracal späť panovníkovi)?

166. Charakterizujte vecné práva k cudzej veci (iura in re aliena) vyskytujúce sa v období stredoveku v Uhorsku.

167. Charakterizujte záložné právo ako vecné právo k cudzej veci.

168. Charakterizujte reálne bremená a služobnosti ako vecné práva k cudzej veci.

6

169. Charakterizujte prepojenosť inštitútu záložného práva a zmluvy o pôžičke a zdôvodnite ju. Vymedzte postavenie záložcu a záložného veriteľa v rámci záložnej zmluvy a postavenia veriteľa a dlžníka v rámci zmluvy o pôžičke.

170. Ako sa vyvíjalo záložné právo v stredoveku? Charakterizujte druhy záložných práv vyskytujúcich sa na našom území.

171. Charakterizujte vadimoniálne záložné právo.

172. Charakterizujte antichretické záložné právo.

173. Popíšte v stručnosti vývoj záložného práva k hnuteľným a k nehnuteľným veciam na našom území v období stredoveku a novoveku.

174. Charakterizujte záložné právo k hnuteľným veciam (pignus).

175. Aké základné delenia vecí poznalo stredoveké (a novoveké) uhorské právo? (aspoň 4).

176. Charakterizujte pojem aviticita.

177. Čo je donácia, čo sa ňou nadobúdalo a aké boli donačné tituly?

178. Charakterizujte pojem držby vo feudálnom uhorskom práve.

179. Charakterizujte evidenciu nehnuteľností v stredovekom a novovekom Uhorsku.

180. Charakterizujte stredoveké dedičské právo a jeho vývoj v historickom priereze.

181. Charakterizujte pojmy dedič, pozostalosť, dedičské tituly, dedičská zmluva, vydedenie, neopomenuteľný/í dedič/ia. Všimnite si a charakterizujte personalitu uhorského dedičského práva.

182. Charakterizujte dedenie zo zákona.

183. Charakterizujte dedenie zo závetu.

184. Aké druhy testamentov (závetov) poznalo uhorské krajinské šľachtické právo?

185. Charakterizujte dedenie zo zákona a dedenie zo závetu v uhorskom krajinskom šľachtickom práve.

186. Charakterizujte mestské dedičské právo (dedenie zo zákona a dedenie zo závetu).

187. Charakterizujte poddanské dedičské právo (dedenie zo zákona a dedenie zo závetu).

188. Aké dedičské skupiny sa vytvorili vo všeobecnosti v zákonnom dedení šľachty?

189. Aký bol vývoj šľachtického dedičského práva v rokoch 1000-1351? Ako sa zmenilo dedičské právo šľachty v roku 1351 a akým aktom k tejto zmene došlo?

190. Odlíšte vdovské právo a vdovské dedenie.

191. Charakterizujte inštitút dievčenskej štvrtiny a tzv. vlasové právo.

192. Charakterizujte zabezpečenie záväzkov v stredoveku a vymedzte j eho význam,

193. Aké formy ručenia poznalo stredoveké právo?

194. Charakterizujte osobné ručenie a vecné ručenie (ručenie vecou, majetkom).

195. Charakterizujte záložné právo ako inštitút zabezpečenia pohľadávky a j ej príslušenstva.

196. Charakterizujte vo všeobecnosti vývoj záväzkového práva v Uhorsku.

197. Charakterizujte kúpnu zmluvu a poukážte na základné pojmové znaky kúpnej zmluvy.

198. Charakterizujte zámennú zmluvu a poukážte na základné pojmové znaky zámennej zmluvy.

199. Vymedzte vzájomné práva a povinnosti zmluvných strán pri zámennej a kúpnej zmluve. Aké vedľajšie dojednania bolo možné dohodnúť v kúpnej zmluve?

200. Stručne charakterizujte inštitút inscriptio pro ŕidelibus (zápis za zásluhy).

7

201. Charakterizujte právny úkon - darovaciu zmluvu. Objasnite príčiny pomalšieho rozvoja tohto zmluvného typu a skutočnosť nižšieho výskytu darovacích zmlúv.

202. Na základe pojmových znakov jednotlivých zmluvných typov odlíšte darovaciu zmluvu od kúpnej zmluvy a od zápisu za zásluhy (inscriptio pro fidelibus).

203. Charakterizujte právny úkon - nájomnú zmluvu. Charakterizujte jednotlivé práva a povinnosti prenajímateľa a nájomcu. Vysvetlite pojem podnájom. Vysvetlite pojem árenda.

204. Ako sa v historickom priereze vyvíjala nájomná zmluva? Vyskytoval sa nájom hnuteľných vecí? Vysvetlite vývoj poddanského nájmu pôdy.

205. Charakterizujte zmluvu o pôžičke.

206. Charakterizujte zmluvu o vypožičaní.

207. Na základe pojmových znakov zmluvy o pôžičke a zmluvy o vypožičaní odlíšte oba zmluvné typy.

208. Charakterizujte tzv. spoločenskú zmluvu.

209. Charakterizujte a odlíšte nájomnú zmluvu, zmluvu o dielo a pracovnú zmluvu.

210. Charakterizujte zmluvu o úschove.

211. Charakterizujte príkaznú zmluvu.

212. Charakterizujte inštitúciu božích súdov. Odkedy sa na našom území vykonávali? Akým spôsobom boli na našom území božie súdy vykonávané?

213. Charakterizujte Veľkovaradínsky register ako prameň práva. V zákonoch ktorého arpádovského panovníka nachádzame zmienku o božích súdoch? Kde na našom území sa pravdepodobne vykonávali božie súdy?

214. Charakterizujte proces dokazovania v stredoveku. Aké druhy dôkazných prostriedkov využívali v stredoveku?

215. Aké znaky charakterizujú inkvizičný proces?

216. Charakterizujte priebeh a ukončenie súdneho sporu v stredoveku.

217. Kto to boli pristaldi (pristavovia)? Charakterizujte postavenie a význam činnosti týchto úradníkov.

218. Vymedzte kompetencie prístavov, kráľovských ľudí a hodnoverných miest. Dokedy sa tieto inštitúcie na našom území uplatňovali?

219. Charakterizujte verejnú a j ednoduchú inkvizíciu.

220. Aké druhy dôkazných prostriedkov sa využívali v stredoveku?

221. Aké právne korporácie vykonávali funkciu hodnoverných miest v Uhorsku a komu (čomu) v európskej právnej praxi sú podobné?

222. Popíšte znaky akuzačného procesu.

223. Charakterizujte jednotlivé inštitúty tzv. manželského majetkového práva: veno a obvenenie.

224. Charakterizujte jednotlivé inštitúty tzv. manželského majetkového práva: veno a paraferálny majetok.

225. Charakterizujte majetkové vzťahy medzi manželmi v stredovekom Uhorsku.

226. Charakterizujte jednotlivé inštitúty manželského majetkového práva: spolunadobudnutý majetok (koakvizícia), osobitný (výlučný) majetok.

227. Ako bolo vymedzené vdovské právo? Aké postavenie prisúdilo uhorské právo vdove - šľachtičnej po smrti manžela?

228. Charakterizujte zasnúbenie a manželstvo v uhorskom stredovekom práve.

229. Vysvetlite pojmy: dievčenská štvtina a obvenenie, do akých odvetví ich zaradíme?

8

230. Čo bola prefekcia (praefectio) a pre koho bola určená?

231. Akými formami sa uzatváralo manželstvo v období stredoveku?

232. Vymenujte aspoň 4 manželské prekážky v uhorskom práve.

233. Čo bolo vlasové právo (ius capillare) a vdovské právo (ius viduale) ?

234. Čo je koakvizícia (coacquisitio coniugalis), a ktorej spoločenskej vrstvy sa pôvodne nedotýkala?

235. Charakterizujte zasnúbenie v uhorskom stredovekom práve.

236. Charakterizujte zánik manželstva v uhorskom stredovekom práve.

237. Charakterizujte vzťahy medzi rodičmi a deťmi (resp. medzi otcom a deťmi) v uhorskom stredovekom práve.

238. Charakterizujte tzv. náhradné rodinné vzťahy v uhorskom stredovekom práve (porucníctvo, opatrovníctvo a osvojenie).

239. Charakterizujte inštitút osvojenia v stredovekom Uhorsku.

240. Charakterizujte vývoj trestného práva v Uhorsku v období stredoveku.

241. Všimnite si vývoj prechodu od krvnej pomsty k systému vykúpenia z trestu. Aké okolnosti spolupôsobili pri tejto zmene?

242. Charakterizujte inštitút homagia. Všimnite si jeho tesnú spojitosť s trestným činom vraždy, zabitia a ťažkého ublíženia na zdraví s následkom smrti.

243. Čo znamená pojem nota infidelitatis?

244. Pokúste sa vymedziť systém trestov a trestania v stredoveku.

245. Čo boli Božie súdy a s akým odvetvím práva sa spájajú?

246. Vysvetlite vzťah trestného činu nevernosti (nota infidelitatis) k vecnému právu (resp. donačnej sústave) v stredovekom uhorskom práve.

247. Definujte pojmy: birsagium a homagium, do akého odvetvia ich zaradíme?

248. Čo sa chápalo v stredoveku aj novoveku pod činom nevernosti (nota infidelitatis) a vymenujte aspoň dva typické činy nevernosti?

249. Čo boli verejné trestné činy v stredoveku?

250. Vymedzte postavenie trestného práva v stredovekom Uhorsku. Rozlíšte tzv. verejné a súkromné trestné činy.

1) VM bola prvy jednotny centralizovany stat na nasom uzemi na rozdiel od predoslych utvarov ktore boli iba kmenove zvazy,vznikal uradnicky aparat

-VM sa bulou Industriae tuae stala rovnocenym statom s ostatnymi v Europe a Svatopluk bol rovnocenny europskym kralom

-VM taksito nadvazovala diplomaticke a obchodne styky s Byzanciou a inymi krajinami

-pocas VM vznikli takisto pisane pravne pramene zatial co u predoslych utvarov platilo vylucne obycajove pravo

2)poznal 2 formy

a)nastupnictvo v jednom rode (princip krvi)

b)nastupnictvo volbou

-v dobe VM sa pouzivalo nastupnictvo spocivalo na zasade dedicnosti oznacovanej ako princip krvi
-na tron nastupovali muzsky prislusnici jednej dynastie podla nedefinovaneho nastupnickeho poriadku,volba bola v case patrimonialneho statu vylucena

-uplatnoval sa poriadok senioratu(na tron nastupuje najstarsi z rodu)

-Svatopluk chcel presadit princip primogenitury-princip dedicneho nastupnictva pre prvorodeneho syna a jeho potomkov

Avunkulat-po strykovi nastupuje na tron synovec (VM)

Seniorat-nastupuje najstarsi clen rodu (staromadarske kmene)

Primigenitura-na tron nastupuje prvorodeny syn (na konci VM.od Stefana I. v U)

3)VM bola statom organizovanym na principe feudaliznu

-statnou formou bola rannofeud.monrachia

-statne uzemie bolo povazovane za patrimonium dynastie

-najvyssim organim statnej moci bol panovnik-knieza(knez,dux,rex)-najvyssi spravny,sudny a zakonodarny organ i hlavny velitel vojska,vlastnil cele uzemie

-uplnovala sa funkcia mladšieho krala-panovnik vydelil čast,ktoru zveril do ruky synovi ako buducemu kralovi

-dvorske urady-vytvarane na kniežacom dvore podla byzantskeho a franskeho vzoru

-najvyšši central.uradnik a spracvom dvora bol nadvorny župan,a dlaje nasledovali taverník,spravca pokldau,poharnik,stlonik a dvornici
-

-v soc.strukture obyv. stali najvyssie kniezata,za nimi druzina,duchovenstvo a dalej obchodnici a lud

-v statnom aparate mali vyznamnu ulohu velmozi,zupani a knazi so svojimi druzinami

4)Opierala sa o opevnene hradiska-vznikali na strategicky dolezitych bodoch

 -vojensko-obranna,ale v niektorych aj hospod. A admin.

 -najznam.-Mikulcice,Stare Město a Pohansko pri Břeclavi,Devin

 -centra remeslu a obchodu

-na cele hradskej zupnej spravy boli zupani(špan)-zastupcovia krala

 -najvyssi sudcovia v zupe,velili hradnej posadke

 -velili hradnej posadke

 -vynerali dane z ktorych si istu cast nechali

-pomocnymi vykonnymi organmi boli družiny

-knazi hradskych kostolov(archyprezbyteri)-tiez vykonavali niektore spravne a sudne fun.v zupach

-najdolez. Zlozkou verej.moci bolo vojsko-najstarsou ozbrojenou organiozaciou feudalov bola vojenska druzina

5) je to obsiahnute v 4)

6)-lit. Ho jednoznacne nepripisuje VM avsak cesko-slov. lingvista Jozef Vašica podla jednoznacny lingv. Dokaz o jeho VM povode,vzorom sa stala byzant.prav.zbierka Ekloga no jej prisne tresty boli nahradil cir.trestami EPITIMIAMI

-prvky byz. A fran.prava/ucast svedkovmpravo azylu)

+obsah otazky 8

7) Ochrana hodnot,poriadok,vybudovanie štatu

8) Aplikuje normy cirkevneho prava na svetsku spoločnost

 -33 člankov ktoré obsahuju prvky-trestneho prava-delikty proti viere,mravnosti,majetkove delikty-podpalačstvo,kradež,pravo na azyl,ustanovenia o rozdeleni majetku a o svedkoch

 -rodinne pravo-monogamne manželstvo a jeho prekažky,rozluka,vymedzuje hranice dospelosti

-procesne pravo-sudca musel vzdy vypocut svedkov ktory usvedcili obvineneho,bez svedkov nebolo mozne odsudit

-nahrada škody,ustanovenia o vykupnom za vojnovych zajatcov,zakaz retroaktivity

9)zakonnik uvadzal za urcite delikty trest smrti,prevazuje vsak tresat udelenia pokuty ci vratenia urcitej veci alebo odskodnenie poškodeneho,v zakonniku tiez mozeme najst aj zmrzacujuce tresty a telesne tresty

-epitimie sa tam vyskytuju vo forme pokania ktore trvalo zvacsa niekolko rokov a mali presnu

10)v najstarsej dobe bolo len obycajove pravo-vyhradny pramen prava-miestne obycaje pochaduajuce u obdobia vyvoja slovanskej spolocnosti,bolo doplnane nariadeniami kralov

-vplyv frankseho a byzantskeho prava

-jediny zachovaly pramen napisany na VM je Zakon sudnyj ljudem-byzantsky vzor..modelom bola byz. Ekloga...cirkev.pravo-Anonym.homilia a Nomokanon

11) znaky-kumulacia moci v rukach panovnika,kral bol nositelom i najvyssim vykonavatelom

 -silna centralizacia-bola nutna kvoli velkej rozlohe uzemia a nizkej urovni spojov

 -existencia ustred. Organov so spravou i sudnou pravomocou,neexistuje nezavislost sudov

 -dvorsky charakter štatnej spravy-neodlišuje sa sprava panovnikovho dvora a sprava majetku

 -patrimonialna teoria

12)-obsahuje ustanovenia trestneho,rodinneho a prcesneho prava,zostavil ho Konstantin a Metod

13) obyčajove pravo,Zakon sudyj ljudem,Anonymna homilia,Nomokánon,Collectio canonum 14) Sustredil v rukach zakonodarnu a vykonnu moc a mal hospodarsku isudnu pravomoc v nastupnictve sa uplatnovala zasada senioratu,mater.zakladom neobmedznej moci krala bola patrimonialna teoria preto vlada,zakonodarstvo,verejna sprava a ich organizacia suviseli so spravou kralovskych suk.majetkov

-najvyssi velitel vojska

15) panovnik je vlastnikom celeho štatneho uzemia,riša je jeho vlastnictvom=PATRIMONIUM a z tohto dovodu može darovat (donacia) časti uzemia štatu napr. za verne služby

16) Na zaciatku sa i v Uhorsku uplatnovala zasada senioratu vychadzajuc z teorie ze krajina patri celemu rodu Arpadovcov a panovnikom ma byt najstarsi clen rodu,tuto zasadu krali obmedzovali tak ze uz za svojho zivota vymenovali syna ako nastupcu a snazili sa preto ziskat podporu velmozov,v 12.storoci sa upevnila zasada primogenetury tak silne ze kral odovzdal cast statu do spravy svojmu najstarsimu synovi ako mladsiemu kralovi

17) v 24)

18) v 24)
19) ordaly-úrisaha ktora sluzila i na poistenie zavazku,pisu o tom franske pramene

20) v 24)

21) mater. Zakladom neobmedzenej moci krala bolo patrimonium,preto aj vlada,zakonodarstvo,ver.sprava a ich organizacia suviseli so spravou kral.suk.majetkov,s jej ustrednymi organmi

-centrum kral.spravy bol kralovsky dvor-jednotlive funkcie sa diferencovali postupne-kral a skupina poprednych hodnostarov ktori vykonavlai sudne,spravne i hospodarske funkcie

Kral-hlava statu

Kral.rada-najvyssi kolektivny organ kralovstva

 -clenov vyberal a odvolaval kral,vacsinu vsak tvorili cirkevny hodnostary

Kral.kancelaria-vybavovalal pisomnosti na kral.dvore

 -formuje sa v obdovi 10 az 12.st a v 12.st sa uz kral.dispoziciepokial ide o dary,donacie spisomnuju

Ustredny hodnostary krajiny-pochadzali z radov sukrom.uradnikov krala a len postupne sa menili na organy stavov

Palatin-najvyšši funkcionar na kral.dvore

-sudna a spravna pravomoc,do 11.st vykonaval aj funkciu Tavernika,sudca dvorskeho personalu

-neskor zastupoval krala i v ostatnych sporoch a stal sa najvyssim sudcom krajiny

Krajinsky sudca-povodne hosp.uradnik krala,po prechode palatina na stranu slachty mu kral zveril cast sudcovskej pravomoci

Tavernik-hlav.hosp. uradnik a spravca kral.prijmov

Hodnostari kral.dvora-az koncom 12.st.-hlav.stolnik,čašnik,lovec,komornik...boli povyseni na baronov a stali sa clenmi kral.rady

22)Kralovstvo bolo rozdelene na komitaty(župy)-administrativno-spravne celky-na čele stal župan-zastuoca krala bol voj.velitelom,sudcom a hosp.spravcom,vyberal dane pre krala pricom jednu tretinu si ponechal

-osobitymi organiz.celkami boli pohraničné župy-obranna fukcia,postupne zanikli-na čele hraničny župan
-strediskom spravy bol hrad-župan menoval svojho dvorskeho župana-vykonaval jurisdikciu,velitela hradnej posadky a spravcu hradu

-komitat sa delil na centurionaty a dekanaty-lahsi vykon sudnictva...v obciach to boli richtari

23)jurisdikciu vykonaval kral,jeho zastupcom na kral,dvore bol palatin

-hrad.župani richtari a dvor.sudcovia sudili len hradskych jobbagionov,hrad.lud

-za Ladislava-kral.sudcovia bilochi-stihali časte delikty proti suk.pravu(kradez,lupez)

-za Kolomana-koncilne sudy-zvolavane dva krat do roka-predsedal diecezny biskup-riesili sa spory medzi županmi,opatmi,kniežatmi a fararmi...rychlo zanikli,ich pravomoc prevzal palatin

Kral-sudil osobne na kral.rade a od konca 12.st kazdorocne na sudnych dnoch v Stolicnom Belehrade

Osobitne sudy-mali kolonisti: hospites theutonici et latini s najst.privilegiami od zaciatku 13.st

24)obycajove pravo-jednotny povod,nepisane,veduci system prava,zachovalo sa v sudnych rozhodnutiach a listinach

-legislativnu cinnost vykonavlai vyhradne krali...zachovali sa tieto:
/1)=prva kniha/

Zakony sv.Stefana-zachovali sa ako 2 knihy dekretov

/2)=druha kniha/

1)-obashuje napomenutia sv.Stefana synovi Imrichovi...uvod+10 hlav

 -malo sukromnpravneho obsahu

2)-predhovor+55 kapitol

 -sukromnopravne ustanovenia ohladom slobody vlastnictva,osobnej a domovej slobody,ochrany vdov a sirot ,o otrokoch...

-najznamejsie odpisy-Admontsky kodex-z 12.st

 -Illosvayho kodex-z 16.st-text podla tohto kodexu presiel do Corpus Iuris Hungaris

Zakony sv.Ladislava-3 knihy-obsahuju uznesenia cirk.synod a ustanovenia verej.prava (hlavne trestne pravo) trest.,koniec 11.st.

1)-42 hlav-uznesenia sabolčskej synody

2)-18 kapitol-uznesenia slachty na Panoaskej hore-trestnopravne otazky

3)-29 kapitol-verej. A trestnopravne otazky

Zakony sv.Kolomana- prelom 11 a 12-2 knihy-nachadzame okrem cir. a trest. aj sukromne a

Zidovske

1)-rovnaka ako dekrety sv. Ladislava (2),3))

 -sukromnokompilacna pracazostavena z pravnych predpisov vydanych za Kolomana

 -84 kapitol

2)-15 kapitol-roznorode ustanovenia z Kolomanovej vlady...kapitola 1-3-z dekretu o Zidoch...6-15-uznesenia II.ostrihom.koncilu

25)priciny:-nastup slabeho krala Ondreja II. Ktory podporoval vzrast moci vysokej slachty rozdavanim hradov,vysad i celych komitatov co sa nepacilo nizsej slachte ktora sa citila ohrozena

-vydana roku 1222 a neskor este novelizovana v rokoch 1231 a 1267

-je to zaklad tzv. Uhorskej nepisanej ustavy –kazdym kralom bola pri korunovacii potvrdena

-31 clankov

-ustanovenia verejnopravneho vyznamu ktore suvsak dolezite aj pre suk.pravo

-kral je poviny kazdorocne na den sv.Stefana konat sud na slachtickom zhromazdeni v Stolicnom Belehrade

-slachta bola oslobodena od platenia dani a rovnako aj lud usadeny na cirkevnych majetkoch

-cudzincom nesmu byt udelovane urady bez suhlasu kralovskej rady

-komitaty a urady nemsu byt udelovane dedicne

-zidom a izmaelitom sa zakazuje ucast vo financnej sprave

-na zachovavanie predpisov dozera palatin,slachta a prelati maju pravo postavit sa ozbrojenym odporom proti kralovi ak by porusil ustanovenia Zlatej buly

V akej spoločensko-politickej situácii bola vydaná Zlatá bula? Aké spoločenské skupiny sa v bule spomínajú a akým spôsobom sa upravili ich postavenie, povinnosti a práva?
Zlatá bula Ondreja II. Bola vydaná v čase zvyšujúceho sa napätia medzi jednotlivými spoločenskými skupinami,nižšou , strednou sľachotu na jednej strane a šľachtou a kráľovskou mocou na druhej strane. Proti kráľovi vypukol zjavný odpor. Bol donútený v r. 1222 zvolať snem a vydať dekrét. Politickú nespokojnosť v Uhorsku využila skupina barónov,aby si vybojivala najvyššie kráľovské úrady.Listina bola vydaná na nátlak šľachty a prelátov, ktorí si jej ustanoveniami chceli vymôcť jednak určité výhody, na druhej strane si chceli zabezpečiť aj právnu istotu, ktorá za vlády Ondreja II. upadla a konečne chceli vylúčiť vplyv nešľachtických a cudzích elementov.

Najdôležitejšie ustanovania :

· Kráľ bol povinný každoročne na deň sv. Štefana konať súd na šľachtickom zhromaždení v Stoličnom Belehrade, na ktoré majú prístup všetci šľachtici, ak to osobne nemôže, môže ho zastupovať palatín.

· Šľachta bola oslobodená od daní, rovnako aj ľud usadený na cirkevných majetkoch.

· Cudzincom nesmú byť udeľované úrady bez súhlasu kráľovskej rady.

· Komitáty a úrady sa nemôžu udeľovať dedične.

· Židom a Izmaelitom sa zakazuje účasť na finančnej správe.

· Na zachovávanie predpisov dozerá palatín.Je presne určená sankcia, podľa ktorej šľachra a preláti dostali právo postaviť sa ozbrojeným odporom proti panovníkovi,ak by porušil ustanovenia Zlatej bulyšľachtic nebol povinný zúčastniť sa výpravy mimo hraníc štátu,pričom išlo o odkaz na výpravy Ondreja II. do Haliče, ktoré neúnosne vyčerpávali nielen šľachtu, ale aj kráľovskú pokladnicu.

Vyjadrite sa k spoločensko-politickým podmienkam vydania Zlatej buly a jej renovácií. Prečo došlo k vydaniu týchto prameňov práva a čo sa nimi sledovalo?
Viď otázka č. 26

Ako obmedzil Ondrej n. svoje donačné právo v Zlatej bule? Vysvetlite zmenu jeho postoja s prihliadnutím na koniec etapy uhorského štátu ako štátu patrimonijného (patrimoniálneho).
Všeobecnohistorické pozadie vzniku Zlatej buly z r. 1222 dokumentovali najmä rozsiahle kráľovské donácie Ondreja II. v rokoch predchádzajúcich vydania dekrétu.Tie spôsobili výrazné posuny vo vlastníctve nehnuteľného patrimoniálneho majetku. Kráľ dovtedy daroval veľké územia, často aj celé komitáty cudzincim, čím vznikol tlak na pozície slobodných bojovníkov – servientov, ktorí sa tomuto postupu bránili a snažili sa zákonnou cestou zabezpečiť a obhájiť si svoje postavenie.

Kráľ nesmel udeľovať celé komitáty a úrady dedične (čl. 16), čl. 11 a 16 mali regulovať neuvážené donačné úkony kráľa bez širšieho šľachtického konsenzu.

Ako bolo vyjadrené právo na odpor (ius resistendi et contradicendi) v Zlatej bule Ondreja II.? Je právo na odpor súčasťou moderných ústav alebo ide len o stredoveký právny inštitút? Zmenil sa obsah práva na odpor v renováciách Zlatej buly?
Šľachticom a vysokému kléru patrilo právo na ozbrojený odpor voči panovníkovi (ius resistendi et contradicendi), ak nebude dodžiavať ustanovenia Zlatej buly.Takéto oprávnenie sa zriedka vyskytovalo v chartách v stredoveku, aj keď lenné právo odporu a v čase roztrieštenosti detronizácia a odstránenie panovníkov bolo dosť častým javom.Novota bola v tom, že tu sám panovník oprávňuj šľachtu k odporu. Právo na odpor bolo výrazom spoločenskej spolupatričnosti panovníka a šľachty.

Právo na odpor rozhodne nie je len stredovekým právnym inštitútom,ale je súčasťou novovekých moderných ústav .

Právo na odpor sa v renováciách Zlatej buly opomenulo a nahradilo sa trestom exkomunikácie panovníka patriace ostrihomskému arcibiskupovi.

Napriek zákonnej negácii právo na odpor teoreticky nezaniklo, ale zostalo prítomné v právnom vedomí uhorskej šľachty ako právna obyčaj pro futuro pod hrozbou vypovedania poslušnosti voči panovníkovi až do 2. polovice 17. stor.

Načrtnite počiatky budovania snemu v Uhorsku

Po franskom vzore sa začali aj v strednej Európe formovať kolektívne orgány štátnej moci, ktorých hlavnou náplňou bolo napomáhať schvaľovaciemu procesu panovníka a zabezpečiť ich uverejnenie, teda spolupodieľať sa na výkone štátnej- kráľovskej moci.Všetky uvedené činnosti mohli uskutočňovať aj v panovníkovej rade.Vytvorená rada sa pod vplyvom patrimoniálneho panovníka rozšírila,boli v nej nielen príslušníci panovníkovho rodu,družiníci,vysokí úradníci,ale aj bohatší a vplyvnejší šľachtici. Vrejný a otvorený ráz stretnutí sa postupne transformoval na dvorský zjazd vysokého kléru a šľachty.

 V Uhorsku sa s dvorskými snemami oddelených od rokovaní Kráľovskej rady stretávame už od čias Arpádovcov.Snem sa v posilňujúcom elemente stavovstva chápal ako nový orgán šľachtickej politicmej reprezentácie,zvaný aj ako krajinský snem a hlavný orgán participácie na moci, ktorý zastupoval záujmy veštkej šľachty a sprostredkoval jej politickú vôľu.Zrejme v 11. a 12. storočí sa zvolávali raz do roka ,v Zlatej bule z roku 1222 sa zvolával každoročne na sviatok svätého Štefana do Stoličného Belehradu.

Stručne charakterizujte Zlatá bulu z roku 1231. Popíšte spoločensko-politickú situáciu v dobe jej vzniku podmieňujúcu vydanie tohto dokumentu.
Šľachta sa neuspokojila s realizáciou dekrétu len pro forma a po niekoľkých rokoch sa do čela odporu postavilo vysoké duchovenstvo,ktoré si vymohlo r. 1222 potvrdenie svojich výsad.

V roku 1231 predložili kráľovi na schálenie prvú renováciu pôvodnej Zlatej buly. Rozšírila sa na 35 šlánkov, nanovo boli potvrdené iba podstatné výsady- nezdaniteľnosť, výlučnosť šľachtickej jurisdikcie či jeho sudcu.Právo na odpor sa pod vplyvom prelátov opomenulo a nahradilo trestom

exkomunikácie panovníka.

Porovnajte z hľadiska obsahu jednotlivé ustanovenia Zlatej buly z roku 1222 a z roku 1231. V akých ustanoveniach sa zhodujú a v čom sa odlišujú?
Odlišujú sa v tom,že právo branného odporu šľachty je zmenená tak,že ak kráľ nezachová ustanovenia dekrétu má byť exkomunikovaný z cirkvi.

Zlatá bula z roku 1231 zakotvila inštitúciu hodnoverných miest v Uhorsku.

33. Aký význam mala v Uhorsku inštitúcia hodnoverných miest? Popíšte ich kompetenciu a funkcie

K povinnostiam hodnoverných miest patrila starostlivosť o im zverené písomnosti, vyhotovovanie a vydávanie overených odpisov dokumentov a základné právne rady. Hodnoverné miesta boli tiež pomocníkmi pri úradnom konaní (napr. právne zastupovanie). Organizácia kancelárií hodnoverných miest bola veľmi jednoduchá. Pri kapitulách tvorili jeho personál kanonici, lektor, kustód a notár (vo väčších kanceláriách i pisár). Za vydanie listín zodpovedal lektor, kustód opatroval pečatidlo a bol správcom archívu. Pri konventoch kanceláriu viedli prior a kustód.Počas úradného konania museli byť prítomní všetci členovia kancelárie, pričom notár alebo pisár zaznamenával všetky výpovede. Potom vyhotovil koncepty listín, ktoré najprv museli prečítať všetci prítomní a až potom mohla byť príslušná listina vyhotovená ako čistopis. Právoplatnou sa stala až po opätovnom prečítaní a podpise aspoň troch členov kancelárie.Archívy hodnoverných miest boli spravidla uložené v sakristii kapitulných či konventných chrámov. Okrem samotného vydávania listín kancelárie viedli i protokoly o vydaných písomnostiach.Spočiatku bol ich počet neobmedzený (najviac sa rozširovali po tatárskom vpáde v roku 1241), čo však malo za následok oslabovanie dôvery v ich pôsobenie. Preto kráľ Ľudovít I. Veľký z Anjou zákonom z roku 1351 zakázal menším konventom vykonávať takúto činnosť, vykonal revíziu pečatí, a následne určil, že hodnovernými miestami môžu byť na území Slovenska iba tieto inštitúcie: Bratislavská kapitula s pôsobnosťou pre územie súčasného západného Slovenska a severozápadného Maďarska, Nitrianska kapitula s pôsobnosťou v časti západného Slovenska a na strednom Slovensku a Spišská kapitula pre severné a východné Slovensko. Dopĺňať ich mali konventy v Hronskom Svätom Beňadiku (západné, stredné a južné Slovensko), na Zobore pri Nitre (západné Slovensko), v Jasove (východné a juhovýchodné Slovensko a severné Maďarsko), v Lelesi (východné Slovensko a východné Maďarsko), v Kláštore pod Znievom (stredné a severné Slovensko) a v Šahách (južné Slovensko). Okrem týchto miest činnosť na území Slovenska vyvíjali i hodnoverné miesta sídliace na území dnešného Maďarska - ostrihomská, budínska a stoličnobelehradská kapitula.V 1. polovici 16. storočia mnohé konventy v dôsledku tureckej okupácie upadali a boli nútené svoju činnosť prerušiť. K jej obnoveniu dochádzalo v priebehu 18. storočia. Po zrušení rehole jezuitov v roku 1773 zanikol turčiansky konvent v Kláštore pod Znievom a vierohodné miesto bolo preložené do Banskobystrickej kapituly, ktorá až do roku 1802 vydávala listiny pod menom pôvodného hodnoverného miesta.

Definitívne boli zrušené v roku 1874.

Charakterizujte šľachtickú insurekciu. Aké ustanovenia Zlatej buly sa týkali obrany štátu?
Šľachtická insurekcia je branná povinnosť šľachty voči kráľovi za účelom obrany štátu, však ak chce kráľ viesť výbojné výpravy, náklady na výpravu nesie kráľ.Ak chce kráľ viesť výpravu mimo krajiny, servienti nie sú povinní ísť s ním, iba ak na jeho náklady.

Obrany štátu v Zlatej bule sa týkal článok 7 .

35. Stručne charakterizujte Zlatú bulu z roku 1267 a porovnajte ju s oboma predchádzajúcimi zlatými bulami.

V desiatich článkoch boli potvrdené ustanovenia prvej Zlatej buly,ale už sa jasne diferencuje medzi veľkostatkármi- barónmi a ostatnou šľachtou.Aj v tejto bule sú privilégiá zabezpečené exkomunikačným právom bez možnosti uplatnenia práva odporu (ius resistendi).Z ustanovenia o výkone súdnictva v Stoličnom Belehrade vyplývala šľachtická povinnosť poslať svojich župných zástupcov na súdne dni.Šľachta dostala úplnú právomoc nad svojimi poddanými (čl. 1), za neprimeraný sa označil postup kráľa a kráľovnej voči hosťom, ktorým sa mal vrátiť ich osobný a majetkový status (čl. 2)

Akým spôsobom bola v Zlatej bule a jej renováciách upravená každoročná účasť šľachty na zhromaždeniach v Stoličnom Belehrade?

V Zlatej bule z roku 1222 bol kráľ povinný každoročne na deň sv. Štefana konať súd na šľachtickom zhromaždení v Stoličnom Belehrade, na ktoré majú prístup všetci šľachtici, ak to osobne nemôže, môže ho zastupovať palatín.

V Zlatej bule z roku 1231 je znenie rovnaké a v dekréte z roku 1267 je ustanovené,že na deň sv Štefana majú prísť z každého komitátu 2 alebo 3 šľachtici,aby sa v ich prítomnosti rozsúdili ich spory,mohli predkladať sťažnosti a dostali zadosťučinenie.

Popíšte patrimoniálnu teóriu a jej uplatnenie vo vývoji uhorskej štátnosti.
Panovník sa chápal ako jediný vládca a vlastník štátu, ktorý ako jeho pán- dominus určoval status svojho výlučného vlastníctva.

Uplatnenie vo vývoji uhorskej štátnosti.

· Patrimoniálny štát sa sformoval ako autoritatívny mocenský útvar s dominanciou panujúcej dynastie resp. panovníka.

· Presadili sa feudálne vzťahy vo vnútri spoločnosti.

· Vládnuca vrstva podporovala šírenie nábožensko- morálneho poriadku kresťanstva dôslednou kristinizáciou.

· Prebiehala permanentná územná expanzia, štáty- predovšetkým susedia boli permanentne v stave vojnového napätia.Štát sa snažil o udržanie ekonomiky, ktorá nedokázala extenzívnym hospodárením pokryť potreby rozširujúcej sa panujúcej,vojenskej a úradnickej vrstvy.

Vysvetlite pojem uhorskej koruny a jej chápanie v stredovekom Uhorsku

Idea svätej koruny súvisela so sakrálnym charakterom korunovačného aktu, kedy vkladajúc korunu (alebo diadém) korunovanej osobe na hlavu sa jej prisúdila vo fyzickom spojení s ňou mystická svätosť a sila, ktorú korunovaný získal. Pôvodný pojem pre kráľovský korunovačný klenot corona prijal širší symbolizujúci význam, výsostne právne abstraktný a užívaný v štátoprávnej terminológii prekročiac vývoj stredoveku až do zániku Uhorska v roku 1918.

 Právnym termínom sa corona stala tým,že sa oddelila v čase patrimónia od predstavy klenotu a vzťahovala sa len na to, čo klenot symbolizoval –kráľovskú hodnosť, úrad panovníka.

V súvislosti s organickým učením o štáte (15.-16. stor.) to pre ideu koruny znamenalo, že symbolizovala delenú vládu kráľa a politického národa uhorskej šľachty (stavov). Kráľ predstavoval v pomerek stavom hlavu – caput sanctae coronae, stavy údy- membra coronae, tvoriac spolu telo –corpus coronae regni, t.j. plnosť verejnej moci.

Stručne charakterizujte význam dekrétu Ľudovíta L Veľkého z roku 1351. Akú vecnú, právno-historickú (historickú) súvislosť mal tento dekrét s bulami posledných Arpádovcov? Posúďte význam zmeny článku Zlatej buly týkajúceho sa testovacej slobody šľachty.
Dekrét z roku 1351 je potvrdením a obnovením Zlatej buly Ondreja II. .Ľudovít I. Veľký určil a formuloval aj nové práva a povinnosti šľachty. Dekrét, označovaný aj ako avicitný zákon ,sa stal základnou právnou úpravou vo vťahu k držbe a nadobúdaniu vlastníckeho práva šľachtického, donačného majetku v Uhorsku do roku 1848.

 Dekrétom bola zrušená testovacia sloboda šľachty pre prípad vymretia zákonných dedičov. Majetok tak na základe uplatnenia devolučného titulu vymretia rodu prechádzal späť na panovníka.

 Dekrétom bola tiež formulovaná rovnoprávnosť vyššej, strednej a nižšej šľachty a položili sa základy na vytvorenie jednotného šľachtického národa (stavu) . Ďalšie ustanovenia sa týkali platenia deviatku, portálnej dane a zemepanskej banskej slobody.

40. Všeobecne charakterizujte Menší dekrét Žigmunda Luxemburského s prihliadnutím na príčiny jeho vydania.
Menší dekrét (Decretum minus) predstavuje jednu zo základných zákonných úprav týkajúcich sa postavenia miest, osobitného mestského súdnictva ,regulácie obchodných stykov v mestách a vecí dávok, poplatkov a ciel.

 Vydanie dekrétu si na jednej strane vynútili záujmy miest o väčšiu samostatnosť a nezávislosť, na druhej strane prispel k lepšej a prehľadnejšej regulácii obchodných a finančných vzťahov, ktoré sa rozvíjali najmä v mestách.Na jeho základe sa mešťanom konfirmovala osobitná sústava súdnictva.

 Dekrétom sa zjednotili miery a váhy, spôsob platenia mýta a poplatkov a stanovili si všeobecné predpisy pre obeh tovarov.Nasledovali opatrenia pre obchodovanie so soľou (soľný regál) a s vymedzenými darhými kovmi (zlato,striebro,meď).

41. Charakterizujte model mestského súdnictva. Vyhľadajte ustanovenia týkajúce sa mestského súdnictva a načrtnite jeho štruktúru.
 Prvostupňový súd tvorila mestská rada, t.j. richtár ako predseda súdu a prísažní prísediaci ako členovia senátu.Mala právomoc v medziach privilégia súdiť všetky civilné i trestné veci, okrem záležitostí prináležajúcich cirkevným súdom. Úplná osobná pôsobnosť sa vzťahovala na všetkých mešťanov, obmedzene na šľachticov bývajúcich v meste.

Ak mešťan spáchal trestný čin voči šľachticovi, v menších veciach bola kompetentná sedria, väčšie veci a porušenie vlastníckych práv patrili pod súd personalis praesentia regia.

V novoveku priberaním nových úloh sa do popredia dostával úrad mešťanostu a jeho súdna funkcia. Popri ňom sa zaoberal menšími priestupkami mestský kapitán.Právnym zástupcom .mesta sa stal mestský notár alebo prokurátor. 12- členná rada aj naďalej riadila výkon súdnictva.

 V prvej inštancii všetky rozhodnutia mesta vydávala mestská rada, priestupkové a poriadkové veci rozhodoval trhový sudca a neskôr vytvorený orgán mestského kapitána.

Trestné veci sa až do 18. storočia neapelovali na rozdiel od civilných, prejednávaných na druhom stupni pred taverníkom alebo personálom.Slobodné kráľovské mestá sa odvolávali k tavernikálnemu súdu.V niektorých mestách pôsobili ako kontrolné a súdne orgány stoliční sudcovia.

Pre slobodné kráľovské mestá sa v 14. a 15. storočí vytvorili nasledovné odvolacie súdy :

Súd materského mesta

Súd taverníka

Súd personála.

Sesterské mestá sa v prípade pochybností obracali na materské mestá a to v prípade pochybností v právnej otázke.Od 13. storočia sa vytvoril úrad taverníka,ktorý postupne prevzal súdnu agendu privilegovaných kráľovských miestV kompetencii tavernikálneho súdu boli súkromnoprávne spory v odvolacom konaní hodnote sporu od 60 do 300 zl.,testamentárne veci,trestné veci ,mestské služobnosti,veci jednotlivých cechov a spory tzv. delictum privatum (ublíženie na cti,menšie násilnosti).

Ustanovenia týkajúce sa mestského súdnictva sú uvedené v Menšom dekréte Žigmunda Luxemburského.

41. Vymedzte štruktúru odvolacích inštancií miest a charakterizujte jednotlivé odvolacie súdy.

-V pripadne ak sa jednalo o sesterské mesto- toto mesto užívalo pravo materského mesta, tz. V prípade nejasnosti, respektíve aj v prípade odvolania sa proti rozhodnutiu sa obracalo na materské mesto

V prípade ak išlo o banské mesto či už hornouhorskej alebo dolnouhorskej skupiny odvolanie sa podávalo na sud personala.

-Za vlády M. Korvína existovali 3 mesta podriadene personalovi tzv. personalne mesta (Levoča, Ostrihom, Stoličný Belehrad(Pre tieto mesta bol odvolacím sudom sud personala.

Ďalšia skupina bola tz. Tavernikalne mesta- podriadene Tavernikovi, aj odvolania proti rozsudkom týchto miest sa podávali na sud Tavernika.

42. Vysvetlite pojem právna filiácia.

Dcérske mestá prebrali právo od materských miest---právna filiácia

43. Všeobecne charakterizujte Väčší dekrét Žigmunda Luxemburského. Porovnajte jeho ustanovenia s ustanoveniami Menšieho dekrétu z roku 1405.

1435- decretum maius- bol reformou súdnictva, určoval výšku peňažných trestov za niektoré delikty (zločiny, trestné činy, previnenia proti platnej právnej alebo mravnej norme). Dekrétom kráľ prikázal, aj aby vydávajúce sa dievčatá povinne dostávali veno (majetok, ktorý dostáva dievča do manželstva) v hodnote štvrtiny majetku ich rodičov a nariadil aj revíziu (preverenie, kontrolu, úpravy) mýta (poplatok za používanie ciest a mostov; aj mestá vyberali mýtny poplatok) v celej krajine.

Decretum minus- úprava súdnictva- odvolávanie

Delegovanie exekutívnej moci

Sloboda sťahovania sa

upevnil postavenie mešťanov kráľovských miest v súdnej, administratívnej i hospodárskej oblasti. Týmto dekrétom zaviedol jednotné miery, obchodníkom zaručil slobodný pohyb po krajine, mešťanom dal právo byť súdený pred vlastným richtárom

44. Charakterizujte sústavu ústredných orgánov štátu v období feudálnej rozdrobenosti a jej prekonávania.

Hlava štátu- panovník, existencia tzv. Rex iunior- vykonával svoju moc na území Udelne kniežatstvo – prispievalo to k oslabovaniu kráľovskej moci

Kráľovská rada- legislatívna právomoc ako širšia kráľovská rada, a taktiež participácia na výkonnej moci panovníka ako užšia kráľovská ktorej členmi boli ústredný hodnostári štátu ako výkonné organy vládnej moci

Kráľovská kancelária- vyznám stúpol v čaše prechodnej centralizácie statnej moci čoho dôsledok bol rozšírenie agendy

Väčšia kancelária- na cele ústredný kancelár resp hlavny kancelar

Tajna kancelaria- na cele tajny kancelar, sprevadzala panovnika na zahranicnych cestach

Mensia kancelaria

Ustredny hodnostari krajiny- Palatin: reprezentant slachty, na vidieku sudi zupan- strazca ustavnosti, zastupca panovnika a jeho vodcov

Krajinsky sudca: statny sudca kral. Kurie, sudil v mene krala, viedol cestny sud rytiersky

Tavernik- hospodarske funkcie odovzdal v 14 storoci hlavnemu pokladnikovi, sudca niektorych kralovskych slobodnych miest

Snem- mensi vyznam

45. Pokúste sa vysvetliť počiatky snemu v Uhorsku.

Snem ako stavovska institucia vznikol zo sudnych dni v Stolicnom Belehrade zvolavanych kazdorocne, Pri tom vsak slachta vystupovala ako nerovnopravna strana ktora ziadala krala o vydanie rozhodnuti. Neskor sa sudne dni zrusili a slachta prichadzala na krajinske rozhodnutia bez obmedzeni, neskor sa toto upravovalo. Rozvoj snemu a upevnovanie zaradujeme az do stavovskej monarchie.

46. Charakterizujte vznik a vývoj miest v Uhorsku. Akým právom bolo najviac ovplyvnené právo uhorských miest?

Pri zakladaní miest a mestskej siete sledovali uhorskí panovníci dva hlavné ciele: hospodársky a obranný. V prvom prípade išlo o organickú súčasť európskeho vývojového trendu, v druhom prípade o trpkú skúsenosť z pustošivého vpádu Tatárov (Mongolov) roku 1241 – 1242, keď podľa odhadu zahynula priamo či následne (hladom a v dôsledku epidémií) minimálne tretina obyvateľstva Uhorského kráľovstva. Hlavne v Hornom Uhorsku (severnom), čiže zhruba na území dnešného Slovenska, sa od 13. storočia popri relatívne rozvinutej sieti hradov stávali čoraz významnejším činiteľom aglomerácie mestského charakteru.

Hlavne domacim pravo, z pociatku to bol opravo personálně no neskor sa to stalo pravo teritoriálně, pokial slo o dcerske mesta mali pravo materske
47. Charakterizujte vznik a vývoj miest v Uhorsku. Aké skupiny miest sa vyvinuli a čím sa od seba líšili?

Zodpovedane vysie, taktiez otazka c. 42

48. Charakterizujte miestnu správu v období feudálnej rozdrobenosti a jej prekonávania v Uhorsku.

Komitatnr zriadenie- slachticky komitat, rozdavanie pody malo za nasledok zmensovanie prijmov komitatov, s tym suvisi ze zupan nemohol vydrziavat svoje vojsko. Hradny vojaci a slachtici prebrali spravu komitatov do svojich ruk

Hradsky zupan sa stal hlavnym zupanom, dvorsky sudca podzupanom

Sprava miest: slobodne kralovske mesta: 7 tavernikalnych miest

Ostatne odriadene kralovi- personalovi

Mesta s priznanou autonomnou spravou- volili si mestsku radu, z nej sa volil richtar

Mestska rada a richtar- sudcovska a administrativna agenda,

Slobodne obce- bud zemepanom zvoleny uradnik alebo richtar

Poddanske obce- uradnik alebo dedinsky richtar

Obce so zmies. Obyv-

49. Vymedzte súdnu organizáciu v období feudálnej rozdrobenosti a jej prekonávania na ústrednej a miestnej úrovni.

Kompetencia slach, komitatneho sudu bola obmedzena

Preto este stale hl. ulohu zohrava sud palatina ako riadny slach. Sud a zaroven aj zupna kongregacia. –zvolavana raz do roka, preto snahy o castejsie zvolavanie

Pokial islo o kolonistov- boli vylucovany z kopetencie zup, a zaradeny pod osobite sudy miest, ako odvolacia instancia sluzil sud tavernika

Poddany- pod zemepanovou sudnou ,resp pred richtarom, pravomocou, pokial slo o zavaznejsie trestne ciny, vyssie penazne t.c, desiatkove zalezitosti pojdenavalo sa pred zupnym sudom, taktiez existencia jurisdikcie najv. Cirkev. Predstavitelov

Kurialny sud- sudil v kralovskej pritomnosti- praesentia regia

Kral v kralovskej rade- sud osobitnej kralovskej pritomnosti- specialis praesentia regia

-mozno spomenut vierohodne miesta a pristav, resp aj kralovsky clovek

50. Objasnite rozšírenie nemeckého obyvateľstva (hospites) v Uhorsku, resp. na Slovensku, ktoré nastáva najmä po vpáde Tatárov v roku 1241. Načrtnite význam nemeckého prvku v mestotvornom procese na území Slovenska.

Kral aby podporil osadnictvo opustenych oblasti udeloval vysady cudzincom, tz aj Nemcom. Hlavne Z Slovensko, Spis,..... Za dosledok to malo to ze prenikal vplyv nemeckeho prava, vznik nemeckych miest,.......

51.

- po tatarskom vpade bolo uzemie U/Slovenska vyludnene – potreba noveho osidlenia - vonkajsia kolonizacia – prichod hosti – hospites, kt kolonizuju hlavne oblasti bohate na drahe kovy, hostia sa spravuju vlastnym prinesenym pravom a panovnici im udeluju rozne vysady a privilegia (Stefan I, Ondrej II), prave vlastne pravo a udelene privilegium ich odclenuje od ostatneho obyvytelstva ako samostatnu skupinu pr. privilegium sasov na spisi,

- Na slovensku bolo nemecke pravo – 2 prudy – SEVERONEMECKÝ (magneburské) p. alebo JUHONEMECKÝ (norimberského), Nemecká kolonizácia a zavádzanie nemeckého mestského práva urýchlili mestotvorný proces, Najpočetnejšiu zložku obyvateľov slovenských miest tvorili Nemci, ktorí boli bohatými obchodníkmi, patrili teda medzi patriciát. Slováci, hoci v kraji početnejší, ale chudobnejší ťažšie získavali pozície v mestskej rade a vplyv, čo viedlo k nespokojnosti. Známy je prípad Žiliny z r. 1381, keď kráľ Privilégiom pre Slovákov (Privilegium pro Sclavis) zjednotil počet Slovákov a Nemcov v mestskej rade. Nemecký živel sa zo slovenských miest vytrácal po vpádoch husitov – po r. 1430

52.

- mestske vysady boli dvojake: pravne a hospodarske, zakladna vysadna listina kazdeho mesta musela obsahovat oboje;

- pravne - pravo slobodnej volby richtara a prisaznych, sudna autonomia – sudnou vrchnostou bolo pre obyv mesta mestsky sud a odvolacou instanciou bol kralovsky alebo nim povereny sud, pravo slobodnej volby farara a snim spojene pravo patronatu

- hospodarske – slobodny tyzdnovy trh, milove pravo, oslobodenie od platenia myt – celokrajinne alebo obmedzene na istu zupu, pravo konania jarmokov, pravo skladu

- belo IV priznal mestske prava kazdemu obyv a pristahovalcovi do mesta, mestske obyv sa postupne stmelilo do pospolitosti s jednotnym pravom – personalne mestske pravo sa zmenilo na teritorialne

53.

- znakom aktivity mestskej samospravyje volba richtarov a prisediacich, mesta, kt bola na zaklade privilegia uznana autonomna sprava, si ma zhromazdeni vsetkych obcanov volili mestsku radu z tzv prisaznych prisediacich (spravidla 12 clenov),spomedzi clenov mestskej rady sa volil richtar – na 1 rok, na jeho odvolanie sa vsak vyzadoval suhlas panovnika, richtar s prisediacimi vykonavali sudcovsku a spravnu agendu mesta; pravomoc mestskeho zhromazdenia presla na nizsi organ na tzv volenu obec – skladala sa zo 100 patricijov a ktora ako sirsi mestska rada volila uzsiu mestsku radu – upevnila sa nadvalda patriciatu v mestach. Postavenie obyv bolo podmienene majetkovou diferenciaciou – vsetci obyv nemali rovnake prava. Najvysadnejsou vrstvou bol patriciat, stredna a najpocetnejsia vrstva – remeselnici, tretia vrstva sluhovia a nadennici

- mestske vysady boli dvojake: pravne a hospodarske, zakladna vysadna listina kazdeho mesta musela obsahovat oboje;

- pravne - pravo slobodnej volby richtara a prisaznych, sudna autonomia – sudnou vrchnostou bolo pre obyv mesta mestsky sud a odvolacou instanciou bol kralovsky alebo nim povereny sud, pravo slobodnej volby farara a snim spojene pravo patronatu

- hospodarske – slobodny tyzdnovy trh, milove pravo, oslobodenie od platenia myt – celokrajinne alebo obmedzene na istu zupu, pravo konania jarmokov, pravo skladu

54.

Tavernik bol najvyssou odvolacou instanciou niektorych slobodnych kralovskych miest.

Tavernícke právo vystupuje ako súbor zjednotených právnych obyčají, ktoré sa dlhodobe používali v taverníckych mestách a komplexne upravovali ich vzťahy právneho života, aplikovalo sa v súdnej praxi taverníckeho súdu jednak v rozhodovaní sporov taverníckych miest ako aj ďalších miest

Z hľadiska osobnej pôsobnosti sa tavernícke právo aplikovalo nielen v sporoch mešťanov taverníckych a iných miest, ale i v sporoch cirkevných osôb, kláštorov, kapitúl, ktoré vlastnili nehnuteľnosti na území miest

Tavernícke právo sa formovalo na báze hospodárskych a politických podmienok neustále sa prehlbujúcej sa krízy feudálneho spoločenského zriadenia

55.

Kodifikacia sa uskutocnila v 2 rovinach – 1, kodifikacia hmotneho prava- sem patri dielo z pol 15. Stor IURA CIVILIA – zakony obcianske, deli sa na 4 traktaty ktore sa tykaju vecneho prava, trestneho p, dedicske p (dedenie z testamentu) a zavazkove p, autor nie je znamy, predpoklada sa ze ho vytvorili zastupcovia miest ktori boli prisediaci na tavernickom sude

2, kodifikacia procesneho p, kodifikacia sudneho prava pred tavernickym sudom ,zbierka Statuty – z r. 1456 a obsahuju zakladne zasady procesneho konania pochadzajuce z praxe tavernickeho sudu, zbierka QUAERTUR – zbierka procesnych predpisov ktora vznikla unifikovanim sudnej praxe tavernickych miest, zbierka tavernika JAN TUSDELA- z r 1789 a obsahuje obe predchadzajuce procesne zbierky, od konca 15 stor sa uplatnuje v konani prd tavernickym sudom uplatnuje zasada ze prisediacimi maju byt len obyvatelia tavernickych miest, zbierka ARTICULI IURIS TAVERNICALES – clanky o tavernickom prave – 1602, stala sa sucastou CORPUS IURIS HUNGARICI a bola potvrdena panovnikom Rudolfom II.

56.

- zakony obcianske, deli sa na 4 traktaty ktore sa tykaju vecneho prava, trestneho p, dedicske p (dedenie z testamentu) a zavazkove p, autor nie je znamy, predpoklada sa ze ho vytvorili zastupcovia miest ktori boli prisediaci na tavernickom sude

57.

-v ybrané stredoveké kráľovské mestá, ktoré zo svojho postavenia mali určité hospodárske, ale predovšetkým politické výhody, patrili pod jurisdikciu taverníka - Tavernik bol najvyssou odvolacou instanciou, delegovalisvojich zastupcov na tavernikalny sud ako prisediacich (TT, BA, Kosice, bardejov, Presov)

- Tavernícke právo vystupuje ako súbor zjednotených právnych obyčají, ktoré sa dlhodobe používali v taverníckych mestách a komplexne upravovali ich vzťahy právneho života, aplikovalo sa v súdnej praxi taverníckeho súdu jednak v rozhodovaní sporov taverníckych miest ako aj ďalších miest

Z hľadiska osobnej pôsobnosti sa tavernícke právo aplikovalo nielen v sporoch mešťanov taverníckych a iných miest, ale i v sporoch cirkevných osôb, kláštorov, kapitúl, ktoré vlastnili nehnuteľnosti na území miest

Tavernícke právo sa formovalo na báze hospodárskych a politických podmienok neustále sa prehlbujúcej sa krízy feudálneho spoločenského zriadenia

58.

- Belo IV,Trnava, 1238

- slobodná volba richtara, volba farara, pravo odumrte - majetok ku ktorému sa nikto nehlásil, mohol byť slobodne (alebo nemohol byť) po určitej dobe (do roka a do dňa) scudzený, pravo osobnej slobody obyvatelov

59.

- slobodná volba richtara, volba farara, pravo odumrte - majetok ku ktorému sa nikto nehlásil, mohol byť slobodne (alebo nemohol byť) po určitej dobe (do roka a do dňa) scudzený, pravo osobnej slobody obyvatelov, právo meča

60.

- ani v jednej knizke som nedokazala najst vysvetlenie pojmu dcerske a materske mesto, ak nieco najdete dajte vediet (skusala som aj na nete...)

- Metarske mesto a pravna filiacia – bola javom istej verejopravnej viazanosti materskeho mesta a okruhu jeho dcerskych miest, materske mesto si budovalo akoby pravnu rodinu tj siet dcerskych miest ktore prevzali pravo materskeho mesta a vyuzivali materske mesto – sudy ako svoju odvolaciu instanciu

61.

- platilo všeobecné tradičné, obyčajové právo. Feudálna rozdrobenosť bola zlomom aj v právnom poriadku. V rovine Práva sa feudálna rozdrobenosť prejavovala v systéme právneho partikularizmu, teda existovali dva systémy práva.

Právny partikularizmus:

· na území jedného štátu existuje súbežne viacero právnych poriadkov

· personálny partikularizmus – spoločnosť je rozdelená na viaceré vrstvy a každá má svoje právo

· teritoriálny partikularizmus – v rôznych oblastiach jedného štátu platí rôzne právo

 KRAJINSKÉ ŠĽACHTICKÉ P.- platilo pre celé úz. UH a pre všetko obyvat. (poddaní neboli plnohodnotní obyv. štátu); je to dnes akési ,,ústavné“ právo, bolo p. celoštátnym a v systéme postavenia p. vytváralo VEDÚCI SYSTÉM P. v UH= platilo aj pri jednotlivých druhoch partikul. P. za predpokladu, že určité právne vzťahy partikulárne p. neriešilo (subsidiárne pôsobilo popri obsahu partikulárnych práv)

Mestské právo bolo jedným z partikulárnych práv, ak niekto spáchal určitý trestný čin a zaňho nebola uvedená sankcia vrámci partikulárnych práv a v tom prípade sa subsidiárne použili ustanovenia krajinského šľachtického práva (aby nezostal čin nepotrestaný).

Situácia bola iná ako v ostatných krajinách, lebo to mali naopak- šľachtické p. sa mohlo použiť len vtedy, keď to partikulárne povoľovalo.

PARTIKULÁRNE PRÁVA

· cirkevné právo (KÁNONICKÉ) bolo jedným z partikulárnych práv; vzťahovalo sa na klérus (všetky C. osoby), len v prípade rodinného p. so súhlasom panovníkov pre ostatných veriacich sa používalo kanonické p. ako súčasť šľachtického p. (otázky vzniku manželstva, vzťahy počas jeho trvania, zánik manželstva, vzťahy rodičov a ich detí sa riešili podľa kánonického práva, šľachtické p. tu v podstate neexistovalo), patria sem DEKRÉTY C. P. platiace na celom území, spísané v CODEX IURIS CANONICI, UZNESENIA C. SYNOD- mohli sa líšiť v jednotlivých št., ale arcibiskupstvo si mohlo záležitosti riešiť samo, ŠTATÚTY C. KORPORÁCIÍ

· PODDANSKÉ PRÁVO sedlicke, roľnícke p., jeho obsahom bolo vymedzenie konk. p. a povinností feudálov na jednej strane a na str. druhej poddaných, pričom poddanské p. nebolo len vymedzením konk. práv a poviností ale nachádzal sa tu aj SPôSOB P. RIEŠENIA SPOROV medzi poddanými a feudálmi a poddanými navzájom. Vrámci tohto p. feudál vykonával nad poddaným iurisdikciu civilnú, administratívnu a trestnú (feudál mal právo rozhodovať v sporných otázkach, dokonca niektorí aj trestať)

· vychádzalo zo strých slovanských obyčají, z emfyteutického práva, pričom platila zásada, že každý zemepán mohol meniť rozsah p. a povinností poddanéha na svojom panstve

· rozhodujúcou skut. bolo stanovenie výšky záväzkov (povinností poddaného), tento rozsah sa spisoval a označujeme ho ako URBÁR (tereziánsky urbár bol však celoštátne platná norma, kde pre všetkých poddaných sa jednotne stanovil rozsah p. a povinností)

· tu už pri spisovaní urbárov poddaný dostáva do užívania časť feudálnej pôdy a za to platil dávky a musel robotovať na panskom

· vrámci urbáru poddaný nikdy nevlastnil pôdu (dostal ju od feudála len do užívania) až do zrušenia poddanstva v r. 1848

· 1785- zrušenie nevoľníctva- neznamenalo, že bol zrušený poddanský stav, nevoľníctvo je len vyšší stupeň poddanstva; týmto zrušením došlo ku zlepšeniu postavenia poddaných v UH

· MESTSKÉ PRÁVO vznikalo z domácich obyčají, typickým znakom tohto p. je skutočnosť, že je tvorené preberaním p. UH dcérskych miest od materských miest (holandské, nemecké mestá); boli 2 právne systémy SASKÉ ZRKADLO a
· došlo ku združovaniu miest, mali spoločného sudcu TAVERNIKA a vytvoril sa TAVERNIKÁL

· mestá boli kráľovské a poddanské/ zemepánske; najvýznamnejšími boli kráľovské mestá buď SLOBODNÉ KRÁĽOVSKÉ MESTÁ a KRÁĽOVSKÉ MESTÁ bez prívlastku slobodné

· SKM mali úplný rozsah trestnoprávnej jurisdikcie- nevynášali len tresty, ale mohli trestať všetkými druhmi trestov= MALI PRÁVO MEČA (vlastný kat)- občana odsúdili aj popravili

· iné mestá, ak niekoho odsúdili na trest smrti sťatím, museli si kata zapožičať od SKM

· na Slovensku 6 SKM: BA, KE, Bardejov. PO, Levoča a TT
· SKM patrili do skupiny TAVERNIKÁLNYCH MIEST s výnimkou Levoče, kt. patrila do skupiny PERSONÁLNYCH MIEST

· mestské práva vychádzali z privilégií, a od 13. stor. v mestskom práve začali prevládať prvky SEVERONEMECKÉHO (magneburské) p. alebo JUHONEMECKÉHO (norimberského)

PRÁVA

· magdeburské p. požívala BA, TT, Levoča, ZA (špecifické, že p. prevzalo od mestaTěšín)

· norimberské p.- KE, BA, KN
· napriek striktnému členeniu boli niektoré mestá, kt. používali kombinovaný princíp - BB
· 1405- došlo k vydaniu DECRETUM MINUS, kt. sa panovník snažil o jednotnú úpravu niekt. otázok mestskej správy a súdnictva mesta

· CECHOVÉ P. súviselo s MP, cechy sa združovali v mestách (boli to združenia remeselníkov) a v prvopočiatkoch aj združenia OBCHODNÍKOV; až v 15. stor. sa vytvárali osobitné organizácie obchodníkov= GILDY
· predovšetkým upravovalo otázky týkajúce sa vzájomnej úcty medzi členmi cechov, otázky sociálnej pomoci v ťažkej živ. situácií, poctivosť práce a obchodovania s tovarom (predpisy o váhach a mierach), predpisy presne stanovujúce kvalitu výroby; aby cechy mali svoju vážnosť a za výsledkom práce boli nielen tovary ale aj vzájomné vzťahy ľudí v cechu

· BANSKÉ P. upravovalo špecifické vzťahy súvisiace s výkonom banskej činnosti, realizovalo sa v banských mestách, kt. existencia súvisela s ťažbou nerastného bohatstva, bolo súčasťou/ doplnkom mestského p.

· nemuselo upravovať všetky otázky, kt. boli predmetom úpravy mestského práva (vzájomne sa dopĺňali)

· upravovalo problematiku správy, majetkoprávne otázky, obchodnoprávne otázky, otázky spojené s banským podnikaním a sociálnoprávne otázky (systém soc. zabezpečenia pre vdovy a deti baníkov), pracovnoprávne otázky, finančnoprávne otázky
· základ banského p. na našom území vychádzal z obyčajového práva (slovanské korene), neskôr sa aj banské p. dalo na cestu preberania p. poriadku cudzích banských miest (nemecké banské p.);

· BANSKÉ MESTÁ- 3 rozhodujúce centrá: B. Štiavnica, Gelnica a Kremnica- v súvislosti s platným banským p.- obyčajové slovanské p. + nemecké banské p. + KUTNOHORSKÉ české banské p,

· ŽIDOVSKĚ PRÁVO kodifikované v 14. stor, ako p. bratislavských Židov v zb. JUDEN PUES; vychádzalo zo Starého zákona, utváralo sa výkladom jednotlivými rabínmi (vykladali Bibliu- odlišnosti výkladu)

· odpradávna vytvárali samostatnú komunitu= bola podriadená vlastnému sudcovi

· na základe kráľ. súhlasu sa spravovala vl. p. vykladaním z Biblie- je odlišný od kresťanského výkladu SZ

· Židia na našom území v období feudalizmu (od Štefana I.) mali osobitné postavenie, kt. bolo súhrnom určitých pozitív (väčší rozsah práv ako obyvatelia) a určitých negatív (menej práv), najviac zavážili negatíva= Slovenský štát; prečo k tomu došlo? (označovanie, habanie, zákaz sobášenia s kresťanmi, zákaz zastávať št. funkcie,...)

· VINOHRADNÍCKE PRÁVO
· ŠKOLSKÉ PRÁVO
62.

· pravna obycaj(PO) – zakladny a hlavny pramen, vsetky ostatne typy pravnych noriem (PN), aj zakony, platia len z uznania PO, aby bola PO platna sa vyzadovalo:

· PO vznikla z ustalenej praxe, kt musi vyjadrovat vseobecne presvedcenie o spravnost PO

· Pouzivanie PO trvalo dlhsi cas

· Aby PO mala pravny obsah

Funkcie PO:

· Derogačná – pravomoc rusit zakony

· Interpretacna – povazovala sa za jednu z najdolezitejsich

· Doplnovacia – PO povolavala na zaplnenie medzier kt mal zakon po svojej uprave

 Starsie Uhorske pravo malo teda 2 zakladne formy: PO a zakon. Medzi zakony mozno zaradit aj privilegia a statuty. OP sa prejavovalo predovsetkym v sudnych rozhodnutiach, v sudnej praxi ale aj v zbierkach formul a dokumentov

zakon - jednotlive zakony sa nazyvali zakonnymi clankami – vsetky uznesene na jednom zasadnuti snemu sa spojovali v celku – dekret; schvalenie zakona panovnikom, v najstarsej dobe len doplnali sustavu PO alebo menili/ rusili ustanov PO, Zakonodarny proces v Uhorsku bol dlhu dobu nedokonaly – vyhlasovali sa ustne na snemoch, a v odpisoch sa posielali jednotlivym komitatom, pre jeho platnost sa vyzadovalo sankcionovanie a publikacia

· kralovske nariadenie - akt kralovej normotvorby, vydavany (neskor so suhlasom kralovskej rady)mal to byt mimoriadny a docasny sposob tvorby vseobecne zavaznych pravnych noriem pretoze zakladom pramenov prava v U bola triparticia –obycaj, zakon, rozhodnutie; nariadenia nemali zasahovat do oblasti sukromneho prava (p),

· Privilegium - Pramen p podobny zakonu (najma z formalnej stranky), poskytoval subjektivne prava jedotlivcom (pr donacia) alebo urcitemu suhrnu jedotlivcov-korporacia – mestske privilegia

Statut - Druhotne p normy kt nesmeli byt v rozpore s obycajou a zakonom, boli vytvarane uzemnymi alebo zaujmovymi korporaciami za ucelom upravy ich vnutornych zalezitosti, patrili sem mestske statuty, komitatne statuty, korporacii - cechov

· Osobitne postavenie malo sudne rozhodnutie, sudna prax – vzhladom na priami suvis s obycaj pravom – mimoriadne vyznamne postavenie v systeme PO lebo spisovali pravne obycaje, buduje sa system tzv sudneho /forenzneho prava kt existuje popri uzualnom/ existujucom /praktickom o prave; vyznamna zbierkya sudnych rozhodnuti DECESIONES TABULAE - bola vytvor za vlady Ladislava II. Jagelovskeho

77. Vymedzte štruktúru ústredných orgánov štátu v období stavovskej monarchie v Uhorsku.

Kráľ – v Uhorsku došlo k formálnemu obmedzeniu moci kráľovskej uznaním presne stanovených práv šľachty v prvej polovici 13.storočia. Po vymretí Arpádovcov (vzhľadom na to že dynastie sa rýchlo striedali) často dochádzalo k voľbe kráľa, takže od 14. storočia sa táto forma obsadzovania trónu stala pre uhorské strany zásadnou požiadavkou. Pri voľbách sa podpisovali volebné kapitulácie. Pri nástupníctve sa ustálila zásada dedičnosti kombinovaná s voľbou.

Kráľovská rada - za vlády Žigmunda v 14.st. dochádza k pokusom o pretvorenie k.r. na pravidelný zastupiteľský stavovský orgán. Premena právneho vzťahu medzi kráľom a stavmi našla svoj teoretický výraz v predstave o sv. korune ako symbole zvrchovanej štát. moci rozdelenej medzi kráľa a stavy. Význam k.r. vzrástol v období interregna, keď vykonávala najvyššiu moc do zvolenia nového panovníka. Za kráľa M. Korvína sa zmenila na ústredný úrad, v kt. okrem vysokej šľachty zasadali aj úradníci kráľ. kancelárie. Od konca 15.st. mali zástupcovia šľachty v k.r. väčšinu. Zákonom o rade (1507) bol kráľ priamo zaviazaný vybavovať krajinské veci spolu s radou. Za vlády neplnoletého kráľa Ľudovíta, vplyv stavov na k.r. ešte vzrástol. V tom období sa snem uzniesol, že kraľ. rada, má mať rovnakú moc s kráľom, pokiaľ išlo o udeľovanie úradov a zosadzovanie úradníkov a že jej prislúcha konečné rozhodovanie o veciach týkajúcich sa kráľa a kráľovstva. V 1525 bola dovŕšená prevaha volených zástupcov šľachty nad členmi úradníckymi, magnátskymi, uznesením, že títo úradnícki členovia síce majú zasadať v rade, ale ostatné rozhodovanie prináleží členom zvoleným. Týmto ustanovením vývoj uh. Kráľovskej rady na skutočný zastupiteľský výbor stavov dosiahol svoj vrchol

Kráľovská kancelária – delila sa na : väčšiu kanceláriu – vydávala listiny vnútropolitického charakteru – kráľ. nariadenia, menovania, donácie, privilégia. Tajná kancelária – dôverné listiny a zahraničnopolitickú agendu. Menšia kancelária – súdna agenda. Bola podriadená personálovi, ako predsedovi kuriálneho súdu.

Palatín, tavernicus, krajinský sudca...

(na doplnenie vedomostí odporúčam prečítať strany 47 – 49 keďže je to veľmi rozsiahla téma na to aby som to tu všetko vypisovala...)

78. Charakterizujte postavenie palatína a kráľovskej rady v období stavovskej monarchie v Uhorsku.

Kráľovská rada – viď otázka vyššie

Palatín – najdôležitejší úrad. Bol vlastný zástupca kráľa v správe krajiny, na súdoch a vodcom šľachtického vojska. Spočiatku ho dosadzoval kráľ ako ostatných úradníkov, neskôr až po porade so šľachtou. Právomoci: zastupuje kráľa v jeho neprítomnosti, resp. v jeho nedospelosti, sprostredkovateľ medzi kráľom a privilegovanými stavmi v prípade ich sporu. Podľa tzv. palatínskej artikuly (1485) zvolával po vymretí kráľovského rodu volebný snem a odovzdával prvý hlas. Bol poručníkom maloletého kráľa, najvyšší veliteľ krajinskej hotovosti, staral sa, aby kráľ. moc neutrpela ujmu. Je najvyšším sudcom v krajine, predkladá sťažnosti kráľovi.

79. Charakterizujte miestnu správu v Uhorsku v období stavovskej monarchie.

Stoličné zhromaždenie- generálna kongregácia- účasť pre šľachtu povinná (činnosť stolice spočiatku súdny charakter, neskôr administratívny). Generálna kongregácia- vyhlasovali krajinské zákony a nariadenia panovníka, prerokovávala všetky významné politické hospodárske a vojenské otázky. Tieto opatrenia boli záväzné pre všetko obyvateľstvo podliehajúce právomoci stolice. Súdnu právomoc vykonávala prostredníctvom sedrie.

Komitáty – rozdelené na súdne (daňové) okresy. Zaoberala sa všetkými oblasťami verejného života a vzťahovala sa na všetko obyvateľstvo stolice s výnimkou nešľachtického obyvateľstva slobodných kráľovských a banských miest a obyv. výsadných území. Komitátne úradníctvo sa skladalo z kráľ. úradníkov – hl. župan, podžupan a notár a zo šľacht. úradníkov- slúžni a prísediaci volení šľachtou.

Hlavný župan – vymenúval ho kráľ z radov vysokej šľachty, mohla sa ním stať len osoba, kt. mala v stolici svoju osobnú rezidenciu. V niektorých stoliciach vznikla ustanovizeň dedičných hlavných županov. Hl. župani skladali prísahu panovníkovi, voči stolici sa zaväzovali iba sľubom zachovávať výsady stoličnej šľachty, stolične štatúty a pod. Ich úloha – obnovovanie stoličného úradu – reštavrácia, kt. sa pôvodne konala každý rok.

Podžupan – hlavný výkonný funkcionár stolice, kt. za neprítomnosti hl. župana v jeho mene a zastúpení spravoval stolicu. Predsedal na generálnych a partikulárnych kongregáciach, bol predsedom sedrie, riadil činnosť slúžnych, prísažných a ostat. zamestnancov stoličného úradu, mal na starosti stoličné písomnosti a zvyčajne aj stoličnú pečať.

Notár – vyhotovoval stoličné písomnosti, zápisnice zo zasadnutí kongregácie a sédrie, vystavoval listiny, za čo mu strany platili poplatky.

Slúžni – s podžupanom tvorili komitátny súd, postupne plnili úlohy aj v politickej správe. Volili sa na jeden rok na generálnej kongregácií spomedzi majetnejších šľachticov, pomáhali pri vyberaní štátnej dane a cirk. desiatku. Územie stolíc sa delilo na slúžnovské okresy a tie na obvody, v kt. pôsobili podslúžni.

Prísediaci – volila šľachta na pomoc slúžnym ako pomocníkov v súdnej agende.

Mestá – kráľovské mestá – Budín, Pešť, Košice, Trnava, Bratislava, Bardejov, Prešov a Šoproň – tavernikálne mestá na základe spoločného odvolacieho orgánu – tavernického súdu.

80. Vymedzte postavenie župana, podžupana, a slúžneho v období stavovskej monarchie v Uhorsku.

Viď otázka vyššie

81.

Podľa ,,Decretum maicus,, M. Korvina a zákonov Jagelovcov zasadala

kúria v oktávach:
Povinne: palatín

 : krajský sudca

 : personáli zo svojimi zástupcami

 : 4 protonotári so svojimi pisármi + prísediaci

 (spolu 2 baróni a 7 šľachtici)
Podľa potreby: tavernikus

 : hofmajster

 : báni a doktori práv

Protonotári: boli pomocníci hlavných sudcov kt. vykonávali administratívu, prípravu,

 : dokazovania a vyhotovenia rozsudkov, sídlili v menšej kráľovskej kancelarií.

Hofmajster: táto funkcia nebola samostatná, spravidla patrila ku krajskému sudcovi

 : stál na čele ,, rytierskych čestných sudcov,,

Rytierske čestné súdy: rozhodoval o urážke šľachty na cti

 : nesplnenie čestného sľubu

 : jediným dokazovacím prostriedkom pred týmto súdom bol súboj.

82.

V oktávach účinkovali ,,Kráľovské prítomnsoti,, ako zložky kráľovskej kúrie.

 1.Kráĺovská prítomnosť- na čele z krajinským sudcom

 - kompetencie: donačné spory

 : spory spojené z odumrsťou

 : odvolanie zo Sedmohradska a Chorvatska

 2.Osobitá kráľovská prítomnosť- na čele s kancelárom (súd zanikol 1463)
 3.Osobná kráľovská prítomnosť- na čele s personalistom

 - kompetencie: trestnom súdnictve

 : vo veciach väčšej násilnosti

 : odvolania zo župných súdov

83.

Riadne stále orgány vidieckeho súdnictva pre všetkých neprivilegované vrstvy fungovali v komitáte.

V čase dočasného upevnenia štátnej moc za Anjouocov boli súdne zhromaždenia viazané na osobitné povolenie a komitátne súdnictvo sa konalo výlučne na sedrii

Sendria: zemepanská stolica sa schádzala raz za dva týždne vo vopred určenom termíne.

 :pozostávala z hlavného župana,4 slúžnych a 8-12 prísediacich.

 :kompetencie- podliehali jej šľachtici, ak mali nehnuteľnosť ležiacu v obvode súdu

 - v trestných veciach aj mesta, pokiaľ mali nehnuteľný majetok v župe a s

 neho spáchali násilnosť voči šľachte.

84.

Palatínska kongregácia- zvolávala sa na príkaz kráľa a často sa konali aj jeho prítomnosti.

 -zvolávali sa vždy pre dve župy spolu.

 - povinne sa museli dostaviť: komitátna šľachta

 : súdny dvor

 -kompetencie: stíhanie notorických zločincov, zabezpečovanie

 Kráľovských regálnych práv, v riešení sporov o

 Držbu, vo vystavovaní overených duplikátov listín.

 85.

- sorry ale tuto otazku som nemohol najst(ale piatok sa jej skusim spytat a dodatocne rozposlem kazdemu(
86.postavenie cirkevných súdov v období stavovskej monarchie.

-postavenie cirkevných súdov vo svetských veciach bolo upravené v r. 1462, umožnilo príslušnosť uh. Cirkevných súdov vo svetských záležitostiach ako napr.: manželské majetkové spory, desiatky(tu zasadali aj svetský prísediaci), v sporoch vyplývajúcich zo závetu v prospech cirkvi, pri krivej prísahe, pri ochrane vdov a sirôt.
-cirk. súd zložený z biskupa(zástupcu) a prísediaci kt. súdili svetské záležitosti podľa šľachtického obyčajového práva.

-možné odvolanie k arcibiskupovi, potom na pápežskú kúriu v Ríme

87.Vierohodné miesta a vierohodné osoby

-vierohodné miesta: 3 kapitulské (Nitra, Bratislava, Spiš)

 2 benediktínske (Zobor, Hronský Beňadik)

 4 premonoštrátne konventy (Jasov, Leles, Turiec, Šahy)

-medzi vierohod. miesta pôvodne patrili všetky kapituly, kláštory, konventy ale od 14.stor. sa za vierohod. m. pokladala len taká kapitula kt. mala pečať potvrdenú kráľom.

- v. m. spravovali cirkevné inštitúcie, ale neboli cirkevnými orgánmi. Boli orgánmi uhorského svetského práva.

-funkcie v. m. : - funkcia overovania písomností, vyšetrovacia a osvedčovacia kompetencia (vydávali vierohodné listiny s veľkou alebo malou pečaťou)

 -inštitút vierohodných miest vznikol lebo funkcia pristaldov (inštitut. na dokazovanie právnych úkonov) nebola spoľahlivá a rástol počet sporov

- veľké vierohodné pečate mali: kráľ a kráľovská rada, vierohodné osoby, vierohodné miesta

-vierohodné osoby: ríšsky sudcovia a palatín, pronotári ríšskych sudcov, kancelári, sudca kráľovskej kúrie a personál

88.Ako bolo upravené nástupníctvo na trón v Pragmatickej sankcií?

-v českých i rakúskych zemiach trón prislúchal mužskému ale aj ženskému potomstvu. V uhorskom štáte bolo toto právo upierané ženám od 15 stor.

-Prag.s. znamenala dovŕšenie nástupníckeho vývoja, dynastické práva pre mužské ako aj pre ženské potomstvo v habsburskom rode.

89.Vymedzte ústavný rozmer pragmatickej sankcie.

-dokument deklarujúci nedeliteľnosť vlády nad všetkými krajinami ríše a upravuje štátny poriadok.

-jeden zo základných právnych pilierov rak.-uh. Impéria

90.Vymenujte nástupnícke postupnosti na trón uplatňované na našom území v historickom priereze.

-počas Veľkej Moravy bola dedičnosť panovníckeho stolca podľa: avunkulát, seniorát, primogenitúra

-za Anjuovcov sa uznávalo aj pravo nástupníctva ženských potomkov (Mária 1382-1387)

-od 14 stor. dochádza k voľbe kráľa(požiadavka uhorských stán)- je to zásada dedičnosti kombinovaná s voľbou.

-1713 Pragmatická sankcia- nástupnícky poriadok v habsburskom rode.

DPUS 91 - 95

91. Charakterizujte reformy osvietenského absolutizmu Márie Terézie a Jozefa II. týkajúce sa urbárskych (urbariálnych) a poddanských otázok.

Mária Terézia:
- Urbárska regulácia sa začala v januári 1767 vydaním urbárskeho patentu a skončila sa v rokoch 1770-1772 zavedením celokrajinského urbára

- 1767 – Urbársky patent – uvedenie dávok a povinnosti poddaného voči zemepánovi do určitého pomeru s rozsahom pôdy, ktorú mal v úžitku. Pôdu, ktorú užíval poddaný, delí urbár na intravilán(domový grunt) a extravilán(chotárny grunt), polia, lúky.

Povinnosti poddaných:

1. Peňažné – ročne odvádzali daň 1 zlatý, okrem toho v prípade potreby mimoriadne dane

2. Naturálne – bola stanovená 10. časť z úrody(desiatok) , ktorý obrábal nevoľník pripadla cirkvi a 9. časť (deviatok) zemepánovi, príležitostné dary (1 kurča, ošípaná...)

3. Pracovné – za každú celú sesiu mal robotník robotovať na panskom 52 dní na volovi alebo 104 dní pešo, doviezť drevo na panské

Práva poddaných:

1. ak si poddaný splnil povinnosti mohol sa voľne sťahovať(musel to ale v predstihu oznámiť zemepánovi)

2. svoje deti môže vychovávať pre každé remeslo

3. keď riadne plní svoje povinnosti, nemôže sa mu odňať pôda

4. svojim príjmom voľne disponuje

5. má nárok na palivové a stavebné drevo, na používanie spoločnej pastvy a na výčap vína v zimnom období

Jozef II. :
- 1787 – zrušenie nevoľníctva v v českých krajinách

- 22.8.1785 – Patent o zrušení nevoľníctva v Uhorsku:
1. priznanie osobnej slobody

2. zrušenie „večného pripútanie roľníka k pôde“

3. poddaný nemal obmedzenia, mohol sa voľne sťahovať

4. sloboda voľne nakladať svojim hnuteľným majetkom

5. bez zákonného dôvodu sa nesmie vyhnať z pôdy alebo preložiť z usadlosti a ani nútiť roľníka k osobnej službe v jeho domácnosti

92. Charakterizujte reformu štátnej správy uskutočnenú v období osvietenského absolutizmu v Uhorsku.

Mária Terézia
- najprv štátne úrady zastávali len príslušníci šľachty

- začala nahrádzať štátnych úradníkov múdrymi a vzdelanými ľuďmi (mal absolvovať právnickú fakultu) – profesionálny úradníci

 Jozef II. :
- osobitné úrady výkonnej moci – dikastéria : (iba vzdelaní)

 - spojenie uhorskej komory a miestodržiteľskej rady

 - premiestnenie do Budína

 - zavedenie nemčiny ako úradnej reči

 - 2 druhy: 1. Centrálne (dosah na celú monarchiu)

 2. Krajinské

- zdanenie pôdy

- 1785 – zrušil komitátnu(župnú) samosprávu uhorskej šľachty a zaviedol dištriktuálnu(krajskú) správu z dôvodu toho, že komitátna šľachta nechcela realizovať jeho reformy

 - štátna správa v rámci dištriktuálnej správy sa zachovávala na 5 rokov

 - 10 dištriktov na území monarchie

 - na čele každého dištriktu bol komisár, ktorého menoval panovník

 - kráľovský komisár vykonával plnú jurisdikciu v trestných veciach na území svojho dištriktu a mal právo zaistiť každého občana, aj šľachtica

 - na Slovensku boli 3: nitriansky, banskobystrický, košický

- zrušil právomoc komitátnych zhromaždení

- jedine snem, nie komitát bol zastupiteľným orgánom stavov

- zrušil autonómiu slobodných kráľovských miest a podriadil ich dištriktu

- verejná a tajná polícia, policajné riaditeľstvá(podliehali policajnému ministrovi)

- cenzúra , cenzúrne komisie

- obmedzená detská práca

- hygienické opatrenia, napríklad zákaz pochovávať v kostole

93. Charakterizujte urbariálnu sústavu v Uhorsku. Pokúste sa vymenovať základné práva a povinnosti poddaných vo vzťahu k príslušnej vrchnosti.

Mária Terézia:
- Urbárska regulácia sa začala v januári 1767 vydaním urbárskeho patentu a skončila sa v rokoch 1770-1772 zavedením celokrajinského urbára

- 1767 – Urbársky patent – uvedenie dávok a povinnosti poddaného voči zemepánovi do určitého pomeru s rozsahom pôdy, ktorú mal v úžitku. Pôdu, ktorú užíval poddaný, delí urbár na intravilán(domový grunt) a extravilán(chotárny grunt), polia, lúky.

Povinnosti poddaných:

1. Peňažné – ročne odvádzali daň 1 zlatý, okrem toho v prípade potreby mimoriadne dane

2. Naturálne – bola stanovená 10. časť z úrody(desiatok) , ktorý obrábal nevoľník pripadla cirkvi a 9. časť (deviatok) zemepánovi, príležitostné dary (1 kurča, ošípaná...)

3. Pracovné – za každú celú sesiu mal robotník robotovať na panskom 52 dní na volovi alebo 104 dní pešo, doviezť drevo na panské

Práva poddaných:

1. ak si poddaný splnil povinnosti mohol sa voľne sťahovať(musel to ale v predstihu oznámiť zemepánovi)

2. svoje deti môže vychovávať pre každé remeslo

3. keď riadne plní svoje povinnosti, nemôže sa mu odňať pôda

4. svojim príjmom voľne disponuje

5. má nárok na palivové a stavebné drevo, na používanie spoločnej pastvy a na výčap vína v zimnom období

94. Charakterizujte význam a ciele vydania Tolerančného patentu.

- 20.10.1781 – Jozef II. vydal tento patent

- vyhlasoval občiansku rovnoprávnosť pre všetkých príslušníkov kresťanských vierovyznaní – protestantom, kalvínom, pravoslávnym – verejne vykonávať náboženské obrady a organizovať sa do náboženských obcí

- nekatolíci sa stali rovnoprávnymi občanmi a mohli zastávať verejné úrady a funkcie

- avšak katolícka cirkev zostala naďalej oficiálnou „štátnou“ cirkvou

- mal 2 roviny:

1. občianska – mohli zastávať hocijaké úrady

2. náboženská – nedošlo k úplnému zrovnoprávneniu, napr. protestantské kostoly nemali veže, zvony, nemohli byť v meste, nesmeli mať hlavný vchod z ulice...

- úplné náboženské zrovnoprávnenie nastalo až za vlády Leopolda II.

95. Kedy dochádza k reforme poddanských povinností? Vymenujte aspoň tri povinnosti poddaných z obdobia Márie Terézie.

K reforme poddanských povinností dochádza v roku 1767 a to vydaním Urbárskeho patentu.

Povinnosti poddaných:

 1. Peňažné – ročne odvádzali daň 1 zlatý, okrem toho v prípade potreby mimoriadne dane

 2. Naturálne – bola stanovená 10. časť z úrody(desiatok) , ktorý obrábal nevoľník pripadla cirkvi a 9. časť (deviatok) zemepánovi, príležitostné dary (1 kurča, ošípaná...)

3. Pracovné – za každú celú sesiu mal robotník robotovať na panskom 52 dní na volovi alebo 104 dní pešo, doviezť drevo na panské

96. Vymenujte základné pramene práva stredovekého a novovekého Uhorska???

 Obyčaj, zákon, privilégia a a štatuti.

97. Charakterizujte privilégium ako prameň práva ?uveďte príklady privilégií(aspoň 2)

 Vyraz možno opísať ako výsada alebo vysadne pravo označoval prednostne pravo,ktoré

 vydával panovník.Tíkalo sa to roznych práv,ktoré mesto mohlo uzivat.Panovník ich

 udeľoval za zásluhy.

 Napr. pravo variť pivo, pravo konať jarmoky, pravo mat vlastného kata,...t

98.Vymedzte a stručne charakterizujte základne pramene stredovekého a novovekého
 Uhorsk??.

 Právna obyčaj- vznikla z ustálenej praxe.Musí vyjadrovať všeobecné

 presvedčenie.Pouzivanie obyčaje trvalo trochu dlhšie.Mala funkcie:

 1.derogačnu-právomoc zrušovať zákony.

 2.intrepretačnu-považovala sa za najdoležitejsiu

 3.doplňovaciu-povoláva obyčajové pravo na

 vymedzenie dier v zákone.

 Zákon- pozri 101

 Štatút- bol právna norma ktorá nebola v rozpore s platným obyčajovým právom

 a neobmedzovala práva a slobody iných a jej platnosť sa obmedzovala na určité miesto.

 Štatút mohlo vydávať len územie, ktoré malo vrchnostenské právo.

 Poznáme 3 druhy štatútov: 1.štatuty komitátne

 2.metske štatuty

 3.štatuty záujmových organizácií

99.. Aké boli základné náležitosti privilégia??

 1.materiálna náležitosť- patrilo sem obsahová pravdivosť, vonkajšia pravdivosť, aby ho

 vydal korunovaný kráľ, alebo palatín, aby neodporovala zákonom, právu božskému,

 prirodzenému a dobrým mravom.

 2.formálne náležitosti- forma privilégia ,štýl privilégia, použitie predpísaných doložiek,

 podpis a spečatenie, časové a miestne dátum a publikovanie v tej komunite, do ktorej

 patrila privilegovaná osoba.

100.Charakterizujte kráľovské nariadenie ako prameň práva??

 Sú to určíte právne nariadenie kráľa, ktoré pripadajú na určíte územie a ich obyvateľov,

 ktorý sú povinný plniť tieto nariadenia.

 101.Charakterizujte zákon ako prameň práva???
 Všeobecný záväzný právny akt vyhlásením orgánom, povolaný ústavou za splnenie jeho

 formy a publikácie .Boli vyhlásené ústne a doplňovali, riešili alebo menili úpravu

 obyčajového práva. Zákony sa volali ARTICULI. Prvá zbierka zákonov bola Corpus iuris

 Hungaria. Koncom 18.st. dochádza k posilneniu zákona.Pri platnosti zakona sa

 vyžadovalo:1.sankciovanie

 2.publikácia

101.+ 102. z hľadiska prameňov práva je zákon formálnym prameňom vzniku práva. Forma zákonov sa začala upravovať postupne spôsobom , primeraným zákonodarnému procesu a rozdeleniu moci medzi panovníka a snem. Jednotlivé zákony sa nazývali zákonnými článkami , všetky články sa spojili do celku , nazývaným dekrétom, ktorý po udelení sankcie panovník opatril úvodnou a záverečnou promulgačnou klauzulou. Pre platnosť zákona sa vyžadovalo:

1. sankcionovanie, ktoré spočívalo v tom, že panovník opatril dekrét úvodnou a záverečnou promulgačnou klauzulou, ďalej, že ho podpísal a opatril svojou pečaťou, pričom tieto akty boli platné len ak bol panovník korunovaný

2. publikácia, ktorá pozostávala z toho, že panovník vyhlásil dekrét na sneme, okrem toho sa dekréty zasielali v opise aj členom širšej kráľovskej rady, komitátom a mestám.

103.súdna prax je materiálnym prameňom vzniku práva. uhorská súdna prax mala v štáte, ktorý bol založený na obyčajovom práve, už oddávna veľký význam. Dá sa rozčleniť na viacero období, periód. I. obdobie je od najstarších čias až po spísanie tripartita. V tomto období mala súdna prax veľký význam, lebo jej rozhodnutia tvorili obyčajové právo a precedensy. V druhom období od spísania tripartita po rok 1723 význam súdnej praxe klesol, pretože bolo zavedené písané právo. A jej význam postupne klesal v prospech decízií.

104. Opus tripartitum je formálnym prameňom vzniku práva, v ktorom bolo zakotvené dovtedajšie uhorské obyčajové právo. Toto dielo napísal Štefan Verbozcy(ak chcete niečo o ňom je spomínané nižšie)

105. privilégiá v uhorsku mohol vydávať len panovník alebo (s istými obmedzeniami) palatín

106. Obyčaj bola najdôležitejším formálnym prameňom vzniku práva nášho súkromného práva . Platnosť zákonov v stredovekom období nemohla závisela od toho, či odporujú obyčajovému právu, zákony mu nemohli odporovať. Dekréty platili len za života panovníka, potom ich musel prebrať nasledujúci panovník alebo obyčajové právo.

107. Koncom 15 storočia v Uhorsku silnie kodifikačné úsilie . Do tejto doby spadá decretum maius mateja korvína z roku 1486. Boli tu zahrnuté predpisy s práva súkromného, verejného trestného a procesného. Tento dekrét mal byť nemenný a mal paralyzovať vplyv obyčajového práva. No ten dva roky po jeho smrti zmenil vladislav II. Jagelovský. Kodifikačný proces sa teda ubieral 3 smermi. Jednak zozbieraním a a systemtizáciou uhorského práva na vytvorenie zbierky zákonov(collectio decorum) . zozbieraním a spísaním obyčajového- najmä krajinského šľachtického práva(tripartitum) a zozbieraním súdnych rozhodnutí.

108. Revizionistické snahy sa pri tripartite objavili krátko po jeho schválení. Zákonným článkom číslo XXI/1548 bola nariadená revízia tripartita , ukončená osobitnou komisiou v roku 1553. Z tejto snahy vzniklo quadripartitum. Najvýznamnejší zásah do textu tripartita spočíval v rozdelení úvodu na dve časti. Quadripartitum bolo prerokované sa sneme v roku 1553 no nebolo schválené ani publikované, vyšlo až v 18. Storočí ako súkromná zbierka. Ďaľšou významnou snahou o spísanie platného obyčajového práva a jeho schválenie sa stalo dielo Novum Tripartitum, vytvorené na základe zákonného článku XXIV/ 1715. Výsledkom snáh boli len glosy k pôvodnému textu tripartita, ktoré neboli podobne ako quadripartitum schválené.

109. Tripartitum je právna kniha zostavená z platného obyčajového a zákonného práva. Jeho autorom je Štefan Verboczy. Dielo bolo vydané roku 1514 a v tom istom roku schválené aj uhorským snemom a dané na sankcionovanie panovníkovi. Ten splnil všetky náležitosti, len nepripojil svoju pečať, takže toto dielo nikdy nemalo silu zákona. Toto dielo obsahuje najmä šľachtické súkromné právo a civilný proces. Člení sa na nasledovne

- Venovanie (comendatio): autor odporúča toto dielo panovníkovi

- kráľovské schválenie(approbatio) obsahuje súhlas panovníka s obsahom diela

- úvod má 16 článkov obsahujúcich najmä všeobecné ustanovenia o pojme právo, spravodlivosť, o druhoch práva, obyčajovom práve etc...

- Prvá časť má 134 článkov zaoberajúcich sa súkromným právom uhorskej šľachty, konkrétne právom donačným, obligačným, dedičským

- druhá časť má 84 článkov, v ktorých pojednáva o prameňoch práva a o práve procesnom

- tretia časť má 36 článkov a obsahuje partikulárne právo mestské, poddanské právo a ich trestnoprávne predpisy, ako aj právo chorvátske a sedmohradské. Z hľadiska obsahovej skladby podiel mestskoprávnych ustanovení v tripartite vykazuje 16 článkov.

- záver- vysvetlenie použitej terminológie

- koniec kráľovského schvaľovacieho dekrétu ukončujúci proces schválenia diela panovníkom

- pozdrav čitateľom napísaný verbozcym po neschválení diela panovníkom opisujúci príčiny neschválenia

111. do spísania diela opus tripartitum bola právna obyčaj hlavným prameňom práva na území uhorska. A hlavne bola nepísaným právom. Opus tripartitum malo zamedziť vplyvu právnej obyčaje v uhorsku, tým, že ustanovenia obyčajového práva dostanú silu zákona. Avšak po neudelení sankcie panovníkom sa toto dielo stalo vlastne súborom písaného obyčajového práva. Obsahuje definíciu obyčaje, jej funkcie vzťah medzi obyčajou a zákonom....

112. štatúty sú formálnym prameňom vzniku práva. Zároveň tvoria aj prameň partikulárneho práva záujmových alebo územných korporácií, na úpravu ich vnútorných záležitostí. Na základe štatútotvorného práva, patričnej korporácie, ktorá ho dostala kráľovským privilégiom.

113. V stredovekom Uhorskom práve sa vyskytovali nasledovné štatúty: 1. Komitátne štatúty, 2. Mestské štatúty, 3. Štatúty záujmových organizácií.

1. komitátne štatúty: na ich platnosť sa vyžadovalo aby boli vytvorené na riadnom komitátnom zasadaní, aby boli prijaté nadpolovičnou väčšinou poslancov, aby neodporovali zákonom a obyčajovému právu, aby neodporovali nadobudnutým subjektívnym právach iných osôb, a štatúty schválené panovníkom mali vždy vačšiu silu. Tieto štatúty nemali podľa uhorského ústavného práva upravovať súkromnoprávne pomery, čo sa však nedodržiavalo

2. mestské štatúty: vznikali na základe štatútotvorného práva(ius statuendi) udeleného mestám panovníkom. Niektoré mestá mali spoločné štatúty, napr. tavernikálne mestá.

3. štatúty záujmových organizácií upravujúce ich vntornú organizáciu a fungovanie. Najdôležitejšie boli cechy.

114.

115. Definujte znaky a funkcie právnej obyčaje podľa Štefana Verbocziho.

Znaky:

· Racionálnosť- právna obyčaj je racionálnou vtedy, ak smeruje a pracuje k cieľu práva, ak usiluje o všeobecné dobro, neprotiví sa prirodzenému právu, medzinárodnému právu alebo danému právu. Právne obyčaje môže byť racionálnejšie oproti zákonom.

· Praescriptio- Podľa Verbocziho je potrebné, aby bola právna obyčaj premlčaná, t.j. aby trvala patričnú dobu- 10 rokov- a aby zosilnela v tomto čase. Ak by sa protivila cirkevnému právu, je potrebných 40rokov. Ale ak by sa vytvorila obyčaj kvôli nedostatku zákona, aj podľa cirkevného práva stačí 10rokov. (Zásada praescriptio sa prejavila ako nezmyselná a nepoužívala sa, nakoľko bolo ťažké presne vymedziť začiatok a koniec 10 rokov, príp. 40-tich)

· Fructusntia actuum- Opakovanie konaní, ktoré sú príčinou vzniku právnej obyčaje. Súhlas ľudu sa nedá spoznať z jedného konania, preto je potrebné zhodné a trvalé konanie, z ktorého je možné zistiť mlčky daný súhlas ľudu, ktorý je potrebný na vznik obyčaje.

Funkcie:

· Derogačná- právomoc zrušovať zákony v zásade supremácie obyčajového práva nad zákonom

· Interpretačná- právna obyčaj je podľa Verbocziho najlepší interpretátor práva

· Doplňovacia- obyčajové právo zapĺňalo medzery v zákonnej úprave

116. Charakterizujte právo a jeho základné pramene z obdobia 15. a začiatku 16. storočia. K akej podstatnej zmene v oblasti prameňov práva v tomto období došlo?

Právo prestávalo byt v 15. storočí prehľadné, jeho ustanovenia boli neúplné a nesúvislé, v právnych pomeroch vládla neistota. Znalosť a evidenica práva nebola možná, právo nebolo nikdy spísané. Používanie a najmä výklad práva narážal na tažkosti, o ktorých svedčala nejednotná súdna prax. Bola potrebná kodifikácia práva, ktorá prebiehala nasledovne:

· Prvé úsilie bolo vydanie Decretum maius Mateja Korvína (1468, verejné, súkromné, trestné a procesné právo), o dva roky zrušený aj napriek klauzule o večnej platnosti, vydaním Decretum maius Vladislavom II. Jagelovksým. Významné miesto- privilégiá, kt. nahrádzali v mnohom zákony

· Súdna prax- zbierka Decisones Tabulae- urádná zbierka decízií (precedensy a sudcovské príkazy!

· Decretum minus- pokus o kodifikáciu partikulárneho práva kráľovských aj poddanských miest, mestské súkromné aj verejné právo.

· Articuli iuris tavernicalis- zbierka tavernikálneho práva za vlády Mateja Korvína, ktoré prekonalo nejednotnosť mestského práva

· Tripartitum- právna kniha zostavená z platného obyčajového a zákonného práva vypracovaná Štefanom Verboczim po neúspešných pokusoch o kodifikáciu za vlády Vladislava II. Jagelovksého. Obsahuje najmä šľachtické súkromné právo, a v krátkosti trestné a verejné právo. (3 časti, úvod, venovanie, kráľovské schválenie, pozdrav čitateľom; nepripojená pečať, nakoľko sankcionovanie nebolo perfektné- nestalo sa zákonníkom)

· Napriek tomu sa Tripartitum stalo základom právnej praxe, kt. uznali:

· súdna prax

· zákonodárstvo

· právna veda a literatúra- od roku 1628 zaradené do Corpus Iuris Hungarici

· Pokus o revíziu a úpravu- 1553 Quadripartitum- ani to sa nestalo zákonom, lebo snem neprijal zmeny.

117. Charakterizujte etapy vývoja súdnej praxe v Uhorsku- ohraničte časovo a stručne vymedzte.

1. etapa- od najstarších čias až do Tripartita- obdobie najväčšieho významu súdnej praxe. Výkon súdnictva:

a. po rozpade kmeňových zväzov- panovník všetka súdna právomoc(vo veciach šľachticov, a ostatné sporné veci a odvolaní voči rozsudkom). Súdnictvo vykonávaj aj s kráľovskou radou. Neskôr začal pre ktorú- tú vec delegovať sudcov. Postavenie panovníka v súdnej praxi sa obmedzovala a na konci tohto obdobia mal panovník už len právomoc súdiť včaššie násilné činy, násilné činy z vojny, poručenské veci, spory dedičných grófov, odvolanie proti rozsudkom riadynch rišskych sudcov

b. Palatín- delegovaná sudcovská moc panovníka, od Zlatej buly priznaná právomoc súdiť šľachticov (a slobodných) a aj spory medzi kráľom am šľachticmi.

c. Comes curialis minor- zástupca palatína, po nadobudnutí titulu iudex curiae regiae- vlastná právomoc

d. Kráľovský kancelár- vytvoril sa z neho tajný kancelár ako zástupca panovníka, stal sa riadnym ríšskym sudcom

Královská kúria tvorená- predsedovia: kráľ, palatín, iudex curiaer a neskôr personál, prísediaci: palatín, iudex curiae regiae, dvaja preláti, dvaja magnáti, 6 šľachticov, pomocný sudcovský personál: pronotári.

Sudcovská prax – najvýznamnejší materiálny prameň práva. Nezáväznosť vyjadrená v supremácii obyčajového práva.

2. etapa- 1514- 1723- znížený význam súdnej praxe kvôli zastaraným a chaotickým pomerov v súdnictve, čo bolo spôsobené neprehľadnosťou práva. Súdna prax nahradená Tripartitom, snahy o kodifikáciu súdnej praxe ako formálneho prameňa. Súdna moc vykonávaná palatínom, miestodržiteľov, za účasti prísediacich.

3. etapa- 1723- 1848- Zvýšenie významu súdnej praxe v dôsledku konsolidácie súdnej organizácie. Sedmopanská tabuľa(7 prísediacich) doplnená 8 prísediacimi, pri súdení prítomný aspoň 11 a predsedať môže palatín aj iudex curiae regiae. Zriadené 4 dištriktuálne tabule. Mária Terézia nariadila zozbieranie súdnych rozhodnutí, čo svedčí o veľkom význame súdnych rozhodnutí. 1800 vydaná tlačou Planum tabulare. Ďalšie rozhodnutia – Štefan Molnár zozbieral.

Rozhodnutia súdov stále neboli záväzne na základe supremácie obyčajového práva.

118, 119.

120. autorom diela Zákon sudnyj ljudem je podľa tradície Konštantín (cyril) tento zákonník vychádza z byzantského zákonníka Ekloga, avšak ustanovenia sú miernejšie. Obsahuje ustanovenia manželského, trestného, kanonického, dedičského práva, zároveň v ňom sú spomenuté delikty proti mravnosti a cirkvi. Tvrdosť ekology v trestoch bola nahradená cirkevnými trestami(pôst, kajanie sa)

121. zákony prvých arpádovcov obsahujú svetské aj cirkevné právo premiešané s domácim obyčajovým právom. Z celkového charakteru ich ustanovení sa dajú určiť základné úlohy práva v danom období, resp. určiť význam zákonnej regulácie a jej vzťah k systému obyčajového práva. Medzerovitosť týchto ustanovení podporuje existenciu obyčajového práva. Väčšia časť ustanovení zákonov prvých uhorských kráľov sa týka oblasti trestného práva, badateľné je aj obmedzovanie krvnej pomsty a uplatňovanie systému vykúpenia. Do popredia vystupuje aj záujem ochrany vlastníckeho práva. Zákony v danej dobe predstavovali skorej výnimočný zásah do systému obyčajového práva.

Arpádovci vydali nasledovné predpisy: Štefan I. zákony kráľa sv. Štefana, zákony kráľa sv. Ladislava(ladislav) Ondrej II. vydal v roku 1222 predpis zlatá bula, Zákony kráľa Kolomana(Koloman)

122. obyčaj mala byť racionálna, premlčateľná(pôsobí určitý čas) a musia sa zhodne opakovať úkony v obyčaji (frequenta actum)

123. podľa Štefana verbozcyho má obyčaj nasledovné funkcie: derogačnú- má rušiť zákony, ktoré jej odporujú, interpretačnú- možnosť výkladu zákonných opatrení pomocou obyčaje a nakoniec doplňovaciu- doplňuje medzerovitú právnu úpravu v tej dobe

124. dielo sa volá opus tripartitum, napísal ho Štefan Verboczy a bolo vydané v roku 1517

125. . Člení sa na nasledovne

- Venovanie (comendatio): autor odporúča toto dielo panovníkovi

- kráľovské schválenie(approbatio) obsahuje súhlas panovníka s obsahom diela

- úvod má 16 článkov obsahujúcich najmä všeobecné ustanovenia o pojme právo, spravodlivosť, o druhoch práva, obyčajovom práve etc...

- Prvá časť má 134 článkov zaoberajúcich sa súkromným právom uhorskej šľachty, konkrétne právom donačným, obligačným, dedičským

- druhá časť má 84 článkov, v ktorých pojednáva o prameňoch práva a o práve procesnom

- tretia časť má 36 článkov a obsahuje partikulárne právo mestské, poddanské právo a ich trestnoprávne predpisy, ako aj právo chorvátske a sedmohradské. Z hľadiska obsahovej skladby podiel mestskoprávnych ustanovení v tripartite vykazuje 16 článkov.

- záver- vysvetlenie použitej terminológie

- koniec kráľovského schvaľovacieho dekrétu ukončujúci proces schválenia diela panovníkom

- pozdrav čitateľom napísaný verbozcym po neschválení diela panovníkom opisujúci príčiny neschválenia

126. Charakterizujte tzv. Väčší dekrét Ž.L.

8. marca 1435 v Bratislave na uhorskom sneme nariadil kráľ Žigmund používanie tzv. Veľkého dekrétu (Decretum maius), ktorý bol reformou súdnictva, určoval výšku peňažných trestov za niektoré delikty (zločiny, trestné činy, previnenia proti platnej právnej alebo mravnej norme). Dekrétom kráľ prikázal, aj aby vydávajúce sa dievčatá povinne dostávali veno (majetok, ktorý dostáva dievča do manželstva) v hodnote štvrtiny majetku ich rodičov a nariadil aj revíziu (preverenie, kontrolu, úpravy) mýta (poplatok za používanie ciest a mostov; aj mestá vyberali mýtny poplatok) v celej krajine.

127. Charakterizujte tzv. Menší dekrét Žigmunda Luxemburského.

Vidiac, že na uhorskú šľachtu sa nemôže spoľahnúť, pokúsil sa Žigmund nájsť spojenca v kráľovských mestách. V roku 1405 vydal Decretum Minus tzv. menší dekrét, ktorým upevnil postavenie mešťanov kráľovských miest v súdnej, administratívnej i hospodárskej oblasti. Týmto dekrétom zaviedol jednotné miery, obchodníkom zaručil slobodný pohyb po krajine, mešťanom dal právo byť súdený pred vlastným richtárom. Z finančných dôvodov však mnohé tieto mestá čoskoro odovzdal šľachticom, takže počet a vplyv kráľovských miest klesal. Celý projekt podpory od miest stroskotal, preto Žigmund neskôr vymyslel Dračí rád.

128!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!

129. Z ktorého roku pochádza Zlatá bula a čo je jej obsahom?

Z r. 1222 potvrdzovala prava a vysady pre feudalov

· spoloc. a jed.pravo branneho odporu v pripade nedodrzania ustanoveni

· bola vychodiskom pre uznanie stavovskych prav

určuje právomoci vyššej a strednej šľachty

130. CORPUS IURIS HUNGARICI

- po bitke pri Moháči – naliehavá potreba vydať zbierku zákonov
- uh. stavy bojovali s hbasburgovcami za „svoju ústavu“ (t.j. za privilégia obsiahnuté v dekrétoch uh. kráľov

- panovník sa zase usiloval o upevnenie absolutistickej moci – mal záujem na tom, aby sa zákony uverejňovali v jednotnej zbierke , okr. i. aj preto, lebo formálne uznal privilégia šľachty
- Pomer medzi zákonom a obyčajovým právom

jednotná zbierka pomáhala zvýrazniť účinnosť zákonv (vyhovovalo habsburgovskému absolutizmu)

- pred rokom 1526 – zásada: zákony zostávajú v platnosti len vtedy, keď ich platnosť udržiavala obyčaj
- v tomto období – nový názor: obyčaj ruší zákon len vtedy, keď je zákon zastaraný alebo keď lepšie vyhovuje norma obyčajového práva
ustálilo sa pravidlo: miestna obyčaj nikdy neruší zákon
131. Vývojové etapy obyč. práva v stredoveku a novoveku

· od r. 1514 do r. 1848, - zachovala nadpanstvo obyčajového práva, cez Opus Tripartitum sa obyčaj. právo stalo písaným právom. Aj právna (súdna) prax v písomnej forme, a právna obyčaj sa ďalej rozvíja.

· od r. 1848 do r. 1918, - je charakterizovaná celkom konkrétnymi plánmi a legislatívnopolitickými pokusmi kt. mali viesť ku kodifikácii obyčaj. práva a vydaniu občanskeho zákonníka. V revolučných rokoch 1848-1849 nový cisár uznal platnosť celého uhorského práva. V období Bachovho absolutizmu – odmietnutá právna obyčaj a nastupuje Rakúske písané právo. V r. 1859 Bach abdikoval, František Jozef prisľubuje revíziu, uvoľňuje cenzúru, dáva šancu aby sa v r. 1861 stretli významný právnici a politici na konferencii. 1861 – Judexkuriálna konferencia – navrhne používanie práva spred r. 1848 stojacej na právnom obyčaji.
-do 1867 interregnum vo vláde obyčajového práva, recepcia Rakúskeho práva, potom znova platnosť obyčaje ale sú snahy a potreba ju prekonať
132.

Je to partikulárne právo. V roku 1405 Žigmund Luxemburgský vydal mestský zákon, kt. bol chartou mestských stavovských výsad. Slobodným královským mestám zabezpecil: osobitné súdy,osobnú ochranu meštanov, slobodné dispozicné právo s meštiackym majetkom. V tomto období vzniká nové uhorské partikulárne právo – tavernikálne pr. a to ako výsledok pr. tvorby miest. Pomocou neho sa prekonávala nejednotnost v mestskom práve. Prvá kodifikácia tavernik. pr. sa uverejnila za Mateja Korvína r. 1486. Zbierku zostavil tavernikus Jan Thuz de Lak. Mestské právo ovplyvnilo aj Tripartitum (zostavené Štefanom Werbóczym), kedže ciastka clánkov tavernikálnych miest je obsiahnutá v tejto zbierke a preto sa používala aj na mestských súdoch.

133.!!!

134 = 130

135. Akou zbierkou bolo Quadripartitum a datujte ho?

Revyduje a upravuje Tripartitum rok 1553, vyšlo ako súkromná zbierka.

-je to pokus o rekodifikáciu Uhorského obyčajového práva, kedže však nebolo na sneme schválené, zostalo len súkromnou zbierkou; na snem sa dostalo v 1553, vydané bolo 1798

136. Čo rozumiete pod pojmom právna filiácia?

Dcérske mestá preberali právo od materských miest---právna filiácia.

-právny vzťah medzi materským a dcérskym mestom
137. Čo upravoval obchodný zákon z roku 1840?

Obchodné, zmenkové, konkurzné právo – zák. čl. 15-22.

-zmenkové právo, postavenie obchodníkov, právne pomery fabrík, pomery verejnej obchodnej spoločnosti, obchodné korporácie, sprostredkovanie, povozníctvo, konkurz

138. Čo je obsahom Novum Tripartitum a datujte ho?

Nová snaha o kodifikáciu uhorského práva, nebola to ucelená kodifikácia, len doplnky Tripartita. Stala sa súčasťou obyčajového práva, vydaná ako súkromná zbierka, premietla sa v zákonoch vydaných v roku 1723.

-bolo to glosované Opus Tripartitum, teda zbierka obyčajového práva, vypracovanie nariadené 1715, vydané v 1723

139. Vysvetlite pojem právneho partikularizmu a aké poznáme (aspoň dve) typické partikulárne práva?
Pravo upravovalo vztahy jednotlivych spoloc.vrstiev a bolo platne len pre ne.

Najvyz.prava boli mestske banske, lenne, cirkevne

Bola tu teda nejednodtnosť práva na území štátu; jednotlivé spoločenské skupiny sa riadia vlastným právom, podobne to môže platiť aj teritoriálne; mestské právo, zemské právo, šľachtické právo; klerické právo; cechové právo; školské právo

140. Aké postavenie v systéme prameňov práva mala pred rokom 1848 súdna prax a uveďte príklad aspoň jednej významnej zbierky súdnych rozhodnutí z tohto obdobia.
Do Tripartita má najväčší význam, pretože bola prejavom obyčajového práva; nebola však záväzná, nebola formálnym prameňom práva; od 1514 do 1723 jej význam klesá pre chaotický stav a nejednotnosť v súdnictve; od 1723 do 1848 sa jej postavenie stabilizuje, pretože sa vydávajú zákony, ktoré systematizujú sústavu súdov; Decisiones Tabulae, Tempore Wladislavi Regis(1500, VJ), Planum tabulare(1769, MT)
141. Vymedzte spôsobilosť na právne úkony (spôsobilosť právne konať) v období stredoveku (a novoveku) a vymenujte prípadné obmedzenia tejto spôsobilosti (statusové vlastnosti)
Je to spôsobilosť konať s právnym účinkom. Spôsobilosť konať – spôsobilosť na právne úkony je schopnosť vlastným konaním a vo vlastnom mene nadobúdať subjektívne práva, ďalej spôsobilosť na protiprávne konanie, ktorou je schopnosť vlastným konaním stať sa zodpovedným za protiprávny čin. Na to aby bol niekto spôsobilý na právne úkony bolo treba nadobudnúť určité statusy a to: vek, zdravie, márnotratnosť, pohlavie, rodinný stav, česť, náboženstvo, štátna príslušnosť, povolanie, príslušnosť k privilegovanej vrstve.

142. Vymedzte spôsobilosť na práva v stredovekom Uhorsku a určite jej (prípadné) obmedzenia.
Je to schopnosť mať určité subjektívne práva- oprávnenia a právne povinnosti. Úplnú právnu spôsobilosť mali len šľachtici. vznik právnej osobnosti a spôsobilosť k právam bola u človeka viazaná na narodenie a osobnú slobodu. Narodenie sa dovŕšilo oddelením dieťaťa od tela materského, v tom okamihu muselo dieťa žiť, inak sa na neho hľadelo ako keby sa vôbec nenarodilo, okrem toho muselo byť životaschopné a mať ľudskú podobu, podmienkou vzniku právnej osobnosti a spôsobilosti bolo, aby sa dieťa narodilo v slobodnom stave. Zánik nastal buď fyzickou alebo občianskou smrťou

143. Vymedzte význam statusovej vlastnosti „náboženstvo" v uhorskom stredovekom práve aj s prihliadnutím na postavenie židovského obyvateľstva.
Katolícke náboženstvo malo privilegované postavenie, židovské právne výhody: Ochrana kultu a sinagóg, mohli voľne obchodovať v kráľovstve nevýhody židov: všeobecne nižšie právne postavenie, obmedzenia pri nadobúdaní nehnuteľnosti, pri vykonávaní právnych úkonov mali prísnejšie podmienky ako ostatní
144. Vymedzte význam statusovej vlastnosti „vek" v uhorskom stredovekom (krajinskom šľachtickom) práve.
Vydávala sa listina o veku, ktorá súvisela s: pohlavnou vyspelosťou a schopnosťou osamostatniť sa (u chlapcov – schopnosť nosiť zbraň). nedospelé dieťa malo spôsobilosť na práva, ale nemalo ju na právne úkony. Smerodajná nebola veková, ale fyzická vyspelosť.

 Boli 4 hranice veku: a) do 12 rokov nebola spôsobilosť právne konať b)od 12 do 24 dospelosť c) plnoletosť od 24 do 60 (u mužov), od 16 do 60 (u žien) – možnosť zakladať nehnuteľnosti, uzatvárať všetky typy zmlúv... d) staroba nad 60 rokov – boli tu čiastočné obmedzenia na právne úkony
145. Vymedzte význam statusovej vlastnosti „zdravie" v uhorskom stredovekom (krajinskom šľachtickom) práve.
Keď bol človek chorý mal obmedzenú spôsobilosť právne konať.

 Choroby sa delili na:
· Fyzické (Znetvorenie)

· Psychické (Duševné poruchy, námesačnosť, hlúposť)

Duševne chorí a slabomyseľní boli doživotne pod kuratelou, nemali spôsobilosť na právne úkony.

146. Vymedzte význam statusovej vlastnosti „pohlavie" v uhorskom stredovekom (krajinskom šľachtickom) práve.
Muži boli považovaní za lepšie pohlavie, preto lebo mali zásluhy za vojenské služby, mali moc hlavy rodiny a väčšie majetkove práva ženy do vydaja pod otcovskou mocou, po vydaji pod manželskou mocou.

Právne postavenie ženy sa postupne zlepšovalo, postupné nadobúdanie určitých majetkových, resp. dedičských práv (obvenenie, vdovské práva, ...)

Samostatné disponovanie dedeným majetkom a obvenením - testamentárne právo a aktívna legitimácia pred súdom. Vdova mala úplnú spôsobilosť na práva, mohla byť poručníčka svojich detí
prefectia – právny úkon na zrovnoprávnenie žien a mužov
147. Vymedzte význam statusovej vlastnosti „štátna príslušnosť" v uhorskom stredovekom (krajinskom šľachtickom) práve.
Cudzinci nemali najskôr žiadne práva a neskôr keď začali prinášať iste výhody (nove výrobky, obchodná činnosť...) dostali určíte privilégia. Cudzí šľachtici nemali rovnaké práva ako Uhorska šľachta: , mohli nadobudnúť šľachtictvo nobilitáciou originálnou alebo odvodenou (cudzinky, ktoré sa vydali za uhorského šľachtica).

148. Vymedzte význam statusovej vlastnosti „česť" v uhorskom stredovekom (krajinskom šľachtickom) práve.
Česť bola: 1. faktická (infamia facta) – pri strate tejto cti sa nedalo zúčastňovať deľby rodinného majetku a nedalo sa stať poručníkom a 2. právna (infamia iuris) – nastavala na základe zákona alebo výroku sudu – strata mohla nastať pri falšovaní listín, urážke sudu, krivej prísahe, spreneverení poručníckeho majetku atd...

následky: nemohol vystupovať ako svedok, nemohol žalovať za urážku na cti, nemohol byt poručníkom. Trest mohol skončiť iba ak ho zrušil sud rozsudkom.
149. Vymedzte význam statusovej vlastnosti „márnotratnosť" v uhorskom stredovekom (krajinskom šľachtickom) práve.
Márnotratnosť znamenala neschopnosť starať sa o vlastne majetkove záležitosti – márnotratník mohol byť na návrh dedičov alebo fišku, ktorých záujmy boli ohrozené, podriadený sekvestru, čo bolo odňatie majetkových práv (márnotratník nemohol disponovať majetkom a preberať na seba záväzky).
150. Vymedzte význam statusovej vlastnosti „povolanie" v uhorskom stredovekom (krajinskom šľachtickom) práve.
142. Išlo o 3 druhy: kňazské, obchodne a úradnícke. Kňazské: bolo povolaním šľachticov (najvyšší), delili sa na svetských kňazov – vyšší/preláti: mali postavenie ako magnáti, nižší mali postavenie zemanov, všetci svetskí mohli skladať svedeckú výpoveď na základe svojho svedomia, nemohli nadobúdať Vymedzte význam statusovej vlastnosti „stavovská príslušnosť" v uhorskom stredovekom (krajinskom šľachtickom) práve. (Luby str.181 a ďalej)

(od 13. storočia po koniec feudálneho štátu –1918)

Dotvorili sa :

1) TRI šľachtické stavy

2) mestský stav

3) poddaný stav

TRI šľachtické stavy

· šľachtici – plnohodnotní obyvatelia štátu až do roku 1789 – francúzska revolúcia – zásada rovnosti

· vyvinuli sa na základe pôvodného obsadenia pôd Uhorského štátu – donačným privilégiom

Po 13. storočí vznikajú 3 nové šľachtické stavy
· dosiahli významné postavenia v kráľovských a cirkevných funkciách:

1) magnáti

2) preláti

3) zemani

MAGNÁTI
Členili sa na dve podskupiny

a) vyšší preláti (svetskí vysokí hodnostári; plnoprávne postavenie)
b) nižší preláti (kláštorní hodnostári; postavenie medzi vyššou a nižšou šľachtou)

· pre obe podskupiny platilo to isté

· mali rovnaké práva i povinnosti ako šľachtici
· ak svedčili na súde, nemuseli prisahať na Bibliu alebo na kríž – odvolávali sa len na svoje svedomie

· nemali plnú testamentnú právomoc

ZEMANI
· patrili do strednej šľachty
· jednotlivé skupiny zemanov sa odlišovali majetkom – osobnú slobodu mali rovnakú

Členili sa na dve podskupiny:

a) viac majetní zemania

- tí, ktorí vlastnili dostatok pôdy a poddaných, aby mohli plniť všetky povinnosti a mať všetky práva vyplývajúce z tohto postavenia

· mohli sa zúčastňovať na zasadaniach uhorského snemu

· mohli zastávať pozície komitát – župan
b) menej majetní zemania

(šľachtici jedného léna)

· nemali poddaných

· nemali skoro žiadny majetok

· napriek tomu, že im patrili práva najmajetnejších, nemohli ich vykonávať

1) Šľachtický stav

· osobne slobodní obyvatelia Uhorska

· v oblasti súdnictva podliehali panovníkovi a s len právoplatným rozsudkom (nemohol ich súdiť nik iný)

· panovník nad nimi vykonával všetku právomoc

· nik nemal právo bez dôvodne siahnuť na ich majetok

· nepodliehali žiadnym daniam ani peňažným povinnostiam

· vojenská služba však bola povinná
Pôvodné formy nadobudnutia šľachtického stavu:

1) donačné privilégium – udelenie majetku a šľachtického titulu

(udeľoval len panovník; palatín len majetok daný limitom)

2) prefekcia – právny úkon; testament

(ten, kto dostal donačné privilégium na základe kráľovského rozhodnutia a odkázal všetko dedičovi)

3) synovská adopcia – adopcia ľubovoľnej osoby za syna

(posledný žijúci potomok mohol adopciou preniesť celé donačné privilégium na základe kráľovského schválenia na adoptovaného syna; ak sa niekde neskôr našiel dedič, adopcia bola neplatná)

4) bratská adopcia – adoptovanie iného šľachtica za brata

(do 18. storočia získaval len majetok; od 18. storočia majetok aj titul)

5) kráľovská legitimácia – udelenie kráľovskej milosti

(možnosť niektoré nelegitímne dieťa uznať za legitímne, s čím nemuseli súhlasiť všetci členovia rodu – musela byť potvrdená kráľovskou listinou)

Odvodené formy nadobudnutia šľachtického stavu:

1) žena – ak sa vydala za šľachtica; platil len kým sa opäť nevydala za nešľachtica,

2) dieťa – ak sa narodilo otcovi šľachticovi (matka nemusela byť šľachtičnou)

2) Mestský stav

· začal vznikať na rozhraní 13. a 14. storočia, kedy u nás vznikali mestá

· Právne postavenie mešťanov:

· mali rovnakú osobnú slobodu ako šľachtici
· na území mesta podliehali súdnej právomoci výhradne mestského súdu

· všetky právne úkony uzatvárali pred mestskými úradmi

· mimo mesta boli poddaní

· Nadobudnutie príslušnosti k mestskému stavu:

· žil v meste

· mohol si postavenie kúpiť

· získať ho spolu s cechom

· udelenie len na základe schválenia mestskej rady – mestský zväzok

(spadal do mestských práv príslušného mesta, ktoré pochádzali z Nemecka, boli tvorené aj mestskými privilégiami – listina, ktorú vydal vlastník mesta a v ktorej sa vyjadril k právam a povinnostiam jeho obyvateľstva)

Zánik mestského stavu:

1) svojvoľným zrieknutím
2) spáchaním trestného činu (nevera, zrada​…)

3) ak bol odsúdený a sankciou bola strata mestského stavu

3) Poddanský stav

· vytvoril sa v 13. storočí z vrstvy neslobodných
· poddaní boli zvyčajne scudzovaní aj s pôdou

· do Dóžovho povstania celkom dobré postavenie

od r. 1514 – nevoľníctvo – zhoršenie v dvoch smeroch:

1) postavenie poddaných bolo právne zakotvené

2) boli na trvalo pripútaní k pôde

rok 1785 – Jozef II. – patentom zrušil nevoľníctvo
Právne postavenie poddaných:

· mal právnu subjektivitu, ale len vo vzťahu k urbárskym právam

· do roku 1514 mali osobnú slobodu
· po roku 1514 strata osobnej slobody

· podliehali vrchnostenskej súdnej právomoci

· k feudálom sa museli správať s úctou

· museli odovzdávať rentu

· mohli slobodne vlastniť hnuteľný majetok

· mohli spísať testament, ale s tým, že určitá časť majetku musela pripadnúť zemepánovi

· nemohli sa voľne sťahovať

Nadobudnutie príslušnosti k poddanskému stavu:

1) narodenie (ak obaja rodičia boli poddaní)

2) strata pôdy a uzatvorenie zmluvy s feudálom (odvádzanie renty)

3) sankciou (ak spáchal trestný čin a sankciou bol poddanský stav)

Nadobudnutie príslušnosti k inému stavu:

1) donačným privilégiom panovníka za zásluhy

2) vyštudovaním za kňaza

3) ak sa poddaný usadil v meste a získal mestský stav
4) ak bol prepustený feudálom
5) ak sa po splnení podmienok a s dovolením feudála odsťahoval

143. Vymedzte základné práva a povinnosti šľachty v stredovekom Uhorsku.

Práva:

-osobná sloboda – nesmie byť väznený bez súhlasu kráľa, bez riadnej obžaloby

-šľachtic má právo byť súdený len kráľom a kráľovským súdom

-šľachta má osobné slobodné vlastníctvo, ktoré nepodlieha žiadnej daňovej ani inej poplatnosti

-majú právo branného odporu

Povinnosti

-branná povinnosť, tzv. šľachtická insurekcia

-osobná vernosť – služba u kráľovského dvora

-ius descensus regi – právo descensu, právo pohostenia, poskytnutia nevyhnutnej obživy kráľovskému dvoru, prejavuje sa tu vernosť panovníkovi

144. Charakterizujte delikty väčšieho a menšieho násilia. Uveďte aj príklady týchto deliktov.

Násilné konania = všetky činy vykonané násilne proti osobe alebo majetku osoby a spôsobujúce ujmu jej osobe alebo jej rodine alebo rodu.

Kráľ Matej Korvín zaviedol rozlišovanie medzi súkromnými deliktmi na skutky väčšieho a menšieho násilia.

Činy väčšieho násilia (actus maioris potentiae) = delikvent sa z nich musí vykúpiť plným výkupným (homagio mortuum)

 ...podľa Tripartita ak bol delikventom príbuzný, duchovný alebo žena, žalobca mohol žiadať zaplatenie výkupného, pri inej osobe mohol žiadať trest smrti a konfiškáciu majetku – žalovaný sa do 3 dní mohol z tohto trestu vykúpiť

...výkupné + tretina konfišk. majetku patrili poškodenému.

...kráľ mohol delikventovi udeliť milosť, ale len v rozsahu oslobodenia od trestu smrti, resp. od konfiškácie dvoch tretín majetku, žalobcove nároky zostali splnené

...vražda, pokus o vraždu, neúmyselné zabitie

...pre delikty väčšieho násilia mohol žalovať len šľachtic!
Činy menšieho násilia (actus minoris potentiae) = polovičným výkupným (homagium vivum)

...menšie delikty proti osobe alebo majetku osoby

..poškodený mohol žiadať zaplatenie polovičného homágia, z kt. polovica pripadla jemu a polovica sudcovi, náhradu všetkej škody, vrátenie odňatého majetku

.. boli to všetky násilné činy spáchané na osobe, veci alebo práve iného

145. Charakterizujte delikt krivej prísahy (krivého svedectva, krivého obvinenia) v období stredoveku.

146. Charakterizujte delikt zneužitia mena (larva) v období stredoveku.

Tohto deliktu sa dopúšťal ten, kto dolózne (=zámerne, úmyselne, spáchaný v zlom úmysle) prijal cudzie meno alebo titul a usiloval sa iného pripraviť o majetok, robiť pod jeho menom dlhy, dostať sa do jeho rodiny a pod.

Trestom mohlo byť večné poddanstvo, ak však išlo o syna, ktorý vedome pokračoval v delikte otca a bol majetný, stíhal ho trest stanovený na falšovateľa listín, ak bol nemajetný, potrestal sa tiež poddanstvom.

147. Charakterizujte delikt urážky na cti (dehonestatio) v období stredoveku.

Ublíženie na cti bol delikt spočívajúci v dolóznom útoku na česť a vážnosť iného. Mohol byť spáchaný útsne, písomne, urážlivým konaním atď.

V najstaršom práve sa stíhali najmä verbálne urážky, pričom už v tomto práve rorzoznať urážku na cti spočívajúcu v priamom ublížení, aj ohovárku, ktorá spočívala v ohováraní určitej osoby pred inými. Pôvodne boli tieto delikty stíhané vyrezaním jazyka, neskôr sa delikvent mohol vykúpiť pokutou zvanou emenda linguae.

Tripartitum rozoznávalo dvojaké ublíženie na cti:

a) dehonestatio simplex – stíhala sa pokutou 100 zlatých, z ktorých tretinu dostal urazený, dve tretiny sudca, ak nešlo o šľachticov bola pokuta 20-40 zlatých.

b) dehonestatio qualificata - bola urážka spáchaná za priťažujúcich okolností a to na snemovom zasadnutí,a lebo ak bol urazený šľachtic označením za infámneho alebo za poddaného – pokuta 200 zlatých v prospech urazeného.

Žaloby neprechádzali na dedičov, lebo boli vyslovene personálne.

148. Charakterizujte delikt zrady bratskej krvi a delikty vzťahujúce sa na listiny v období stredoveku.

Delikt zrady bratskej krvi (proditio fraterni sanguinis)

Tohto deliktu sa dopúšťala osoba, ktorá sa dolózne usilovala pripraviť príbuzného (ale len 1. Stupňa!) o majetkové práva vyplývajúce z pokrvného zväzku.

Následky deliktu:

· infámia delikventa

· strata podielu na spoločnom pokrvnom majetku, o ktorý išlo a to v prospech žalobcu

· ak bol žalobca šľachticom, aj doživotné poddanstvo žalobcovi

Delikty vzťahujúce sa na listiny

Listiny – v stredoveku veľmi významný právny inštrument – dôraz na ochranu držby a vlastníctva listín, ale aj na zabezpečenie neporušiteľnosti a pravosti

Kto inému neoprávnene zadržiaval listiny, mohol byť žalovaný na vydanie listín, vynucovalo sa to uložením pokuty až do 500 zlatých, ktorá mohla byť uložená aj viac ráz a dve tretiny z nej dostal žalobca a tretinu sudca.

Osobe, od ktorej listiny nebolo možné vymôcť, alebo ktorá ich už nemohla vrátiť, mohol byť na žiadosť žalobcu uložený záväzok večného ručenia za právo závislé od listiny, ktorý spočíval v tom, že žalovaný bol povinný zastať sa žalobcu, keď ho niekto žaloval a nemohol proti nemu svoje právo dokázať a v prípade neúspešnej intervencie strpieť, aby sa exekúcia namiesto an majetok žalobcu viedla proti nemu ako ručiteľovi.

Žalovaný mohol byť odsúdený aj k tomu, aby obsah listín zachoval v tajnosti.

Stíhalo sa aj neoprávanené zadržovanie listín v pomere k spoluvlastníkom, falšovania listín + vedomé použitie falšovaných listín = trest smrti, alebo priznanie náhrady škody a útrat pre poškodeného

149. Ktoré právnické osoby poznalo feudálne právo?

Tripartitum rozoznávalo právnické osoby svetské a cirkevné.

1) fiscus regius (královský fiscus, fiscus aerarium) – všetkom kráľovský majetok v širšom zmysle a všetky majetkové záujmy, ktoré vyplývali z práva najvyššieho dozoru nad základinami, cirkevným majetkom atď.

2) universitates seculares – patrili k nim komitáty a slobodné obvody

3) communitares – pod nimi sa rozumeli mestá a obce, neskôr urbárne obce a komposesoráty

4) universitates ecclesticae – patrili k nim recipované a uznané cirkvi a ich zložky

5) corporationes – ako cechy, obchodné spoločnosti, súkromnoprávne spoločnosti vôbec

6) fundationes – základiny, zriaďované za účelom splnenia určitých kultových, školských, dobročinných účelov

150. Charakterizujte pojem právnická osoba v uhorskom stredovekom a novovekom práve a vymenujte aspoň tri druhy právnických osôb z tohto obdobia. (pozri otázku 157.)
Najstaršie právo nepoznalo právnické osoby ani so substrátom personálnym /korporácie) ani so substrátom vecným (základiny).

Avšak už v najstaršom právnom zriadení poznali rozličné združenia osôb, z ktorých niektoré mali neobyčajný význam pre vtedajšiu majetkovú sústavu. pôvodne to boli kmene, potom rody a rodiny, ale žiadny z týchto zväzov nepredstavoval samostatnú subjektivitu. Najstaršie právo ani nemohlo rátať s umelou subjektivitou, lebo ako právo primitívne nebolo spôsobilé takej abstrakcie, akú vyžaduje konštruovanie pojmu právnická osoba. Preto tieto združenia, tvoriac nedielne a nerozlučné celky, nemali základ svojej jednoty v inom ako v kolektívnom vlastníctve.

Len právo všeobecné a kánonické udomácnilo predstavu a pojem právnických osôb. Najskôr cirkevní právnici privykali domáce právne myslenie na takú abstrakciu a to prezonifikovaním Boha, svätých, cirkvi, jej ústavov a združení, najmä kapitúl, kláštorov atď. Ba bolo to kánonické právo, ktoré prvé udomácnilo aj pojem a predstavu základín v podobe svojich piae causae.

Neskôr prišlo ius commune ktoré zasa takou subjektivitou vybavilo združenia práva mestského, najmä mestá, cechy atď.

Od tohto času si subjetktivitu týchto osôb predstavovali ako fikciu, ale pri intenzívnejšom vplyve iuris communi a práva cirkevného videli v právnickej osobe skutočný organizmus prejavujúci svoj život orgánmi, panujúcou však aj do najnovšej doby zostala teória fikčná.

Ani Verboczy sa ešt nevhĺbil do pojmu a podstaty právnickej osoby a obmedzil sa na uvedenie vtedy známych typov právnických osôb. Tripartitum rozoznávalo osoby svetské a cirkevné.

151. Charakterizujte väčšie a menšie regálne práva.

 (z lat. regale- kráľovský)

Regálne práva môžeme charakterizovať ako súbor úžitkových práv patriacich kráľovi.

MENŠIE REGÁLNE PRÁVA (Iura Regalia Minora)

Menšie regálne práva boli vecné práva výnosové a boli alebo príslušenstvom donačného vlastníctva (beneficia dominalia) alebo tvorili samostatný predmet donáciec (beneficia privilegialia). Mohli sa udeliť ako súčasť donačného privilégia (najmä za Anjuovcov)

Do prvej skupiny patrilo právo výčapu, právo výseku mäsa a právo mlyna, do druhej skupiny právo trhové, právo mýtne a právo prievozu

I. skupina

Právo výčapu

Právo na drobný predaj alkoholu (pivo, víno, tvrdý alkohol),

oprávnenie otvoriť si krčmu a zamestnať poddaného,

ak mali toto právo viacerí - delenie majetku pomernou časťou,

právo prislúchalo šľachte, ale v mestách, kde sa nedorábalo víno mohli aj poddaní

Právo výseku mäsa

· právo na drobný odpredaj

Právo mlyna

· právo mlieť za úhradu

· mohli nútiť poddaných pracovať v mlyne

II. skupina

Právo trhové

· právo organizovať v danom čase trhy

· vyberať trhové poplatky

· právo jurisdikcie trhu

· vyberať poplatok za pasenie dobytka

· predkupné právo na všetky ponúkané tovary na trhu

Právo mýtne

· právo vyberať mýto na cestách a mostoch

· na udržiavanie ciest a vyživenie vyberateľa mýta

Prevozné právo

· právo vyberať poplatky na brehoch a brodoch riek a pri prevoze cez rieku

Medzi väčšie patrili príjmi z výmeny peňazí a razenia mincí, bánsky regál zmenený po uznaní banskej slobody 17.5.1327 na urburu. Panovník väčšie reg. práva vykonával cez príslušne komory(banskú, soľnú, mincovú, tridsiatkovú). Tieto práva bránili rozvoju obchodu a počas revolúcie 1848/1849 boli zrušené.
152. Charakterizujte rodinné majetkové spoločenstvo - rodiny nediel. Čo predstavoval rodinný nediel pre uhorskú Šľachtickú rodinu? Akým spôsobom sa spravoval rodinný majetok?

153. Charakterizujte donačnú sústavu v Uhorsku. Pokúste sa vymedziť jej špecifiká v porovnaní s lénnym systémom uplatňujúcim sa v západnej Európe.

Pod donačnou sústavou rozumieme súhrn predpisov a právnych pomerov vzťahujúcich sa na šľachtické donačné majetky udelené na základe iuris regii za určité zásluhy.

Donačná sústava vznikla v dobe štátu patrimonijného, keď najväčšia časť pôdy v štáte patrila panovníkovi – okrem pôdy osadenej jednotlivými rodmi descenzuálne a autochtónne.

Už prví uhorskí králi ideľovali pôdu do individuálneho vlastníctva a do individuálnej držby spôsobom, ktorý sa stal východiskom pre vznik donačnej sústavy. Hoci tieto prvé údely nemajú ešte znak donácií, ako ich poznáme v čase celkom vyvinutej donačnej sústavy, najmä z Verboczyho Tripartita, predsa svojou povahou patrili už do počiatočnej donačnej sústavy a preto je nesprávny názor, ktorý vznik donačnej sústavy viaže na opatrenie kráľa Ľudovíta Veľkého, ktorým v roku 1351, keď potvrdil Zlatú Bulu Ondreja II., zrušil IV. článok, ktorý ustanovoval, že šľachtici, ktorí nemajú mužské potomstvo, môžu pre prípad smrti voľne disponovať majetkom.

Zmena Zlatej Buly za Ľudovíta Veľkého mala v skutočnosti len ten význam, že umožnila zachovania a ďalší vývin donačnej sústavy, ktorej hrozilo nebezpečenstvo zániku, elbo na základe testovacej slobody, priznanej šľachte Ondrejom II., stával sa donačný majetok bezpodmienečným a voľným majetkom šľachticov, nevracal sa späť do rúk panovníka a to malo ten účinok, že panovník nemal viac pôdu na donačné udeľovanie. Ľudovít Veľký odňal túto testovaciu slobodu šľachticom a od tej doby kráľ, resp. Koruna nadobúdala veľa majetku, ktorá ďalšie zákonodarstvo prikazovalo udeliť znova, a to zaslúžilým jednotlivcom alebo rodom.

Vývin donačnej sústavy sa dovŕšil na konci 15. storočia, keď sa vytvroila v systém, ktorý je dobre známyz Verboczyho Tripartita.

Donátorom, t.j. subjektom oprávneným na udeľovanie donácií, bol pôvodne len panovník, veď celá donačná sústava sa vyvinula ako základná inštitúcia štátu patrimonijného, v kt. všetko právo pochádzalo od kráľa.

V štáte stavovskom, keď sa palatín stal ústavným činiteľom s vlastnou kompetenciou, dostal v rámci nej aj právomoc udeľovať donácie, hoci jeho právo bolo v porovnaní s kráľom obmedzenejšie.

Špecifiká Uhorska – jedine tu boli 4 stavy :

· vyššia šľachta – zemania

· veľmoži

· cirkev

· mestá

Na porovnanie – Francúzsko : šľachta, duchovenstvo, tretí stav – patrili sem aj poddaní

 Anglicko: tri skupiny v parlamente: šľachta, cirkev, od 1265 mestá

154. Vymedzte subjekty zúčastňujúce sa aktu donácie. Aké bolo ich postavenie, ich vzájomné práva a povinnosti?

155. Vysvetlite súvislosť medzi udelením donácie a nobilitáciou. Pokúste sa určiť dôvod udeľovania donácií. Ako tento dôvod súvisí s modifikáciami pre mužské a ženské pohlavie?

165. Aké boli devolučné tituly (tituly pri naplnení ktorých sa donačný majetok vracal späť panovníkovi)? 396 str.

166. Charakterizujte vecné práva k cudzej veci (iura in re aliena) vyskytujúce sa v období stredoveku v Uhorsku.

Práva k cudzím veciam sú vecné práva, ktoré dávajú len čiastočné priame právne panstvo nad vecou, lebo oprávňujú subjekt len na to, aby cudziu vec určitým spôsobom užíval, požíval, alebo len v určitom pomere bol k nej oprávnený. K právam na cudzie veci patrili subjektívne práva:

· menšie regálne práva

· banské práva

· služobnosti

· záložné práva

· vecné bremená

· držba; v rámci objektívneho vecného práva je upravená a systematizovaná aj držba, ktorá síce nie je subjektívnym právom, lebo je len faktickým (nie právnym) panstvom nad vecou

167. Charakterizujte záložné právo ako vecné právo k cudzej veci. (Luby str.415-421)

Poznáme:

I.Záložné právo na hnuteľnostiach

II.Antichretické záložné právo na nehnuteľnostiach

III. Hypotekárne záložné právo na nehnuteľnostiach

Najstaršia záložná zmluva bola reálnou úverovou zmluvou, ktorá sa uzavierala tým spôsobom, že nastávajúci dlžník odovzdal do rúk nastávajúceho veriteľa predmet zálohu, za ktorý dostal vyplatenú požičiavanú sumu. Táto zmluva bola

1. odplatná

2. uzavieraná reálne

Z tejto zmluvy vznikalo tzv. vadimoniálne záložné právo /vadimonium/ (pôžičková obligácia vznikala len zriadením zálohu; ak dlžník sumu nezaplatil včas, vec prepadla naveky veriteľovi; veriteľ nemohol žiadať novú vec alebo zlepšenie danej veci, ak sa zhoršila lebo zanikla; nemusel vydať ani to, o čo mala vec vyššiu hodnotu ako dlh druhej strany, veriteľ nemohol žiadať ani doplnenie/ zlepšenie predmetu zálohu, ak sa dodatočne ukázalo, že svojou hodnotou nezodpovedá poskytnutej sume).

Až niekedy v 13. storočí sa začalo vyvíjať záložné právo zabezpečovacie /pignus/ ktoré ako vedľajšie a závislé (akcesorické) vecné právo len zabezpečovalo určitú pohľadávku – tak ho poznáme v dnešnom práve.

Pôvodne – záložné právo rovnaké bez ohľadu na predmet zálohu (hnuteľnosť, nehnuteľnosť).

Neskôr – pod vplyvom zákazu brania úrokov sa pri nehnuteľnostiach vyvinulo záložné právo úžitkové (antichresis) – namiesto zakázaných úrokov poskytovalo úžitky záložnej nehnuteľnosti.

Zrušenie antichretického záložného práva na nehnuteľnostiach – v Uhorsku sa medzičasom zavádzalo hypotekárne záložné právo.

V mestách bolo záložné právo v jednotlivých obdobiach vývinu oveľa pokročilejšie, príčinou čoho bola tá okolnosť, že sa sem inštitúcia uáložného práva presadzovala z cudziny a taktiež obchod v mestách a stým súvisiaci právny vývin bol vždy pokročilejší.

168. Charakterizujte reálne bremená a služobnosti ako vecné práva k cudzej veci.

[image: image1.png]X. REALNE BREMENA

Redlne bremens boli préva k cudzej veci, v dosledku ktorfch bol viastnik zata-
zeného pozemku povinng uréitej osobe poskytnit uréité opakujice sa plnenia, za
Ktoré rudil zatazeng pozemok.

Reálnym bremenom, známym už od dávnej doby, bol tzv. vecný (reálny) patronát, neskôr aj právo na ložné.
1. Patronátne právo (ius patronatus privatorum)

je vecné právo k určitému cirkevnému benefíciu ústavu alebo zariadeniu, obsahujúce rad čiastkových oprávnení a povinností a to:

· Právo prezentácie (ius presentationis) –právo navrhnúť určitú osobu na uprázdnené cirkevné benefícium, pričom navrhnutá osoba musela byť ustanovená, ak vyhovela predpísaným podmienkam

· Čestné práva (iura honoris) – najmä právo na čestnú hrobku v kostole alebo pri kostole, čestné sedadlo v kostole, právo na vyvesenie mena, erbu, štítu v kostole...

· Práva protekčné – obsahujúce v sebe právo dozoru a právo ochrany

· Právo na podporu (ius alimentorum), ak sa patrón bez svojej viny ocitol v biede

· Povinnosť vydržiavania a dotovania benefícia, ústavu atď.

Subjektom patronátneho práva mohla byť osoba fyzická AJ právnická, svetská AJ cirkevná. Spôsobilým subjektom patronátu mohol byť aj nekatolík, ba aj Židia mohli nadobudnúť reálny patronát (oprávnenia nemohli vykonávať, patronátne povinnosti ich však zaťažovali).

Nadobudnutie patronátu – dvojaké: pôvodné a odvodené.

Pôvodné

- na základe dotovania kostola alebo benefícia

- na základe vybudovania kostola alebo nejakej cirkevnej stavby

- udelením pozemku pre kostol alebo stavbu

- vydržaním, resp. výkonom patronátu od nepamäti

- na základe pápežského privilégia

Odvodené

· nadobudnutím panujúceho pozemku

Strata patronátneho práva – subjekt ho strácal ako iné vecné práva, najmä tiež z trestu. Zrieknutím sa subjektu patronát nezanikal, patrón sa mohol zriecť len jednotlivých oprávnení vyplývajúcich z patronátu.

2. Právo na ložné (lecticale)

bolo právo farárov vyberať osobitnú daň od farských príslušníkov na účely čiastočného krytia svojich životných potrieb.

Pôvodne túto daň platili všetci, ktorí boli príslušníkmi fary (parochiani) – personálny podklad, lecticale sa však aj v tomto prípade vyberalo podľa nehnuteľného majetku ležiaceho v obvode fary. Časom sa lecticale vyberalo aj od osôb, ktoré neparili do fary podľa bydliska, ale len podľa nehnuteľnosti (forenses) --- z práva viazaného na osobu sa stalo právo reálne zaťažujúce nehnuteľnosť, resp. vlastníka nehnuteľnosti.

Pasívnym subjektom ložného boli v Uhorsku vždy len ženatí (vydaté), alebo ovdovení.

Plnenie ložného – v peniazoch, v naturáliach, v práci / rozhodovali o tom protokoly kanonických vizitácií.

Služobnosti[image: image2.png]Stuzobnosti st veené préva opriviujiice na uivanie cudzich veci.

Nale najstarsie prévo nepoznalo sluzobnosti. Pokial najstarsie prévne a hospo-
dérske zriadenie vObec potrebovalo nejaki formu uZivacich prév k cudzim veciam,
uspokojovala sa tito jeho potreba vo forme rozliénch uivacich oprivaeni vypl-
vajicich z vlastnickeho préva, z antichretického ziloiného priva, z obligatnjch
ufvacich prév a pod.

[image: image3.jpg]Formilne boli sluZobnosti uznané a pripustené po oktrojovani rakiiskeho pré-
va v roku 1852.
Medzi sluiobnostami sa rozoznivali sluobnosti pozemkové a osobné.

[Pozemhové stuzobnosti(servitutes reales seu praediales) boli uZivacie priva neroz-

[image: image4.jpg]luéne spojené s urditfm pozemkom (tzv. pozemok panujici) a oblazujuce iny po-
zemok (tzv. pozemok shuiobny).

Medzi nimi sa rozoznivali sluiobnosti@irmativg, kioré viastnika panujiceho
pozemku opriviovali na rtité konanie na sluzobnom poremky, ako napriklad na
chodenie, na prehdfanie dobytka, na Zerpanie vody atd’; na druhej strane boli shu-
Zobnosti na ziklade korjch bolo vlastnikovi sluobného pozemku za-
Kizané konat nieto, £o by inak ako viastnik bol oprévneny vykonat; patrila k nim
‘napriklad sluzobnost odkvapu, pri kiorej vlastnik shuzobného pozemku nesmel
brénit tomu, aby na jeho pozemok kvapkala voda zo strechy domu stojaceho na
panujicom pozemku.

% hlavagch pozemkovfch sluzobnosti treba uviesf:

2) shazobnosti polné (servitutes rusticac), a to:

aa) shuzobnost chodnika, vozovej cesty a prichonu dobytka (iter, via, actus),

bb) sluZobnost Zerpania vody & napdjania dobytka (aquachaustus, aquatio
pecoris),

<) sluZobnost pastvy, brania hliny a vipna (pastio, cretac exemptio, calcis
coctio);

b) shutobnosti na mestskjch pozemkoch (servitutes urbanae) boli pocetneiie
2 zodpovedali rovnakym sluzobnostiam, zndmym uZ v rimskom prive; z kiorého
boli cez mestské privo recipované.

(servitutes personales), L. j. samostatné veené ufvacie (usus)
a podivacie privo (ususfructus) a uzivanic byt (habitatio), neboli zndme % do naj-
noviej doby. Pine ich nahradzovali uivacie a pofivacie préva obligatné vinikajice
2 rozliéngch drubov zmluvy ndjomnej a drendalnej (locatio conductio).

ShuZobnosti yznikali na ziklade privneho ukonu, najmi zmluvy, nickedy sid-
nym rozhodnutim (najma pri majetkovjch defbich); odddvna poznali zikonné
uidvacie priva; sluiobnost bolo moiné aj vydriat.

‘Sluzobnosti zanikli znikom veci (interitu rei), spojenim viastnictva shuZobného
a panujticeho pozemku v jednej osobe (confusione), zrieknutim sa (renuntiatio-
ne), uplynutim Zasu, na ktory boli zriadené (lapsu temporis), splnenim rozvizova-
cej podmienky (impleta conditione) a napokon premianith (pracscriptione).

6

169. Charakterizujte prepojenosť inštitútu záložného práva a zmluvy o pôžičke a zdôvodnite ju. Vymedzte postavenie záložcu a záložného veriteľa v rámci záložnej zmluvy a postavenia veriteľa a dlžníka v rámci zmluvy o pôžičke.

170. Ako sa vyvíjalo záložné právo v stredoveku? Charakterizujte druhy záložných práv vyskytujúcich sa na našom území.

171. Charakterizujte vadimoniálne záložné právo.

172. Charakterizujte antichretické záložné právo.

173. Popíšte v stručnosti vývoj záložného práva k hnuteľným a k nehnuteľným veciam na našom území v období stredoveku a novoveku.

174. Charakterizujte záložné právo k hnuteľným veciam (pignus).

175. Aké základné delenia vecí poznalo stredoveké (a novoveké) uhorské právo? (aspoň 4).

honoracionari(?) – živili sa výšou duševnou pracou – advokáti, lekári

176.Charakterizujte pojem aviticita?
= aviticita (dedovizeň) = vznikla z právneho pomeru príslušníkov rodinného nedielu, v ktorom hlava rodiny najprv spravovala spoločný majetok a na predaj pôdy väčších rozmerov potrebovala súhlas všetkých dospelých členov nedielu

= príjmy a bremená sa rovnomerne rozdeľovali

= postavenie otca a syna = postavenie spoluvlastníka

= po smrti otca prevzal hospodárske vedenie najstarší syn

= spoločné užívanie majetku sa mohlo zrušiť deľbou, ale nezanikli nároky bratov na ideálne časti vlastníctva

= keď jeden z kondivizionárov zomrel bez potomkov, jeho diel pripadol ako dedičný majetok ostatným kondivizionárom

= predkupné právo - nedielni bratia po deľbe nemohli predať svoju časť bez súhlasu ostatných kondivizionárov

= kto chcel scudziť aviticitný majetok, musel ho ponúknuť na kúpu svojim nedielnym bratom v stupni agnátskeho príbuzenstva za cenu ponúknutú kupcom

= právo retraktu - právo kondivzionárov požadovať navrátenie pozemku od osoby, ktorej nedielny brat scudzil svoju čiastku a nerešpektoval predkupné právo, právo sa rozšírilo aj na susedov

= aviticitný majetok nie je vlastníctvom toho, kto ho má v držbe, ale patrí celému rodu, má ostať v celosti

177.Čo je donácia, čo sa ňou nadobúdalo a aké boli donačné tituly?
= donácia = udelenie majetku panovníkom v donačnej listine (listina obsahovala len titulus acquirendi, čiže právny dôvod nadobudnutia donačného vlastníctva alebo práva)

= k nadobudnutiu tohto práva sa do roka musel uskutočniť spôsob nadobudnutia, čiže modus acquirendi, ktorý tvorilo odovzdanie majetku donatárovi, čiže statúcia

= nadobúdalo sa ňou v osobnom pomere : I.nobilitácia- nadobudnutie šlachtictva a to bey ohľadu na to. Akého stavu bol donatár predtým (výnimka ak by išlo o poddaného, ktorý nedostal súhlas od zemepána čl.30/1630)

 :II. Zemepanská moc nad poddanými na majetku usadenými, so všetkými atribútmi tejto moci

v majetkovom pomere : Nadobudnutie donačného vlastníctva, ktoré bolo dedičné, ale len v potomstve, a to zvyčajne len v potomstve mužskom čo záviselo od obsahu privilégia

= donačné tituly = dôvody, na základe ktorých sa donačný majetok vracal naspäť k panovníkovi oživením iuris regii, boli vymretie rodu (defectus seminis) a delikt nevery alebo zrady (nota infidelitatis)

= defectus seminis : vymretie dedičov podľa donačnej listiny oprávnených na dedenie donačného majetku, rozlišujeme defectus seminis masculini sextus (vymretie mužského potomstva) a defectus seminis utriusque sexus (vymretie mužského aj ženského donatárovho potomstva)

= nota infidelitatis : za kráľa Mateja (to bolo 14 deliktov),ya Vladislava II.(+á deliktov)....urážka veličenstva, odboj proti verejnej moci, falšovanie listín a pečatí a ich používanie, falšovanie peňazí, vražda, podpaľactvo.....

178.Charakterizujte pojem držby vo feudálnom uhorskom práve.
= držba (possessio) = vlastníctvo k pôde bolo do veľkej miere podmienené aviticitou a donačnou sústavou, vo feudalizme sa stieral rozdiel medzi vlastníctvom a držbou

= na držbu sa vyžadoval len corpus, nie animus

= držba vhodnej veci u vhodnej osoby sa označovala ako „possessio“. (Podstata držby sa približovala germánskemu „Gevere“, resp. francúzskemu „saisine“.)

= Po uplynutí doby pokojného vydržania držiteľ dosiahol výhodu vydržania bez ohľadu na to, či bol dobromyseľný. Skutočná držba sa mohla chrániť svojpomocou. Ak sa násilný útok rušiteľa podaril, odstránený držiteľ mohol do jedného roka takisto násilím obnoviť svoju držbu. Na vydržanie sa okrem uplynutia lehoty vyžadovala aj pokojná držba. Vydržaním nevzniklo vlastnícke právo, ale retenčné právo. Vydržacia lehota bola pri kráľovských statkoch 100 rokov, cirkevných 40 rokov, šľachtických 32 rokov, pri mestských pozemkoch 12 rokov a pri poddanskom pozemku 1 rok a 1 deň. Pokojná držba bola taká držba, kt. nebola rušená ani skutkom, ani právnym nárokom, t.j. žalobou. Právny nástupca pokračoval vo vydržaní po svojom predchodcovi.

179. Charakterizujte evidenciu nehnuteľností v stredovekom a novovekom Uhorsku.
= stredovek :
= novovek :
180.Charakterizujte stredoveké dedičské právo a jeho vývoj v historickom priereze.
= úzke väzby treba hľadať v rovine vecnoprávnej, ako aj rodinnoprávnej

= základnými dedičskými titulmi v stredoveku a v novoveku: zákon, závet, dedičská zmluva

= prvoradé a prioritné postavenie dedenia zo zákona oproti dedeniu zo závetu

= vyvinul sa zákaz vynechať zákonných, legitímnych potomkov pri dedení zo závetu a ako protiklad dôvody vydedenia zákonných potomkov

= obmedzenosť testovacej slobody a prísne dodržiavaná personalita dedenia (delenie medzi avicitným, nadobudnutým majetkom, medzi mužským a ženským majetkom, ako aj vlastnícke rozdiely medzi šlachticmi, mešťanmi a poddanými)

= všeobecné predpoklady dedenia (smrť poručiteľa, pozostalosť- aktívna a pasívna, existencia individuálneho vlastníctva poručiteľa, určenie dediča- institutio heredis)

= Nedonačný majetok sa delil rozličným spôsobom pred a po roku 1222. pred rokom 1222 sa majetok delil v poradí : descenti, vedľa nich ženy s nárokom na vydržovanie a výbavu, keď takých nebolo s kráľovským súhlasom testamentárni dedičia a konečne dedili ostatní príbuzní ako zákonní dedičia. Po roku 1222 sa dedičské právo opieralo aj o Zlatú bulu a o obyčajové právo. Okrem descendentov bolo možno povolať ako testamentárneho dediča k jednému podielu aj cirkev.

=Donačný majetok pred r. 1222 dedili descenti, bratia a ich potomci, inak sa majetok vracal kráľovi. Po r. 1222 dedili descenti, bratia a ich potomci, ženy mali nárok na dievčenskú štvrtinu, ak takých nebolo, testamentárni dedičia / príbuzní, cirkev/, ostatní zákonní dedičia dedili v donačných majetkoch len výnimočne. Keď nebolo testamentu, dedil kráľ z titulu odúmrti.

=Nadobudnutý majetok a hnuteľnosti sa delili spravidla podľa testamentu, inak podľa zákona bez ohľadu na pohlavie dedičov.

181.Charakterizujte pojmy dedič, pozostalosť, dedičské tituly, dedičská zmluva, vydedenie, neopomenuteľný/í dedič/ia. Všimnite si a charakterizujte personalitu uhorského dedičského práva
= dedič = subjekt práva (FO alebo PO), na ktorý prešli práva a záväzky pozostalého alebo ich časti

= dediči: zo zákona, zo závetu, 1osoba môže bzť súčasne dedičom zo závetu aj zo zákona

= pozostalosť = sa nadobúda prijatím dedičstva a to spätne k okamihu poručiteľovej smrti, môže byť aktívna a pasívna

= dedičské tituly = dedenie zo zákona, dedenie zo závetu (má prednosť pred závetom zo zákona), dedičská zmluva

= dedičská zmluva= dvojstranný právny úkon pre prípad smrti, ktorým jedna strana ustanovuje druhú za svojho dediča a to buď celej pozostalosti alebo jej pomernej časti, a druhá strana toto prijíma. Dedičská zmluva musí spĺňať všetky obsahové náležitosti zmlúv a formálne náležitosti závetu. Táto zmluva neobmedzí dispozičné právo poručiteľa, keďže jej predmetom je len majetok ktorý zostane ku dňu smrti poručiteľa. Keďže ide o dvojstranný úkon, dedičská zmluva nemôže byť na rozdiel od závetu jednostranne menená alebo zrušená.

= vydedenie = prejav poručiteľovej vôle, ktorým sa neopomenuteľnému dedičovi odníma dedičské právo, ktoré by mu inak patrilo podľa zákona. Na rozdiel od závetu, v ktorom nesmie poručiteľ potomkov opomenúť, vydedením možno vylúčiť potomkov z dedenia i úplne.

= neopomenuteľný/í dedič/ia = descendenti, zákonní legitímni potomkovia,nemožno ich vylúčiť zo závetu (len vydedením)

182.Charakterizujte dedenie zo zákona.
Pri šlachtickom práve :
= potomci = prvá trieda dedičov, donačné statky pripadli len mužským potomkom (dom najmladší syn, listiny najstarší syn), k ženským právam patrilo právo štvrtiny, panenské právo, vdovské právo a vdovské dedenie, do tejto kategórie patrilo aj obvenenie (splatné až po zániku manželstva)

= vdova = snubný prsteň, parádny manželov oblek, záprah a polovica žrebčína

= právo na užívanie majetku zomrelého manžela do smrti, v prípade vydaja právo na výbavu od dedičov

= ak manžel nespísal závet a nebolo potomkov, vdova zdedila všetky nehnuteľnosti

= predkovia = druhá trieda dedičov

= boční príbuzní = tretia trieda

Pri mestskom práve :
= dedičmi zo zákona boli descendenti a manželka, právo descendentov bolo neopomenuteľné, ďalej dedili ascendenti a boční príbuzní, muži a ženy rovnako

Pri poddanskom práve :
= pri zákonnom dedení bolo poradie: descendenti, muži aj ženy, ascendenti, alebo mohol poručiteľ odkázať hnuteľný majetok a polovicu nadobudnutého iným dedičom závetom, ostatné zdedil zemepán

183.Charakterizujte dedenie zo závetu.
Šlachtické právo
= do 14. st. sa povoľoval len vtedy, keď neboli mužskí potomkovia, a to len v prospech cirkvi alebo príbuzných.

= náležitosti testamentu - spôsobilosť zriadiť testament (12 rokov, zdravý rozum), spôsobilosť dediť, skutočná, vážna, slobodná vôľa a voľné dispozičné právo majetkom

= platný a účinný testament -zachovanie formál. a obsah. náležitostí a splnenie podmienok účinnosti

Mestské právo
= dedenie zo závetu sa vzťahovalo na hnuteľný majetok

:verejný závet - ústny/písomný pred mestskou radou, uložený do archívu

:súkromný závet - pred poručiteľom (vyhlásil, že obsahuje jeho poslednú vôľu pre prípad smrti, ide o hnuteľný majetok) a 5 svedkami, ktorí ho podpísali

Poddanské právo
= Dedenie podľa posledného poriadku / testamentu, colonicale/ záviselo od priznania dispozičného práva k majetku – nadobudnutý nehnuteľný majetok z polovice a zdedený nehnuteľný a hnuteľný majetok vôbec patril pod voľnú dispozíciu poddaného, o polovici nadobudnutého nehnuteľného majetku nemohol poddaný testovať, lebo tento majetok dedil podľa zákona a neopomenuteľne zemepán.

184.Aké druhy testamentov (závetov) poznalo uhorské krajinské šľachtické právo?
Riadne testamenty
= súkromný šlachtický testament (testamentum privatum scriptum et nobilitare)

= verejný šlachtický testament (testamentum publicum nobilitare)

= spoločný testament

Privilegované testamenty
= dobročinný testament (testamentum pium)

= vojenský testament (testamentum militare)

= testament pre potomkov (testamentum parentum inter liberos)

= testament zriadený na mieste a v čase moru (testamentum tempore pestis)

= testamenty bolo možné zriadiť ako písomné holografnou listinou bez svedkov

= výsadné testamenty mohli byť urobené aj ústne pred dvoma svedkami

185.Charakterizujte dedenie zo zákona a dedenie zo závetu v uhorskom krajinskom šľachtickom práve.
= dedenie zo zákona
= potomci = prvá trieda dedičov, donačné statky pripadli len mužským potomkom (dom najmladší syn, listiny najstarší syn), k ženským právam patrilo právo štvrtiny, panenské právo, vdovské právo a vdovské dedenie, do tejto kategórie patrilo aj obvenenie (splatné až po zániku manželstva)

= vdova = snubný prsteň, parádny manželov oblek, záprah a polovica žrebčína, právo na užívanie majetku zomrelého manžela do smrti, v prípade vydaja právo na výbavu od dedičov, ak manžel nespísal závet a nebolo potomkov, vdova zdedila všetky nehnuteľnosti

= predkovia = druhá trieda dedičov

= boční príbuzní = tretia trieda

= dedenie zo závetu
= do 14. st. sa povoľoval len vtedy, keď neboli mužskí potomkovia, a to len v prospech cirkvi alebo príbuzných.

= náležitosti testamentu - spôsobilosť zriadiť testament (12 rokov, zdravý rozum), spôsobilosť dediť, skutočná, vážna, slobodná vôľa a voľné dispozičné právo majetkom

= platný a účinný testament - zachovanie formálnych a obsahových náležitostí a splnenie podmienok účinnosti

186.Charakterizujte mestské dedičské právo (dedenie zo zákona a dedenie zo závetu).
= zo zákona
= dedičmi zo zákona boli descendenti a manželka, právo descendentov bolo neopomenuteľné, ďalej dedili ascendenti a boční príbuzní, muži a ženy rovnako

= dedenie zo závetu sa vzťahovalo na hnuteľný majetok

:verejný závet - ústny/písomný pred mestskou radou, uložený do archívu

:súkromný závet - pred poručiteľom (vyhlásil, že obsahuje jeho poslednú vôľu pre prípad smrti, ide o hnuteľný majetok) a 5 svedkami, ktorí ho podpísali

187.Charakterizujte poddanské dedičské právo (dedenie zo zákona a dedenie zo závetu).
= pri zákonnom dedení bolo poradie: descendenti, muži aj ženy, ascendenti, alebo mohol poručiteľ odkázať hnuteľný majetok a polovicu nadobudnutého iným dedičom závetom

= ostatné zdedil zemepán, dedenie podľa posledného poriadku / testamentu, colonicale/ záviselo od priznania dispozičného práva k majetku – nadobudnutý nehnuteľný majetok z polovice a zdedený nehnuteľný a hnuteľný majetok vôbec patril pod voľnú dispozíciu poddaného,

= o polovici nadobudnutého nehnuteľného majetku nemohol poddaný testovať, lebo tento majetok dedil podľa zákona a neopomenuteľne zemepán

= uhorské obyčajové právo nepoznalo inštitút univerzálnej sukcesie- známa len v uhorskom mestskom práve

188.Aké dedičské skupiny sa vytvorili vo všeobecnosti v zákonnom dedení šľachty?
Dedenie zákonné:

· opieralo sa o zákon alebo obyčajové právo a nie o vôľu zostaviteľa, utvorili sa dedičské triedy, takže sa rozoznávalo:

1. dedenie potomkov – nebola tu rovnoprávnosť, lebo niektoré majetky dedili len muži /

- donačné majetky, zbrane, knihy....

- potomkom oboch pohlaví patrili: donačné majetky, kt. boli podľa privilégia deliteľné v potomstve oboch pohlaví, materské majetky, majetky hnuteľné a hotové peniaze...

- len ženským potomkom patrilo právo štvrtiny ako zvláštny dedičský podiel

2. dedenie predkov – ak nebolo 1. tak dedili 2., nikdy nededili donačný majetok

3. dedenie bočných príbuzných – ak nebolo 1. a 2., tak dedili 3.

- rozoznávalo sa dedenie v dedovizni a v majetku nadobudnutom

- dedovizeň bol majetok, kt. zdedili descenti od predkov zákonným dedením

- nadobudnutým majetkom bol všetok majetok, kt. nespadal pod pojem aviticitného

majetku

4. dedenie manželky
· vdova bola vždy preferovaná pred vdovcom, konkurovala dedičskému právu potomkov

· ak neboli potomkovia ani testament, dedila všetky hnuteľnosti

5. dedenie fišku = dedenie štátu

· ak neboli zákonní dedičia ani ustanovení dedičia, dedil kráľ

189.Aký bol vývoj šľachtického dedičského práva v rokoch 1000-1351? Ako sa zmenilo dedičské právo šľachty v roku 1351 a akým aktom k tejto zmene došlo?
= Za Arpádovcov sa dedičské právo vyvíjalo nejednotne podľa toho, či išlo o majetok nedonačný alebo donačný alebo nadobudnutý alebo hnuteľný.
= Nedonačný majetok – sa dedil v poradí : descendenti, popri nich ženy s nárokom na vydržiavanie a výbavu, keď potomkov nebolo, s kráľovským súhlasom dedili dedičia z testamentu.

= Donačný majetok – dedili descendenti resp. bratia a ich potomkovia , ženy dostávali dievčenskú štvrtinu. Ak takých potomkov nebolo, prichádzali do úvahy testamentárni dedičia (cirkev, príbuzní) , keď nebolo ani testamentu, dedil kráľ z titulu odúmrtia. Bočný príbuzní majetok

= Nadobudnutý majetok a hnuteľnosti sa dedili testamentom, inak podľa zákona bez ohľadu na pohlavie dedičov.

= rozhodujúci význam pre dedičskú postupnosť mali opatrenia Ľudovíta I. a to tak pre majetok donačný ako jaj pre nedonačný, dedili descendenti, keď takých nebolo, dedili, boční príbuzní , ak nebolo ani tých pripadol majetok kráľovi bez ohľadu na testament.

= Zákonné dedenie – potomkovia tvorili prvú triedu dedičov. Donačné majetky pripadli iba mužským potomkom, dom pripadol najmladšiemu synovi a rodinne listiny ostali v správe najstaršieho syna.

= Len ženským potomkom patrilo právo štvrtiny, k ženským právam patrilo aj panenské právo a vdovské právo.
= Dedenie podľa testamentu – sa povoľovalo v 14 stč. ak neboli mužskí potomkovia a len v prospech cirkvi alebo príbuzných. K náležitostiam testamentu patrili :1. Spôsobilosť zriadiť testament (12 rokov, zdravý rozum) , 2. Spôsobilosť dediť, 3. Skutočná, vážna, slobodná vôla a voľné dispozičné právo majetkom.4.museli byť splnené obsahové a formálne náležitosti testamentu.

= Dekrét Ľudovíta Veľkého, 1351 : obnovenie a potvrdenie Zlatej Buly Ondreja II. , Ľudovít nepotvrdil čl. 4 čo malo neobyčajne veľký význam pre vývi donačnej sústavy , lebo tým zrušil testovacie právo šlachty pre prípad vymretia zákonných dedičov , a tak založil veľmi dôležitý devolučný titul defectus seminis , resp. Rozšíril jeho význam

190.Odlíšte vdovské právo a vdovské dedenie.
= Vdovské právo – vdova mala nárok na užívanie majetku zomrelého manžela a to do smrti, v prípade vydaja žiadala výbavu od dedičov.

= Vdovské dedenie – sa vzťahovalo na snúbny prsteň, parádny manželov oblek záprah a na polovicu žrebčinca, keď zomrel bez potomkov a nezanechal testament aj na nehnuteľnosti.

191.Charakterizujte inštitút dievčenskej štvrtiny a tzv. vlasové právo.
= dievčenská štvtina- poskytovali dcére spravidla jej rodičia alebo sa vyčlenil po ich smrti z nehnuteľného dedičného čiže otcovskeho majetku. Veno preto testátorka prevzala ako dedičný podiel, tzv. dievčenskú štvrtinu, na ktorú mala žena zákonný nárok.

= vlasové právo - Ius capillare = panenské právo, spočívalo v tom, že dcéra mala do uzavretia manželstva nárok bývať v otcovskom dome a od dedičov požadovať slušnú výživu a výbavu.

192.Charakterizujte zabezpečenie záväzkov v stredoveku a vymedzte jeho význam,
= malo menšiu súdnu ochranu veriteľa, menšia zodpovednosť dedičov za dlhy poručiteľa, menšia dôvera jednotlivca a v jeho slovo

= uskutočňovali sa: vedľajšími dohovormi (dohovor o záväzku, o odstupnom, o zmluvnej pokute, o prepadnej doložke)

: samostatnými zmluvami zriaďujúcimi zaisťovanie záväzkov (ručenie osobou, osobné ručenie majetkom, vecné ručenie, uznanie dlhu, prevzatie dlhu pristúpením a pod.)

193.Aké formy ručenia poznalo stredoveké právo?
Vypracovanie tejto otázky mám od staršiích študentov,ale bola to otázka uhorského stred.práva
Ručenie osobnou slobodou / ležanie, dlžnícke väzenie/
· inštitúcia ležania bola založená na zmluve medzi veriteľom a dlžníkom a spočívala v tom, že insolvetný dlžník sa po vyzvaní veriteľa musel dostaviť do hostinca alebo do krčmy aj so svojimi služoníkmi a zostať tam dovtedy, kým si nezadovážil peniaze na zaplatenie dlhu

· dlžnícke väzenie - podľa zemského práva mohol veriteľ dosiahnuť uväznenie dlžníka tým, že požiadal o vydanie tzv. zatýkacieho listu

Ručenie cťou
· veriteľ bol oprávnený napadnúť česť váhavého dlžníka výrokmi, kt. obyčajové právo spravidla presne formulovalo

· zaplatením dlhu sa dlžník opäť pokladal za čestného

Ručenie majetkom
· nabežnejšia forma ručenia za dlhy

· spočívalo v tom, že najvyšší purkrabí vystavil veriteľovi exekučný príkaz, kt. ho oprávňoval nadobudnúť statok dlžníka

· zálohom mohli byť hnuteľné / záloh prepadný a predajný/ aj nehnuteľné veci / záloh s držbou a záloh bez držby/

Rukojemníctvo
· povinnosť rukojemníka zaplatiť veriteľovi zanikala jeho smrťou, veriteľ sa však mohol uspokojiť na majetku dlžníka

· rukojemníci nemohli byť kňazi, vojaci, ženy, neplnoletí a neusadení ľudia
takže tu je tá otázka vo všeobecnosti, podľa knihy Lubyho
: ručenie osobou (vadimonium), osobné ručenie majetkom (fideiussio), vecné ručenie

194.Charakterizujte osobné ručenie a vecné ručenie (ručenie vecou, majetkom).
= osobné ručenie- ručenie osobou : najstaršia forma ručenia, vadimonium alebo vadiácia (zajatectvo, rukojemníctvo)

· ak kmene uzavreli dohodu ukladajúcu povinnosť aj do budúcnosti zaručovali ich pravdepodone tým, že do rúk iného kmeňa vydali niektorých svojich členov

· dôvera a slovo nemali pravdepodobne veľký význam, preto pri sľube plnenie poskytlo istotu len ručenie (fideiussionis)- ručenie za prijatého cudzinca, za otroka, svedecké ručenie....

· ručiteľ sa po vzniku dlhu odovzdal do moci veriteľa, ktorý mal právo počas trvania dlhu ho mohol držať, väzniť, po zročnom nezaplatenom dlhu prepadal ručiteľ svojou slobodou a veriteľ ho mohol aj zabiť aj uvrhnúť do otroctva

= osobné ručenie majetkom : vyvinulo sa z ručenia osobou postupným zmierňovaním

zodpovednosti ručiteľa a väčším abstrahovaním ručenia od jeho osoby

: dvojaké : priame osobné ručenie majetkom (ručenie,platenie) – vznik zmluvou, priamy ručiteľ sa veriteľovi zaväzoval splniť dlžníkov dlh solidárne s ním

: nepriame osob.ručenie majetkom- vznik zmluvou, ručiteľ (fideiussor) sa veriteľovi (creditor) zaväzoval, že ak pohľadávku nevymôže od dlžnáka (debitor), splní ju on sám

: výhoda poradia-vymáhanie dlhu najprv od dlžnika (exceptio ordinis), nevymáhať ak bolo súdne a všeobecne známe, že dlžník nemôže zaplatiť, ak dlžníkov majetok pozostával z neistých alebo čakateľských práv, ak sa dlžník vysťahoval za hranice, alebo na neznáme miesto, ak sa ručiteľ vzdal výhody poradia

= vecné ručenie : vecným zabezpečovaním záväzkov boli záložné práva zriaďované záložnými zmluvami = najstaršia záložná zmluva bola reálna úverová zmluva – nastávajúci dlžník odovzdával do rúk nastávajúceho veriteľa predmet zálohu, za ktorý dostal vyplatenú požičiavanú sumu

195.Charakterizujte záložné právo ako inštitút zabezpečenia pohľadávky a jej príslušenstva.
= záložné právo: je právny prostriedok zabezpečenia pohľadávky a jej príslušenstva tým, že záložného veriteľa oprávňuje uspokojiť sa alebo domáhať sa uspokojenia pohľadávky z predmetu záložného práva, ak pohľadávka nie je riadne a včas splnená

: reprezentovalo vecnoprávny inštitút zabezpečenia pohľadávky a jej príslušenstva

: akcesorické (závislé) vecné právo k cudzej veci subsidiárneho charakteru

: dvojaký charakter ako vecné právo a zároveň ako prostriedok zabezpečenia

pohľadávok

: subjektmi toho právneho vzťahu sú veriteľ (zväčša tá istá osoba, ktorá je veriteľom aj v hlavnom právnom vzťahu) a záložca (zväčša tá istá osoba, ktorá je dlžníkom v hlavnom právnom vzťahu, ale nie je to vždy tak)

: záložná zmluva ako titul vzniku záložného práva je obligačnou zmluvou

196.Charakterizujte vo všeobecnosti vývoj záväzkového práva v Uhorsku.
= vyvíjalo sa oneskorene (pomalý vývoj tovarového hospodárstva, obmedzenia z regálnych práv kráľa a zemepánov)

= lepšie podmienky sa vytvorili v mestách

= záväzok v starom slovanskom práve sa označoval ako „dlh“ a to obsahoval celú obligáciu, povinnosti dlžníka a tiež oprávnenia veriteľa

= v latinských prameňoch označenie záväzku „debitum“- zahrňoval aj záväzkovú povinnosť aj záväzkové oprávnenie

= koniec 13. stor. upustenie od formy a vznik obligácie sa začina odvodzovať od vôle strán

= vývoj ovplyvnilo predovšetkým rímske a kanonické právo najmä prostredníctvom vierohodných miest

= najstaršími záväzkami vôbec boli záväzky deliktuálne

= najstaršie záväzkové zmluvy : zámenná, kúpnopredajná, darovacia, spoločenská

= neskôr-dlh bez ručenia : zmluvy vzťahujúce sa na užívanie podstaty – zápožičková, pôžičková, nájomná, árendálna

= zmluvy slúžiace na upltanenie hodnoty - záložná, vystavenie cenných papierov, šek, poukážka, zmenka

= na plnenie konania alebo jeho výsledku – pracovná, úschovná, zmluva o dielo, príkazná, verejné prisľúbenie, bezpríkazné obstaranie vecí

= záväzok náhrady škody a vrátenie bezdôvodného obohatenia

= všeobecné predpisy obligačného práva (subjekt, objekt záväzku, vznik a zaistenie záväzkov, zmena a zánik záväzkov) neboli podrobne rozpracované, až keď sa rozvíjali kapitalistické vzťahy

197.Charakterizujte kúpnu zmluvu a poukážte na základné pojmové znaky kúpnej zmluvy.
= pôvodná reálna zmluva, výmena vecí za peniaze z ruky do ruky

= dohovor, ktorým jedna strana (predávateľ) dáva alebo zaväzuje sa previesť na iného (kupiteľ) určitý predmet, za čo tento dáva alebo sľubuje peniaze

= zákl.pojmové znaky: určenie zmluvných strán (predávateľ, kupiteľ)

: vymedzenie predmetu kúpy (všetko čo podľa práva bolo predmetom právneho obratu – in commercio)

: cena- hodnota predmetu vyjadrená v peniazoch

(pravá- pretium verum- peňažná odplata predmetu kúpy,

určená -pretium certum- vyjadrená určitou sumou)

: individuálne určená vec (aby nedošlo k zámene)

198.Charakterizujte zámennú zmluvu a poukážte na základné pojmové znaky zámennej zmluvy.
= najstarší zmluvný typ, pôvodne reálna zmluva spočívajúca vo výmene predmetu za iný predmet uskutočnenej z ruky do ruky

= neskoršie konsenzuálna zmluva, ktorou sa jedna strana zaväzovala previesť do rúk druhej predmet, za ktorý táto výmenou sľúbila prevedenie iného predmetu

= zákl.pojmové znaky= určenie zmluvných strán

= predmet zámeny (zámena hnuteľností navzájom, alebo za nehnuteľnosti, zámena nehnuteľností navzájom)

= zamieňanie vecného plnenia za iné vecné (nepeňažné) plnenie

= zámena mohla byť : právom večným (iure perpetuo)- prevod vlastníctva

: právom dočasným (permutatio temporalis)- prevod užívacieho a požívacieho práva na určitý čas

199.Vymedzte vzájomné práva a povinnosti zmluvných strán pri zámennej a kúpnej zmluve. Aké vedľajšie dojednania bolo možné dohodnúť v kúpnej zmluve?
= zámenná zmluva : previesť do rúk druhej predmet, za ktorý táto výmenou sľúbila prevedenie iného predmetu

: ten,kto výmenou dáva – povinnosť odovzdať predmet zámeny

: kto výmenou prijíma – povinnosť prevziať

= kúpna zmluva : (predávateľ) dáva alebo zaväzuje sa previesť na iného (kupiteľ) určitý predmet, za čo tento dáva alebo sľubuje peniaze

: kupiteľ – zaplatiť kúpnu cenu, znášal nebezpečenstvo náhodnej skazy predmetu, patrili mu aj plody a iné príslušenstvá predmetov od času, čo znášal nebezpečenstvo ich náhodnej skazy

: predávateľ – plniť predmet kúpy (prevedenie držby a vlastníctva aktom tradície), vydať všetky plody a príslušenstvo (ktoré pribudlo od uzavretia zmluvy alebo od odovzdania predmetu), ručiť za právnu a faktickú bezchybnosť veci (toto ručenie sa nazýva správou)

= vedľajšie dojednania : výhrada predkúpy, spätná kúpa, výhrada vlastníctva a lepšieho kupca

200.Stručne charakterizujte inštitút inscriptio pro ŕidelibus (zápis za zásluhy).
= bol právny úkon, zmluva alebo testament, ktorý sa pokladal za odplatný úkon a spočíval v poskytnutí nehnuteľného majetku za preukázané alebo očakávané služby alebo zásluhy

= mohla sa ním poskytnuť substancia nehnuteľnej veci alebo jej užívanie alebo založenie a mohol sa stať iure perennali (natrvalo) alebo temporali (na cas)

= ak sa poskytnutie posudzovalo ako odplatná zmluva, jeho spôsobilým predmetom bol aj majetok, kktorý bolo možné darovať len s obmedzením, najmä majetok zdedený, kým darovaniu takého majetku mohli dedičia odporovať, nemohli napadnúť jeho riadne urobenú inskripciu

= inskripcia sa mohla stať len v rámci práva patriaceho samému inskribujúcemu

201. Charakterizujte právny úkon - darovaciu zmluvu. Objasnite príčiny pomalšieho rozvoja tohto zmluvného typu a skutočnosť nižšieho výskytu darovacích zmlúv.
Priciny: predpokladom darovacej zmluvy, resp. darovania bol majetok darcu, ku ktoremu mal darca plne dispozicne pravo a hlavne bezodplatne dispozicne pravo a vlastnicke pravo, a v najstarsej dobe sa mohlo darovanie len vo velmi malej miere, pretoze osobneho majetku nebolo vela, neskor rozvojom individualneho vlastnictva sa zacina rozvyjat aj darovanie, co sa tyka nehnutelnosti v najstarsom prave bol kazdy povinny zanechat nehnutelne majetky svojim pribuznym. Jedine v case kolektivneho vlastnictva sa mohlo darovat v prospech cirkvi.

Bezodplatny pravny ukon ktory predpokladal volu darcu darovat predmet zmluvy , bol to realny formalny pravny ukon, neskor sa darovania zmocnilo pravo cirkevne a prenikla ustanovizen konsenzualnych darovani, pri nehnutelnych darovaniach stale pretrvavala pisomna formalnost a nutnost fasie. V pripade zdedeneho majetku, sa darovanie mohlo konat jedine so suhlasom zakonnych dedicov, ale len v obmedzenej miere, aby neboli ukrateny o ich podiel.

202. Na základe pojmových znakov jednotlivých zmluvných typov odlíšte darovaciu zmluvu od kúpnej zmluvy a od zápisu za zásluhy (inscriptio pro fidelibus).
Darovacia zmluva: bezodplatny pravny ukon z pociatku realny neskor i konsenzualny

Kupna zmluva: dvojstrany , realny pravny ukon, predpokladal strany: kupujuci a predavajuci, predpoklada peniaze, spociatku plnili naraz obe strany, neskor stacilo plnenie iba jednej z nich, neskor bola uznana konsenzualnost tohto ukonu, kde kazda strana mohla ziadat plnenie len v pripade ak poskytla protiplnenie- vznikla dohodou stran o predmete a cene.

Inscribcio: odplatny pravny ukon, zmluva, testament, ktory spocival v poskytnuti nehnutelneho majetku za preukazane sluzby alebo ocakavane zasluhy sluzby.

Bud na dobu urcitu alebo neurcitu , incerta, tz. Aj dedicne.

203. Charakterizujte právny úkon - nájomnú zmluvu. Charakterizujte jednotlivé práva a povinnosti prenajímateľa a nájomcu. Vysvetlite pojem podnájom. Vysvetlite pojem árenda.
Odplatny, konsenzualny pravny ukon o poskytnuti uzivania nejakeho nezastupitelneho predmetu na nejaku dobu

Odplatnost zanmena v tomto pripade povinnost platiti najomne – naturalne, pracou, penazne

Vztah: prenajimatel a najomca

Povinnosti :

prenajimatel:

Odovzdanie detencie, zodpovednost za uzivatelnost,
zodpovednost ua vydy ako predavajuci pri kupnopredajnej zmluve

Najomca:
pravo na detenciu, zachovanie povahy predmetu, vratit vec, povinnost znasat naklady na udrzanie veci v povodnom stave

ARENDA: prenajom pozemkov za naturalnu alebo penaznu odmenu
204. Ako sa v historickom priereze vyvíjala nájomná zmluva? Vyskytoval sa nájom hnuteľných vecí? Vysvetlite vývoj poddanského nájmu pôdy.
Najstarsim druhom najmu bol najom pozemkov. Neskor hlavne v mestach vznika kratkodobi najom, Najom nehnitelnosti ako bytov,....Neskor Najom hnutelnosti, prac, prav hl. mensich regalnych prav,

Dedicny najom pody- poddansky najom- vznikal tak ze slobodni si najimali pozemnky tzv Arenda, povodny dedicny uzivatelia kralovskej pody presli pod slachtu tym ze kral udeloval slachte donacie, a preto museli pralit slachte, neslobodny a poddany museli svojim panom za podu odvadzat casto nie len naturalne davky ale aj penazne, a toto vsetko vyustilo do poddanskeho najmu

Dozivotny najom, najom na dobu urcitu

205. Charakterizujte zmluvu o pôžičke.
Zmluva, kde jedna strana poskytuje druhej strane iste mnozstvo hnutelnych zastupitelnyh predmetov urciteho druhu s tym , ze ta po urcitej dobe vrati to iste mnozstvo toho isteho druhu. Od zaciatku to bol realny pravny ukon

206. Charakterizujte zmluvu o vypožičaní.
Zmluva o poskytnuti nezastupitelnych veci do docasneho bezodplatneho uzivania, no musia sa vsak vratit veci tie iste – specialne urcene veci

realna zmluva, ktora vznikla len odovzdanim predmetu

207. Na základe pojmových znakov zmluvy o pôžičke a zmluvy o vypožičaní odlíšte oba zmluvné typy.
Pozicka: zastupitelne veci urciteho druhu, z pociatku bezodplatny pravny ukon cirkev bola proti braniu uroku, neskor bola urcena maximalna vyska uroku nad nu sa jednalo o uzeru, zidia mohli brat urok, lebo neboli krestania, a preto aj to hanlive: co si zid:D

Vypozicanie: nezastupitelne veci- veci specialne urcene, bezodplatny pravny ukon!!!!

208. Charakterizujte tzv. spoločenskú zmluvu.
= zmluva, ktorou sa dve alebo viaceré osoby navzájom zaväzujú , že určitým spôsobom účasti prispejú na dosiahnutie určitého spoločného účelu

= v našom práve známa od najnovšej doby, udomácnila sa pod vplyvom rímskeho práva

= prvé spoločenské právne pomery sa uzavierali vo veci klčovania lesa, spoločnej pastvy dobytka, spoločného robenia sena, orania...

= k ich obsahu vieme málo, lebo sa ústne

= medz najstaršie zachované patrí zmluva o obrobení poľnohospodárskeho pozemku za alikvotnú časť pôdy

209. Charakterizujte a odlíšte nájomnú zmluvu, zmluvu o dielo a pracovnú zmluvu.
= nájomná zmluva

= konsenzuálna odplatná zmluva o poskytnutí užívania nezastupiteľného predmetu na určitý čas

= pri vzniku zmluvy potrebná dohoda o predmete a o nájomnej odplate, predmetom mohol byť každý premet, ktorý bol predmetom právneho obchodu a vhodný na užívanie
= najstarším druhom nájmu bol nájom pozemkov, mal odlišnú formu ako teraz, časom všetky formy nájmu splynuli do dedičného poddanského nájmu (keďže pôda bola zdroj obživy, potrebovali ju stále, nebol zmysel uzatvárať zmluvu len na krátky čas),
= trvalo dlho kým sa pracovná zmluva, zmluva o diele oddelili od nájomnej zmluvy

= zmluva o dielo

= jedna strana (podnikateľ) sa zaväzuje druhej strane (objednávateľ) vykonať preňho určité dielo, za ktoré objednávateľ sľubuje plniť určitú finančnú odmenu (plat)
= od pracovnej zmluvy sa oddelila až v novej dobe

= pracovná zmluva

= jedna strana (zamestnanec) sa zaväzovala vykonávať prácu druhej strane (zamestnávateľovi), ktorý mu zato sľuboval platenie mzdy, k zmluve sa vyžadovala dohoda o práci a dohoda o mzde

= najskôr túto zmluvu využívali len čeľadníci, po zániku otroctva aj poddaní

210. Charakterizujte zmluvu o úschove.

= vyvinula sa z čistej priateľskej úschovy, ktorá spočívala v priateľskej úsluhe a dôvere, preto v prvotnom štádiu vývinu je úschovná zmluva vždy bezodplatná a je zmluvou k vernej ruke depozitára

= zmluva, ktorou jedna strana (uschovateľ, depositarius) prijímala od druhej strany (ukladateľ, deponent) hnuteľný predmet do bezodplatnej úschovy

= reálna zmluva vzťahujúca sa len na hnuteľnosť a v každom prípade bezodplatná, inak sa považovala za locatio conductio operis, teda staršie právo nepoznalo odplatnú úschovnú zmluvu ako dnešný právny poriadok

= práva a povinnosti uschovateľa: bol povinný vec starostlivo uschovať, zodpovedal za veľké zavinenie (culpa lata) a musel nahradiť všetku škodu, vec kedykoľvek na žiadosť ukladateľa vydať

211. Charakterizujte príkaznú zmluvu.

= zmluva, ktorou sa jedna strana (obstarávateľ, mandatár) zaväzuje obstarať veci inej osoby (poverovateľ, mandant)

= spočívala v tom, že splnomocňujúci priznával splnomocnenému právomoc konať v jeho veciach, v jeho mene a s plnou záväznosťou

= vyžadovala sa písomná forma pred vierohodným miestom

212. Charakterizujte inštitúciu božích súdov. Odkedy sa na našom území vykonávali? Akým spôsobom boli na našom území božie súdy vykonávané?
Činnosť hodnoverných miest nadväzuje na inštitúciu tzv. Božích súdov (ordálie), ktoré sa ešte v 12. storočí vykonávali pri kapitulách podľa dekrétu kráľa Kolomana (1095 - 1116). O vykonávaní Božích sú​dov viedli kapituly záznamy v registroch (napr. varadínsky register). Neskôr sa za​znamenávali na požiadanie stránok aj iné právne úkony, o ktorých kapituly vydávali aj listiny.
Ordálie alebo boží súd (lat.) je stredoveký spôsob dokazovania neviny skúškou ohňom, súbojom a pod. Spočíval v tom, že sa čakalo, že „Boh rozhodne“, či je osoba nevinná. Zrejme najstaršou a zároveň najpoužívanejšou bola skúška vodou. Pravdepodobne ju používali už Kelti, neskôr rôzne germánske kmene a postupne dobre poslúžila i cirkvi. Spočívala v tom, že nešťastníka ponorili do rieky, jazera, či do veľkej kade so svätenou vodou. Ak ostal plávať na hladine, považovali ho za vinného, pretože voda, ako symbol čistoty, neprijme k sebe nič nečisté a zločinné. Vtedy ho vytiahli a potrestali, najčastejšie upálením. Ak sa však ponoril, bol nevinný a ak mal šťastie, vytiahli ho skôr, ako sa stihol utopiť.

Skúška vodou bola veľmi obľúbená pri posudzovaní kacírstva i čarodejníctva a používala sa v niektorých krajinách až do 17. storočia. Správa z francúzskeho mesta Soissons opisuje, ako v roku 1114 podrobili skúške vodou dvoch ľudí obvinených z kacírstva: "Keď hodili Klementa do kade, plával na hladine ako steblo a celý cirkevný zbor pri tom pohľade zaplavila nekonečná radosť. Následne ho popravili". V období ranného a vrcholného stredoveku (do 13. storočia) sa však pri uskutočňovaní týchto súdov nerobili také podvody, ako počas veľkého honu na čarodejnice v 16. a 17. storočí. Tam bol totiž výsledok známy už dopredu a prisluhovači vedeli veľmi dobre zariadiť, aby nešťastník ostal plávať na hladine...

Ďalšou formou skúšky pri Božích súdoch (alebo tiež zvaných Ordálie) bola skúška ohňom. Obvinený musel uchopiť do biela rozžeravenú železnú tyč a prejsť s ňou určitú vzdialenosť. Potom mu obviazali ranu a ak sa do troch dní zahojila, bol vyhlásený za nevinného. Trochu obmeneným variantom bolo tzv. lovenie v kotli. Chudák musel strčiť do vriacej vody ruku a vytiahnuť z kotla prsteň alebo kameň. A zase, ak sa mu popáleniny do troch dní zahojili, bol nevinný, ak nie, čakala ho smrť.

Niekedy sa k zisteniu viny alebo neviny obžalovaného používalo i zviera. Hlavne vtedy, ak bol niekto zavraždený, odohral sa súboj medzi vrahom a zvieraťom jeho obete. Najčastejšie to bol pes, zriedkavejšie býk, či kôň. Vo väčšine zaznamenaných prípadov zvíťazilo zviera, čím sa dokázala vina obžalovaného. Pri miernejších zločinoch sa používali aj miernejšie formy skúšok. Išlo napríklad o skúšku krížom. Dvoch obvinených postavili pred kríž s upaženými rukami a museli tam ostať, až kým to jeden z nich nevydržal a ruky nespustil. Toho potom vyhlásili za vinného

Koncom 12. storočia sa mnoho učencov a teológov vyslovovalo za zrušenie Božích súdov alebo aspoň za zmiernenie skúšok. Od roku 1215 sa už duchovní nesmeli týchto skúšok zúčastňovať a v roku 1234 pápež Gregor IX. ordálie definitívne zakázal.

213. Charakterizujte Veľkovaradínsky register ako prameň práva. V zákonoch ktorého arpádovského panovníka nachádzame zmienku o božích súdoch? Kde na našom území sa pravdepodobne vykonávali božie súdy?
212. na začiatku +

Varadínsky register je súpisom súdnych pojednávaní

214. Charakterizujte proces dokazovania v stredoveku. Aké druhy dôkazných prostriedkov využívali v stredoveku?
- v rannom feudalizme a feudálnej rozdrobenosti existovali 2 fázy dokazovania:

a) predbežné dokazovanie – uskutočňovalo sa v druhom pojednávaní. Jeho prostriedkami boli súdna obhliadka a svedecké výpovede + listinné dôkazy a svedkovia, ktorí vytvárali priaznivú situáciu, neslúžili na zisťovanie skutkového stavu – boli teda len „očistnými svedkami“.

b) rozhodujúce dokazovanie – patrili sem Boží súd, súboj a prísaha (viď. nižšie)

- v období stavovskej monarchie – po vstúpení žalovaného do sporu predniesli strany svoje návrhy na dokazovanie. Hlavným dokazovacím prostriedkom boli listiny a inkvizícia

- dôkazné prostriedky boli:

· svedecká výpoveď- svedkovia – mohli svedčiť len ženatý muž, kresťan a bezúhonný
· božie súdy=ordálie (skúšky nevinných, najmä skúšky ohňom a vodou - slúžili na preukázanie tvrdení jednej strán v procese. Spočívali v tom, že sa čakalo, že „Boh rozhodne“, či je osoba nevinná - má rozhodnúť božia vôľa. Uskutočňovali sa v kostole pred troma svedkami a v prítomnosti protistrany.

· súboj – forma Božieho súdu, najčastejšie za Anjouovcov
· prísaha (očistná a rozhodujúca) – mohli ju zložiť svedkovia, strany alebo aj očistníci v kostole so zachovaním prísnych formalít

· za Ľudovita I. - vyšetrenie na mieste činu v civilnom procese aj pri vražde a majetkových deliktoch.

· podľa Tripartita sa v pripade verejných zločinov používalo mučenie
· súdna obhliadka
· listiny – úplnú dokazovaciu moc mali len listiny opatrené úradnou pečaťou vierohodného města
· inkvizícia – jednoduchá (poverená osoba vypytovaním zisťovala na tvári miesta u susedov al. príbuzných okolnosti týkajúce sa sporu) alebo verejná (vyslaný sudca vypočúval svedkov v prítomnosti sporových strán alebo ich zástupcov)
215. Aké znaky charakterizujú inkvizičný proces?
Inkvizícia = dokazovací prostriedok v rámci civilného súdneho konania .

Najprv sa používala tzv. jednoduchá inkvizícia – nariadila sa súdom pred začatím sporu na žiadosť žalobcu (poverená osoba vypytovaním zisťovala na tvári mesta u susedov, príbuzných alebo u iných osôb okolnosti týkajúce sa sporu a výsledok oznámila sudcovi)

Od 15. st. sa zaviedla tzv. verejná inkvizícia, ktorá sa nariadila po začatí sporu.(sudca vypočúval svedkov v prítomnosti sporových strán alebo ich zástupcov ; výpovede sa zapisovali a výsledok pojednávania sa predložil písomne súdu.)
216. Charakterizujte priebeh a ukončenie súdneho sporu v stredoveku.
a) obdobie ranného feudalizmu a feudálnej rozdrobenosti
· súdne konanie bolo ústne a za bezprostrednej účasti sporových strán. Spor sa začínal podaním sťažnosti. Hlavnými účastníkmi sporu boli žalobca a žalovaný.

· spočiatku doručoval sám žalobca sudcovskú pečať žalovanému. Neskôr sudca posielal k žalovanému svojho prístava, ktorý bol pomocníkom sudcu. Predvolanie bolo formulované tak, že sa žalovaný má dostaviť k sudcovi. Na žalovaného sa mohlo čakať 1 týždeň, keď sa nedostavil, mohlo sa predvolanie opakovať ešte 2krát. Ak sa nedostavil ani na tretíkrát, bol žalovaný odsúdený in comtumatiam (v neprítomnosti)

· prvé pojednávanie - žalobca sa predstavil súdu ako prvý – predniesol svoju žalobu. Na to predstúpil žalovaný v sprievode svojich rodinných príslušníkov (kolektívna zodpovednosť) a priateľov, prípadne očitých svedkov a musel pred súdom „stáť“, kým ho sudca neprepustil, inak prehral spor a zaplatil pokutu. Nebolo obmedzené vzájomné vyjadrenie strán, aby sa podľa možností pokonali. Keď sa nepokonali, sudca určil nový termín, na ktorom sa prihlásili strany svojimi dokazovacími návrhmi – druhé pojednávanie – uskutočnilo sa priebežné dokazovanie (otázka 214.)

· ak sa neuskutočnila pokonávka, sudca ustálil podmienku, ktorú sa strany snažili splniť. Tá strana, ktorá podmienku splnila, mohla žiadať, aby sudca urovnal spor, resp. aby z úradnej moci dosiahol zmier podľa jej želania => sudca rozsudkom podporoval stanovisko jednej strany proti druhej, takže nerozhodoval sudca, ale tá strana, ktorá splnila sudcom určené podmienky (=rozhodujúce dokazovanie – otázka 214.)

· zakončenie sporu – v tomto období ešte nie je známe odvolanie. Výnimku tvoril jedine prípad odopretia spravodlivosti (denegata iustitiae) a námietka vedome nesprávneho rozhodnutia súdu. Mimoriadny opravný prostriedok - navrátenie do predchádzajúceho sporu, najmä vo forme zrušenia sporu, ktoré mohol nariadiť iba panovník odmietnutím sťažnosti žalobcu a potvrdením skutkové stavu, v ktorom bol žalovaný.

b) obdobie stavovskej monarchie
· nestačila dovtedajšie spôsoby =>vyžadovanie nových dôkazných prostriedkov, najmä listiny a svedkovia i písomná forma konania, aby sa rozhodnutie súdu zachovalo vo forme písomného rozsudku

· predvolanie a začatie sporu sa procedurálne zmenilo - žalobca žiadal na kuriálnom súde vydať predvolací rozkaz a na tomto podklade vykonal predvolanie kráľovský posol, čo sa písomne potvrdzovalo na vierohodnom mieste. Vo veciach väčších násilností malo už prvé nedostavenie kontumačný účinok.

· po dostavení strán na súd žalobca predniesol svoju žalobu = začiatok sporu. Žalovaný predniesol svoje námietky alebo meritórnu ochranu – tým vstúpil do sporu a nastala litis contestatio, v dôsledku ktorej do vynesenia rozsudku nemohol sa predmet sporu scudziť a strany nemohli začať další spor o ten istý predmet

· námietky žalovaného, odročenie sporu – ak sudca nebol príslušný alebo žalobca nemal aktívnu legitimáciu (spôsobilosť byť účastníkom sporu) zrušilo sa predvolanie a spor zanikol. Žalovaný sa ešte pred prednesením meritórnej ochrany takýmito spor hatiacimi námietkami snažil dosiahnuť odmietnutie žaloby. Každá strana mohla naďalej žiadať odročenie pojednávanie.

· dokazovanie (otázka 214.)

· opravné prostriedky – podľa Tripartita bolo možné odvolať sa od riadnych sudcov krajiny ku kráľovi. Ďalej – obnova sporu, odpor (na základe ktorého sa strana mohla sťažovať u pojednávajúceho sudcu proti niektorému uzneseniu a keď sudca sťažnosť prijal, zrušil svoje vlastné rozhodnutie a vyniesol nové), výkon rozsudku sa mohol prekaziť ozbrojeným odporom.

217. Kto to boli pristaldi (pristavovia)? Charakterizujte postavenie a význam činnosti týchto úradníkov.
Pristav – (pristaldus – úrad pristaldie)znamenal toho, kto je prítomný ako hodnoverný svedok v najširšom chápaní právneho (i úradného, súdneho) konania, úkonu, a kto dosvedčí jeho výkon a priebeh verejne a hodnoverne v budúcnosti, napr. pred súdnym orgánom.

-pristavovou povinnosťou bolo - aj predvolávať pred súd a vykonávať, resp. skôr dosvedčovať

výkon súdneho rozhodnutia.

 - overoval platnosť a správnosť právnych úkonov štátnych orgánov
 aj jednotlivcov (prevod vlastníctva, uskutočnenie závetu,

 rozdelenie pozemkov, predvolanie, štatúcia, reambulácia a pod.)

 - v istých prípadoch vystupoval ako sudcom poverená osoba

218. Vymedzte kompetencie prístavov, kráľovských ľudí a hodnoverných miest. Dokedy sa tieto inštitúcie na našom území uplatňovali?
Hodnoverné miesta (locus credibilis) – v 13., 14.st. sa dotvorila sieť uhorských ,,kvázi verejných notárov“

- vytvárali sa v cirkevných inštitúciách kapitúl a konventov – mníšskych rádov

- hodn. miesta = špeciálne lokálne orgány štátnej moci, zákonný rámec a pôsobnosť určil panovník

· vykonávali verejnonotárske funkcie, ale aj ďalšie čím sa prekračoval ich verejnonotársky charakter

· prvoradou úlohou bolo aktívne (ako svedkovia alebo vyšetrovatelia v sporoch rôznej povahy) alebo pasívne (ako zapisovatelia rôznych zmlúv, právnych dohôd alebo verejených správ určených kráľovi) pôsobenie v oblasti súkromno aj verejnoprávnych úkonov fyzických osôb (najmä šľachty) a právnických osôb (napr. iných hodnover. miest)

· interná funkcia:

a) na požiadanie stránok vydávali svedectvá o najrôznejších právnych úkonoch a udalostiach hodných zlistinenia – tzv. fasie, alebo litterae testimoniales – t. j. edičná činnosť

b) vydávali hodnoverné odpisy listín – tranzumpty vlastných listín aj listín iných pôvodcov c) viedli registrové a formulárové zbierky a vytvárali si vlastný archív

· externá funkcia:

d) zo svojich radov vyberali svedkov pre dôležité verejnoprávne konanie alebo úkony (často boli prítomní pri niektorom z úkonov súdneho konania, najmä pri dokazovaní). Svedčili aj v úkonoch, ktoré vykonávali iní úradníci ako dozorujúce verejné orgány štátu. hodn. miesto vydalo o ich správe listinu, tzv. reláciu.

· Územná pôsobnosť: Strany sa sami rozhodovali pre jednotlivé hodnov. miesta.

(- rozvíjala sa dlhší čas, postupne sa vytvorila sieť – v územnej pôsobnosti susedných žúp, resp. územia príslušnej diecézy, v ktorých pôsobili aj 2 či 3 hodn. miesta – ich teritoriálne pôsob. sa preto nezhodovala s pôsobn. žúp.)

Pristav – (pristaldus – úrad pristaldie)znamenal toho, kto je prítomný ako hodnoverný svedok v najširšom chápaní právneho (i úradného, súdneho) konania, úkonu, a kto dosvedčí jeho výkon a priebeh verejne a hodnoverne v budúcnosti, napr. pred súdnym orgánom.

-pristavovou povinnosťou bolo - aj predvolávať pred súd a vykonávať, resp. skôr dosvedčovať

výkon súdneho rozhodnutia.

 - overoval platnosť a správnosť právnych úkonov štátnych orgánov aj jednotlivcov (prevod vlastníctva, uskutočnenie závetu,

 rozdelenie pozemkov, predvolanie, štatúcia, reambulácia a pod.)

 - v istých prípadoch vystupoval ako sudcom poverená osoba

odlišujú sa – pristavovia aj predvolávali pred súd, taktiež overovali platnosť a správnosť právnych úkonov štátnych orgánov aj jednotlivcov. Hodnoverné miesta vydávali aj odpisy listín a viedli registrové a formulárové zbierky a vytvárali si vlastný archív.

zhodujú sa – pôsobili ako svedkovia pre verejnoprávne konania alebo úkony

hodnoverné miesta: špeciálne lokálne orgány štátnej moci, ktorých zákonný rámec aj pôsobnosť určil panovník. Kráľom učené cirkevné zbory vykonávali verejnonotárske funkcie ako orgány svetského práva. Aktívne a pasívne (ako svedkovia)pôsobenie v oblasti súkromno- aj verejnoprávnych úkonov FO a PO, plnili interné aj externé funkcie.Často dochádzalo k falšovaniu listín. Pristav: ten, kto je prítomný ako hodnoverný svedok právneho konania .Povinnosť predvolávať pred súd, vykonávať resp. dosvečovať výkon súdneho rozhodnutia, overovanie platnosti a správnosti právnych úkonov štátnych orgánov aj jednotlivcov. Často bol skorumpovaný.

Pristav – osobitný správny úradník , ktorý sa ako osoba zúčastňoval právnych úkonov za účelom ich neskoršieho dosvedčenia v prípade sporu = hodnoverný svedok pre budúce konanie (inak aj pristaldus); kompetencia – predvolávanie na súd, dosvedčovanie súdnych rozhodnutí, overovanie platnosti a správnosti právnych úkonov, uskutočňovanie závetov, rozdelenie pozemkov – teda akýsi súdny úradník alebo sudcom poverená osoba (v niektorých situáciách); zánik v 13. st.

Vierohodné miesta – sieť uhorských „ kvázi verejných notárov „ = špeciálne lokálne orgány štátnej správnej moci, ktorých zákonný rámec aj pôsobnosť určil panovník.

Boli nimi : kráľovská kancelária , všetky kapituly, kláštory a konventy – od 14.st. sa za vierohodnú pokladala len taká kapitula, ktorá mala pečať potvrdenú kráľom.; spravované cirkevnými inštitúciami, ale neboli svojou funkciou cirkevnými orgánmi, ale orgánmi uhorského svetského práva.

Interné funkcie
1. na požiadanie stránok vydávali svedectvá o najrôznejších právnych úkonoch a udalostiach hodných zlistinenia- edičná činnosť
2. vydávali hodnoverné odpisy listín- tranzumpty

3. viedli registrové a formulárové zbierky a vytvárali si vlastný archív

Externé funkcie – zo svojich radov vyberali svedkov pre dôležité verejnoprávne konania alebo úkony (často boli prítomní pri niektorom z úkonov súdneho konania, najmä pri dokazovaní) Taktiež svedčili aj v úkonoch, ktoré vykonávali iní úradníci ako dozorujúce verejné orgány štátu.

 Teritoriálna pôsobnosť hod. miest sa nestotožňuje s pôsobnosťou žúp. Bola vytvorená vlastná sieť HM. Zák. čl. XXXIV/1874, ktorým vznikli verejné notariáty, definitívne ukončil pôsobenie hodnoverných miest.

219. Charakterizujte verejnú a jednoduchú inkvizíciu.

jednoduchá inkvizícia

· Využívala sa spočiatku

· Nariadil ju súd pred začatím sporu na žiadosť žalobcu

· Spočívala v tom, že poverená osoba sa spytovala na mieste susedov, príbuzných a pod. na sporné okolnosti a výsledok oznámila sudcovi

verejné inkvizície

· Zavedená v 15. storočí

· Nariadil ju súd po začatím sporu
· Sudca vypočul svedkov v prítomností sporných strán (alebo ich zástupcov)

· Výsledok bol písomne predložený súdu

· Pri zhodných výpovediach bola verejná inkvizícia rozhodujúcim dôkazom, na základe jej výsledku sudca nariadil súboj, alebo prísahu jednej zo sporných strán

220. Aké druhy dôkazných prostriedkov sa využívali v stredoveku?

Súdna obhliadka (prehliadka), svedecké výpovede, prečítanie súdneho spisu, dokazovanie listinami, jednoduchá a verejná inkvizícia, očistná a rozhodujúca prísaha, ordálie...

221. Aké právne korporácie vykonávali funkciu hodnoverných miest v Uhorsku a komu (čomu) v európskej právnej praxi sú podobné?
Okrem kráľovskej kancelárie to boli všetky kláštory, kapituly, konventy. Od druhej polovice 14.st sa za HM považovala len taká kapitula, ktorá mala pečať potvrdenú kráľom.

222. Popíšte znaky akuzačného procesu.

Akuzačný proces je obžalovací, bezprostredný, ústny a verejný a začínal sa na základe súkromného návrhu - musí teda pri ňom najprv dôjsť k udaniu, alebo vzneseniu obvinenia poškodenou osobou.

223. Charakterizujte jednotlivé inštitúty tzv. manželského majetkového práva: veno a obvenenie.
Veno bol hnuteľný ale mohol byť aj nehnuteľný majetok, ktorý žena priniesla do rodiny pri uzatvorení alebo počas trvania manželstva
· v podobe nehnuteľnosti bolo veno len výnimočne

· vzťah ženy a veno bol vzťahom, kde vlastnícke právo ostávalo žene

· jediná výnimka bola u vecí spotrebiteľných

· manžel mal k veci len užívacie a požívacie právo, po ukončení manželstva inak ako smrťou sa veno vracalo manželke

· bolo absolútne jedno ako sa manželstvo ukončilo

Obvenenie nebol nič iné ako majetok, ktorý patril manželke zo zákona alebo na základe sľubu manžela za predpokladu, že boli splnené dve podmienky zo strany manželky

· vernosť

· vstup do manželstva ako panna

· Toto obvenenie súviselo so smrťou manžela. Obvenenie bolo dvojakého druhu

· zákonné
· sľúbené
Zákonné obvenenie – jeho výška závisela od dvoch skutočností

· ku akému stavu manželka patrila

· po koľkokrát bola vydatá

Stav znamenal toľko, že manželka vyššieho šľachtica v porovnaním s manželkou stredného šľachtica dostala dvojnásobné obvenenie.
Podľa toho koľkokrát bola vydatá
- pri prvom vydaji získala plnú výšku obvenenia,
- pri druhom len polovicu, a tak ďalej
- pričom nato aby mohlo nastať plnenie zo zákona bolo potrebné, aby
· manželstvo bolo platné alebo aspoň putatívne

· aby bolo manželstvo konzumované

· aby manželka bola manželkou šľachtica, zákonné obvenenie patrilo manželke len z donačných majetkov

Predmetom obvenenia mohli byť

· nehnuteľnosti

· peniaze

 Žena napriek tomu, že splnila všetky podmienky nemusela byť obvenená v týchto prípadoch:

· manželská nevera

· dobrovoľné vzdanie sa obvenenia

· spáchanie niektorého presne stanoveného trestného činu

· ak bolo manželstvo rozlúčené a manžel zomrel až potom

Nárok zo strany manželky bol nepremlčateľný.

 Sľúbené obvenenie :

· patrilo manželke len na základe zmluvy alebo testamentu

· jeho výška bola v podstate neobmedzená

· Narozdiel od zákonného obvenenia nemuselo ísť o konzumované manželstvo, stačilo ak išlo o manželstvo právoplatne uzatvorené.
· Mohla ho dostať žena, ktorá bola neverná a nebola vydatá za šľachtica.

· Ak žena mala nárok na zákonné aj sľúbené obvenenie , tak ak prijala sľúbené obvenenie zanikal jej nárok na zákonné obvenenie .

224. Charakterizujte jednotlivé inštitúty tzv. manželského majetkového práva: veno a paraferálny majetok.
Veno bol hnuteľný ale mohol byť aj nehnuteľný majetok, ktorý žena priniesla do rodiny pri uzatvorení alebo počas trvania manželstva
· v podobe nehnuteľnosti bolo veno len výnimočne

· vzťah ženy a veno bol vzťahom, kde vlastnícke právo ostávalo žene

· jediná výnimka bola u vecí spotrebiteľných

· manžel mal k veci len užívacie a požívacie právo, po ukončení manželstva inak ako smrťou sa veno vracalo manželke

· bolo absolútne jedno ako sa manželstvo ukončilo

225. Charakterizujte majetkové vzťahy medzi manželmi v stredovekom Uhorsku.
Pre majetkové vzťahy medzi manželmi platilo, že imanie, ktoré nadobudol ktorýkoľvek z manželov v čase trvania manželstva - vyjmúc to, čo nadobudol dedičstvom alebo darom, a to, čo slúžilo jeho osobným potrebám alebo výkonu jeho povolania - tvorilo jeho získaný majetok. Získané majetky obidvoch manželov boli majetkom im spoločným (tzv. zákonné majetkové spoločenstvo), v minulosti nazývaná koakvizícia.

1. Majetok, ktorý manželka prinášala do manželstva sa pred spísaním Tripartita stával majetkom manžela a po spísaní Tripartita si ho žena mohla ponechať vo svojom vlastníctve a mohla ho aj oddelene spravovať. Manžel však mal aj naďalej vyživovaciu (alimentačnú) povinnosť.

2. Majetok nadobudnutý manželmi počas trvania manželstva
a) u nešľachty – považoval sa za nadobudnutý do spoluvlastníctva – koakvizícia
b) u šľachty – do koakvizície nadobúdali len výnimočne (na základe dohody ...)

· veno – hnuteľný alebo nehnuteľný majetok, ktorý prinášala žena, ostával v jej vlastníctve a muž mal len užívacie právo. Po zániku manželstva ho získala späť žena, prípadne jej dedičia

· prínos (paraphernum) – prinášala ho žena a slúžilo na jej osobnú potrebu (šaty ...).Bol oddelený od vena, ale mal rovnaký právny režim
· obvenenie – peňažná náhrada, ktorú dostávala manželka za defloráciu a za manželskú vernosť. Výška bola určená zákonom a nárok vznikal už po svadobnej moci, ale manželka jo dostala až po zániku manželstva
- do majetkového práva manželov zaraďujeme veno, snubný dar, spolunadobudnutý majetok a neskoršie aj alimentačnú a vydržiavaciu povinnosť, obvenenie a výnos

· veno (allatura) – majetok, ktorý žena priniesla do manželstva a odovzdala ho manželovu do správy, bez straty vlastníckeho práva. Manžel mal k venu užívateľské právo. Keď manželka zomrela bez testamentu, prešlo veno na jej potomkov, keď ich nemala, na jej príbuzných z bočnej vetvy. Keď sa veno zužitkovalo počas manželstva malo sa nahradiť z nadobudnutého majetku manžela.

· snubný dar - je hnuteľný majetok, ktorá dostávala žena pri príležitosti uzavretia manželstva od manžela. Tento majetok ostával v držbe ženy i počas manželstva ako jej osobitný majetok

· spolunadobudnutý majetok (koakvizícia) – manželka mešťana a poddaného mala po zániku manželstva nárok na polovicu nadobudnutého majetku z titulu spoločnej práce. Po smrti manžela pripadla polovica majetku manželke bez ohľadu na jej ostatné dedičské nároky. Ženu šľachtica považovali za spolunadobúdateľku len vtedy, keď v kúpnej zmluve alebo donačnej listine bolo vyslovene uvedené jej meno. Výška sa počítala odrátaním konečnej hodnoty mínus počiatočná.

· alimentačná povinnosť – ak manželka nemala majetok, manžel ju musel živiť

· obvenenie – náhrada za panenský vstup do manželstva a za vernosť

· výnos – majetok manželky od iných osôb pri príležitosti svadby. Manželka s týmto majetkom mohla voľne disponovať.

226.. Charakterizujte jednotlivé inštitúcie manželského majetkového práva: spolunadobudnutý majetok (koakvizícia), osobitný (výlučný) majetok

Manželka meštana a poddaného mala po zániku manželstva nárok na polovicu nadobudnutého majetku z titulu spoločnej práce. Po smrti manžela pripadla polovica majetku manželke bez ohľadu na jej ostatné dedičské nároky. Ženu šlachtica považovali za spolunadobúdateľku len vtedy, ak v kúpnej zmluve alebo donačnej listine bolo vyslovene uvedené jej meno.

227. Ako bolo vymedzené vdovské právo? Aké postavenie prisúdilo uhorské právo vdove - šľachtičnej po smrti manžela?

Vdova mala nárok na užívanie majetku svojho zomrelého manžela, a to do smrti a v prípade nového výdaja mohla žiadať výbavu od dedičov. Vdovské dedenie sa sťahovalo na snubný prsteň, parádny manželov oblek, záprah a na polovicu žrebčína. Keď zomrel manžel bez potomkov a nezanechal testament, zdedila vdova všetky hnuteľnosti. Vdove patrili aj osobitné odkazovnícke požívacie práva, teda vdova mala požívacie právo na celej pozostalosti manžela. Ak neboli potomkovia, manželka dedila nadobudnutý majetok, preto jej patrilo zákonné požívacie právo len na majetku aviticitnom.

228. Charakterizujte zasnúbenie a manželstvo v uhorskom stredovekom práve.

Zasnúbenie je zmluva, ktorou si muž a žena vzájomne sľubujú, že v budúcnosti uzavrú manželstvo. Vyvinulo sa v čase konsenzuálnej zmluvy manželskej. Snúbenec snúbenici dával zásnubný závdavok (arrha) - neskôr vo forme snubného prsteňa, s tým, že ho v prípade porušenia sľubu stratí. Materiálnou náležitosťou platného zasnúbenia bola manželskoprávna spôsobilosť konať a mať práva. Účinky zasnúbenia - nárok na uzavretie manželstva, vznik menného švagrovstva, tvorilo absolútnu zakazujúcu prekážku, vznikalo manželstvo snúbencov ak spolu snúbenci telesne obcovali. Zánik zásnubného pomeru: - absolútny: smrť, zrušenie zasnúbenia, uplynutím ustanoveného času alebo splnením rozväzovacej podmienky, prijatie vyššieho svätenia, dostavením manželskej prekážky - relatívny: nevera, odpadnutie od kresťanskej viery, zmena osobnosti, ak sa snúbenec zasnúbila alebo oženil s inou, ak snúbenca opustil, ak prijal nižšie svätenie.

Manželstvo (matrimonium) je trvalé a úplné spoločenstvvo života medzi mužom a ženou. Vznik manželstva nastáva manželskou zmluvou, ktorá sa nazýva aj sobášom a má vždy formálne náležitosti - únos ženy, forma kúpnopredaja nevesty(závdavok, odovzdanie nevesty, manželská súlož). Podľa kanonických predpisov najskôr cirkev sobáš len požehnávala, potom žiadala aj jeho ohlásenie (s cieľom zistit možné manželské prekážky), napokom žiadala, aby konsenzus bol prejavený pred tvárou cirkvi. Zánik manželstva: smrťou, alebo na základe rozluky (spočiatku iba v moci muža(, neskôr oboch) - rozvod od stola a lôžka - spočíva v zrušení manželskej povinnosti žit spoločne, ale bez zrušenie manželského zväzku. Manželské prekážky viď. 232

229. Vysvetlite pojmy: dievčenská štvrtina a obvenenie a do akých odvetví ich zaradíme?

obvenenie (dos, dotalitium) - osobitný inštitút majetkového manželského práva - bol to taký majetok, ktorý manželke patril podľa zákona alebo na základe sľubu manžela ako náhrada za defloráciu a za manželskú vernosť. Zákonné obvenenie (dos legalis) patrili ipso iure každej manželke spĺňajúcej podmienky nároku na obvenenie. Výška závisela od príslušnosti ku stavu a počtu manželstiev. Obvenenie sľúbené (dos scripta) patrilo manželke len na základe osobitného zaväzovacieho dôvodu, a to na základe zmluvy alebo testamentu, Výška mohla byť ľubovoľná. Prijatím sľúbeného obvenenie sa konzumoval nárok ženy na zákonné obvenenie.

Právo štvrtiny (ius quartalitii) patrilo ako osobitný dedičský podiel - ženám (najbližšieho stupňa) a ich potomstvu, ktoré vylučovali ženy (potomkov) vzdialenejšieho stupňa. Kvarta patrila ženám (ich potomkom) vždy celá, nedelila sa podľa hláv. Kvarta sa plnila in natura, alebo v peniazoch. Slobodné dievčatá, dievčatá vydaté za chudobných dostávali kvartu in natura, ostatné ženy (ich potomkovia) dostávali kvartu v hotovosti alebo v hnuteľnostiach, neskôr len v peniazoch alebo koňoch. Kvarta bola dedičským nárokom a patrila len pre prípad smrti. Bol to nárok nepremlčateľný.

230. Čo bola prefekcia (praefectio) a pre koho bola určená?

Zaviedol ju Karol Róbert, prefekciou umožnil aby ženy ako testamentárni dedičia predišli pobočných zákonných príbuzných, lebo prefekcia sa povoľovala (ak nebolo descendentov), aj keď tu boli zákonný dedičia.

231. Akými formami sa uzatváralo manželstvo v období stredoveku?

Sobášna zmluva nie je najstaršou historicky doloženou formou uzavretia manželstva: staršou formou je kúpnopredaj ženy, a ešte staršou formou je únos ženy. (Neviem či treba túto otázku aj podrobnejšie charakterizovať, ale opisovať celý príbeh je zbytočné, takže ak niekto chce (ja nie:D) podrobnejšie Luby str. 312()

232. Vymenujte aspoň 4 manželské prekážky v uhorskom práve.

1. vek - rodičia určovali či deti sú zrelé pre manželstvo, od 13. st. dekrét pápeža Gregora IX. o vekovej hranici uzatvárania manželstva

2. prinútenie - najmä zo strany rodiny

3. príbuzenstvo:
- pokrvné - v priamej línii bez obmedzenia a v bočnej línii do štrvtého stupňa.

- dišpenz - súhlas pre druhý stupeň dával pápež, pre tretí a štvrtý stupeň biskup

- zákonné - adopcia alebo švagrovstvo

- duchovné - medzi krstnými rodičmi a krstným a birmovnými rodičmi a birmovaným

4. otroctvo

5. kňazský stav - do pol. 14. st. - ženatí kňazi

6. existujúci manželský zväzok

7. rozdielne náboženstvo - úprava kanonickým právom

233. Čo bolo vlasové právo (ius capillare) a vdovské právo (ius viduale) ?
ius capillare = panenské právo, spočívalo v tom, že dcéra mala do uzavretia manželstva nárok bývať v otcovskom dome a od dedičov požadovať slušnú výživu a výbavu.
Ius viduale = vdovské právo – vdova mala nárok na užívanie majetku zomrelého manžela a to do smrti, v prípade vydaja žiadala výbavu od dedičov

234. Čo je koakvizícia (coacquisitio coniugalis), a ktorej spoločenskej vrstvy sa pôvodne nedotýkala?

Coacquisitio – manželka mala po zániku manželstva nárok na polovicu majetku nadobudnutého spoločne s mužom, počas trvania manželstva z titulu spoločnej práce. Netýkalo sa ženy šľachtica, pokiaľ nebolo jej meno výslovne uvedené v nadobúdacej listine, k získaným nehnuteľnostiam.

235. Charakterizujte zasnúbenie v uhorskom stredovekom práve.
Zasnúbenie je zmluva, ktorou si muž a žena vzájomne sľubujú, že v budúcnosti uzavrú manželstvo. Vyvinulo sa v čase konsenzuálnej zmluvy manželskej. Snúbenec snúbenici dával zásnubný závdavok (arrha) - neskôr vo forme snubného prsteňa, s tým, že ho v prípade porušenia sľubu stratí. Materiálnou náležitosťou platného zasnúbenia bola manželskoprávna spôsobilosť konať a mať práva. Účinky zasnúbenia - nárok na uzavretie manželstva, vznik menného švagrovstva, tvorilo absolútnu zakazujúcu prekážku, vznikalo manželstvo snúbencov ak spolu snúbenci telesne obcovali. Zánik zásnubného pomeru: - absolútny: smrť, zrušenie zasnúbenia, uplynutím ustanoveného času alebo splnením rozväzovacej podmienky, prijatie vyššieho svätenia, dostavením manželskej prekážky - relatívny: nevera, odpadnutie od kresťanskej viery, zmena osobnosti, ak sa snúbenec zasnúbila alebo oženil s inou, ak snúbenca opustil, ak prijal nižšie svätenie.

236. Charakterizujte zánik manželstva v uhorskom stredovekom práve.

Zánik manželstva bol v pribehu historického vývinu viazaný na rozličné skutočnosti, ale vo vseobecnosti treba rozoznávať dva dôvody jeho zániku: smrť a rozluku.

Smrť spôsobovala zánik manželského zväzku úplne, takže vdovec či vdova neboli povinný zostať slobodným, Ale v niektorých dobách sa na druhé manželstvo pozeralo menej priaznivo (nepožehnávalo sa, menšie obvenenie etc.)

Rozluka bola v čase, keď sa manželstvo uzatváralo únosom alebo kúpnopredajom, celkom v ľubovôli manžela, neskôr bolo jednej aj druhej strane dovolené opustiť manžela a uzavrieť nový sobáš najmä z týchto príčin:

- ak manžel dokáže manželke neveru, ak ju už dva krát vykúpil z otroctva, do ktorého sa dostala pre krádež a hrozil jej už tretí trest

- manželka mohla rozluku uskutočniť novým výdajom, ak ju manžel zlomiseľne opustil, alebo ak ju neprávom obvinil z nevery

- manžel aj manželka manželstvo rozlúčiť spoločnou dohodou

Z hladiska rozluky cirkev rozoznávala dvojaké manželstvo: konzumované (po uzatvorení konzumované manželskou súložou, sviatostné a rozlúčiteľné jedine smrťou) a nekonzumované (nebolo dovŕšenou sviatosťou, rozluka možná ak jedna strana zložila slávnostný rehoľní sľub)

- rozvod od stola a lôžka - spočíva v zrušení manželskej povinnosti žit spoločne, ale bez zrušenie manželského zväzku, uznávala ho vo všeobecnosti aj cirkev, pripúšťala ho však len za podmienok zákonne ustanovených, bol buď dočastný alebo trvalý, mohla oň požiadať len nevinná strana. Ale tento rozvod nezrušoval manželský zväzok, teda nesmeli sa znova oženiť alebo vydať. Podmienky: nevera, heresis (odpadnutie od katolíckej viery), nebezpečenstvo pre spasenie duše, pre kruté zaobchádzanie zo strany manžela, pre nebezpečenstvo života alebo zdravia.

237. Charakterizujte vzťahy medzi rodičmi (resp. medzi otcom a deťmi) v uhorskom stredovekom práve.

Otcovská moc bola súhrnom práv (teda oprávnení a povinností), ktoré patrili otcovi alebo otcovskému starému otcovi voči dieťaťu alebo vnukovi (to platilo v prípade, ak sa deti narodili jeho ešte neemancipovanému synovi).

Otcovská moc vznikla okamihom narodenia dieťaťa zo zákonného alebo putatívneho manželstva a nad deťmi legitimovanými vtedy, keď sa legitimácia stávala účinnou. Deti podliehali otcovskej moci až do emancipácie, ktorá nastáva dosiahnutím dospelosti (alebo neskôr plnoletosti), okrem duševne chorých. Otcovská moc bola pôvodne veĺmi rozsiahla, časom sa zužovala.

Oprávnenia

- z osobnoprávneho hľadiska - v najstaršej dobe - ius vitae necisque - mohol svoje dieťa (za účelom trestu, alebo aj bez neho) zabiť, predať do otroctva, dievča predať do manželstva, neskôr v Tripartite sa mohol vykúpiť zo zajatia tým, že dal dieťa do zálohu, novší právny nývin ponechal otcovi už iba právomoc dieťa trestať v obmedzenej miere na tele a na slobode

- právomoc dieťa držať au seba a vymáhať ho od toho, kto by mu ho zadržoval

- právomoc otca menovať dieťaťu poručníka

- otec bol zákonným zástupcom dieťaťa

- otec bol oprávnený rozhodovať o výchove a budúcom povolaní dieťaťa

- z majetkovoprávneho hľadiska - právomoc spravovať majetok dieťaťa, odvedy čo si vytvorilo individuálne vlastníctvo, spravoval ho bez účtovacej povinnosti a mohol tak disponovať jeho úžitkami

- ani synovia nemali nijaký vpliv na správu majetku, mali dispozičné právo iba na svoje peculium, otcovej správe podliehal aj majetok, ktorý si syn zarobil vlastnou prácou, okrem prípadu, že mu otec zárobok pridelil ako peculium

Otcovská moc zanikala z týcto dôvodov: - fyzickou smrťou otca alebo dieťaťa

- občianskou smrťou (jeho moc už nemohla byť obnovená)

- vojnoým zajatectvom otca (ak sa vrátil, jeho moc sa obnovila)

- emancipáciou syna (nebola to otcova povinnosť)

- u syna majetnej rodiny deľbou majetku

- pri dcére výdajom (ak keď ovdovela, nevracala sa pod otcovu moc)

- v novšom práve - uskutočnenie plnej synovskej adopcie

- vstup do stavu kňažského, rehoľného, vojenského

- odňatie otcovskej moci pre zlú výchovu alebo správu majetku

238. Charakterizujte tzv. náhradné rodinné vzťahy v uhorskom stredovekom práve (poručníctvo, opatrovníctvo a osvojenie).

Porucnictvo: tutela povodne to bola tzv. rodinna ochrana, ochrana rodiny nad dietatom, vykonavala sa kolektivne a to nielen v jeho zaujme ale aj v zaujme celeho rodinneho nedielu. Neskor po rozbiti velkych rodin sa uplatnovalo porucnictvo pribuzenske a patrilo najblizsiemu pribuznemu dietata, toto porucnictvo sa vykonavalo taktiez nielen v zaujme dietata ale aj v zaujme porucnik, kedze mal pravo uzivat jeho majetok, a bol cakatelom v pripade smrti porucenca na dedictvo.
 V dalsom vyvoji pravo vytvorilo z porucnictvo unstituciu rydzo zameranu na blaho porucenca. Stalo sa rodinnopravnym ochrannym pomerom nahradzajucim otcovsku moc.
 Pod ochranu tutora patrili:
- chlapci , siroty pred 12 rokom zivota
- dievcata az do vydaja
- osoby choromyselne az do uzdravenia
druhy: prirodzene a zakonne tutorstvo- zo zakona matke a staremu otcovi
 zakonne porucnictvo- zo zakona pobocnym pribuznym nad 24 r aj vratane
 ustanovene tutorstvo- ustanovovala porucnicka vrchnost v pripade ak nebol zakonny totor, resp z testamentu
Opatrovnictvo: bol ochranny pomer nahradzajuci otcovsku moc na dospelymi neplnoletymi muzmi. Kuratora si volili sami a bolo na nich ci budu podliehat kuratele.
 DRUHY: - kuratela zvolena: sam si zvolil opatrovnika
- testamentarna: tak ako porucnictvo, no musel s nim opatrovane vyslovne alebo konkludentne suhlasit, ak bol z jeho strany nesuhlas nemalo ziadnu ucinnost, rozlisovanie taktiez ak sa jednalo o nadobudnuty resp zdedeny majetok podrobnosti Luby str. 330 C2a,b
- opatrovnictvo ustanovene vrchnostou
Osvojenie: adopcia bola zmluva ktorou urcita osoba prijimala cudziu osobu za syna alebo brata
Synovska adopcia: len za podmienok: suhlas panovnika- pravo panovnika na devoluciu donacnych majetkov,......
Mohol ju uskutocnit len deficient – posledny z rodu
Suhlas zakonneho zastupcu ak islo o nesvojpravneho
Ucinky: staval sa dedicom zakonnym adobtanta, nadobudol jeho meno, statusove postavenie,
Bratska adopcia:kralovksy suhlas, len deficient,
239. Charakterizujte inštitút osvojenia v stredovekom Uhorsku.

Osvojenie: adopcia bola zmluva ktorou urcita osoba prijimala cudziu osobu za syna alebo brata
Synovska adopcia: len za podmienok: suhlas panovnika- pravo panovnika na devoluciu donacnych majetkov,......
Mohol ju uskutocnit len deficient – posledny z rodu
Suhlas zakonneho zastupcu ak islo o nesvojpravneho
Ucinky: staval sa dedicom zakonnym adobtanta, nadobudol jeho meno, statusove postavenie,
Bratska adopcia:kralovsky suhlas, len deficient,
243.Čo znamená pojem nota infidelitatis?
Nevernosti voci panovnikovi (nota infidelitas)

247.Definujte pojmy: birsagium a homagium, do akého odvetvia ich zaradíme?
birsagium - pokuta (peňažný trest, ktorý zahrnul náhradu škody pre poškodeného (talio), náhradu škody pre rodinu poškodeného (compositio) a poplatok pre sudcu

homagium - vykúpenie, vždy patrilo poškodenému a jeho rodine, udeľované pod vplyvom cirkvi, ktorého názov sa objavuje v listinách od 13. storočia aj v Tripartite. V uhorskom stredovekom trestnom práve sa vražda vždy chápala ako najťažší trestný čin, hodný najvyššieho trestu – trestu smrti avšak za podmienky, že sa bude akceptovať a rozlišovať medzi osobným stavom a spoločenským postavením páchateľa, ako aj obete. Práve preto bolo možné využiť kompozičný systém a uplatniť ho tak, že poškodená strana (jej rodinní príslušníci) sa mohla dožadovať už v počiatkoch uhorského štátu, za čias Štefana I., buď trestu v podobe krvnej pomsty, alebo zaplatenia istej peňažnej čiastky v podobe uplatnenia inštitútu homagia (nazvanom podľa vraždy [homicidium]). Výhradne poškodenej strane prináležalo právo voľby medzi staršou, ale už prekonanou krvnou odvetou, a medzi inštitútom homagia ako náhrady, zadosťučinenia a trestu zároveň vo veciach najťažších trestných činov. Solúcie homagia sa vyskytovali pri trestnoprávnych konaniach vo veci vraždy a ťažkého ublíženia na zdraví s následkom smrti, keď oprávnené osoby (pozostalí najbližší príbuzní) žiadali od odsúdeného za hrdelný zločin finančné odškodnenie a satisfakciu namiesto výkonu trestu smrti. Páchateľ násilného trestného činu (vraždy, zabitia, ťažkého ublíženia na zdraví s následkom smrti) mal možnosť vykúpiť sa z trestu smrti tým, že zaplatí pozostalej rodine istú finančnú čiastku ako odškodnenie za smrť. Spočiatku sa homágium chápalo ako odškodnenie za stratu hlavy poškodeného, neskôr sa jeho chápanie posunulo do roviny vykúpenia hlavy páchateľa. Homágium predstavovalo náhradu za exekúciu trestu smrti a bolo považované za majetkový trest. Podľa druhu spáchaného trestného činu rozlišovalo
Opus Tripartitum uvádza dva druhy homagia:
– homagium mortuum – za trestné činy väčšieho násilia – hlava magnáta alebo preláta sa vykupovala sumou 400 zlatých, hlava zemana sumou 200 zlatých a hlava slobodného a poddaného sumou 40 zlatých,

– homagium vivum – za trestné činy menšieho násilia – polovica sadzby homagia mortuum.

Frekvencia a časté využívanie homagia medzi šľachtou potvrdili už známy fakt, že výrok súdu prikazujúci splatiť právnou obyčajou určené homagium sa stal všeobecne akceptovaným a najvhodnejším východiskom pre páchateľa (vraha), aby sa vyhol exekúcii straty života.

248. Čo sa chápalo v stredoveku aj novoveku pod činom nevernosti (nota infidelitatis) a vymenujte aspoň dva typické činy nevernosti?
= urážka panovníka, vzbura proti kráľovskej autorite, zrada kráľa, prechod k nepriateľovi, povstanie, falšovanie peňazí.

=nevernosť sa trestala smrťou a konfiškáciou majetku, chránení boli len cirkevní hodnostári a to „privilegiom fori“

249.Čo boli verejné trestné činy v stredoveku?
= krádež a proticirkevné delikty (proti feudálnej spoločnosti - súkromnému vlastníctvu, štátnej organizácii a katolíckej kresťanskej ideológii)

250.Vymedzte postavenie trestného práva v stredovekom Uhorsku. Rozlíšte tzv. verejné a súkromné trestné činy.
= ešte nieslo znaky starých rodových zvyklostí, snažilo sa ale obmedzovať zvyklosti, ktoré boli v rozpore so štátnou mocou, obmedzovala sa krvná pomsta a svojpomoc, no úplne sa nezakazovala

= krvná pomsta sa postupne nahradzovala výkupným, výkupné bolo spájané s cirkevnými trestami, hľadelo sa na majetkové a spoločenské postavenie pri určovaní výšky výkupného

= verejne trestné činy: delicta publica: krádež a proticirkevné delikty (proti feudálnej spoločnosti - súkromnému vlastníctvu, štátnej organizácii a katolíckej kresťanskej ideológii)

= súkromné trestné činy : delicta privata - stíhané súkromnou žalobou, patrili tu trestné činy väčšieho a menšieho násilia, trestné činy zneužitia mena, krivé svedectvo a obžaloba, ublíženie na cti, listinné delikty, zrada bratskej krvi, zadržovanie poddaného, škody spôsobené dobytkom

63.Vymedzte podstatu stredovekého právneho poriadku na báze javu právneho partikularizmu a postavení krajinského šľachtického práva.

právny systém sa rozpadol na viacero systémov platných pre určitú skupinu obyvateľstva (šľachtické právo a partikulárne právo – jednotlivých stavov, sociálnych skupín –- právo mestské, banské, lénne, cirkevné, cechové, pozemkovovrchnostenské)

nadradeným právom bolo krajinské šľachtické právo, partikulárne práva mu nesmeli odporovať

uhorské šľachtické právo vypomáhalo partikulárnemu v prípade nedostatku potrebnej právnej normy

princíp personality práva – podľa príslušnosti k jednotlivým stavovským skupinám

chápanie práva ako privilégia, ktoré zvýhodňuje určité skupiny alebo jednotlivcov voči ostatnej spoločnosti,

neuplatňoval sa princíp rovnosti ani vo vnútri skupiny

Aký dekrét vydal Žigmund Luxemburský začiatkom 15. storočia, ako bolo v ňom upravené postavenie mešťanov?

Menší dekrét 15. apríl 1405

Osobitná sústava súdnictva pre mestá (na prvom stupni richtár s mestskou radou, na druhom stupni taverník s možnosťou odvolať sa ku kráľovi)

Potvrdil staré privilégiá slobodných miest

Osobná ochrana mešťanov ktorýh bez súdneho rozsudku nemhol nik potrestať

Slobodné dispozičné právo s meštianskym majetkom medzi živými a pre prípad smrti

Charakterizujte obdobie stavovskej monarchie v Uhorsku. Vymedzte pojem stavy.

Stavy - jednotlivé vrstvy stavovskej spoločnosti, ktoré vytvárali uzavreté skupiny, podieľali sa na výkone štátnej moci a mali rôznu mieru politických práv

Združenie osôb vykonávajúcich v rozsahu stanovenom právnym poriadkom spoločne s panovníkom verejnú moc - výhradne šľachta (svetská a cirkevná) a mešťania ako tretí stav (zástupcovia výhradne slobodných kráľovských miest)

tri stavy:

šľachtický (magnátsky, prelátsky a zemiansky

mestský

poddanský (základná vrstva feudalizmu, nepožívali žiadne politické práva)

výrazný podiel stavov na výkone správy, v oblasti zákonodarnej činnosti i pri výkone súdnictva

privilégiá a výsady, ktorými sa stavy od seba navzájom odlišovali, boli formulované právom

vzrast hospodárskeho aj politického významu miest na Slovensku

vzrast všeobecnej vzdelanosti (Academia Istropolitana 1467

valašská pastierska kolonizácia splývajúca s kopaničiarskou kolonizáciou

vzrastá význam baníctva a obchodu (najmä hospites), ťažba medi, aj striebro a zlato === banské a mincové komory (územný orgán krajinskej finančnej správy, na čele s komorným županom, odkupoval vyťažené kovy(

mincovňa v Kremnici

národnostný boj (uvedomovanie si slovenskej národnosti) === Privilegium pro Slavis 1381 Ľudovít I., (zaručilo paritné zastúpenie slovenským mešťanom v mestskej rade)

Aké postavenie v štáte prislúchalo palatínovi v stredoveku pred prijatím dekrétu Articuli de officio palatinatus (Zákonné články o úrade palatína)?

zástupca kráľa v správe krajiny, na súdoch, vodca šľachtického vojska

spočiatku dosadzovaný kráľom, neskôr po porade so šľachtou

počas vlády Anjouvcov pokles právomocí palatína, naopak, za Žigmunda – pre jeho častú neprítomnosť – vzrástol význam palatína

vo funkcii 1 rok

Ako sa zmenilo postavenie palatína po vydaní dekrétu Articuli de officio palatinatus (Zákonné články o úrade palatína)?

1485 Matej Korvín:

palatín zastupuje kráľa v jeho neprítomnosti alebo počas jeho nedospelosti, príp. inej nespôsobilosti

okrem miestodržiteľa má byť aj sprostredkovateľom medzi kráľom a privilegovanými stavmi v prípade sporu

zvolával snem k voľbe panovníka

po kráľovi mal právo najvyššieho velenia vojska (i najvyššieho sudcu)

 - Kodifikovali právomoci palatína, ktoré boli predtým bežné na základe zvyku. Palatín mohol zvolávať krajinský snem po smrti kráľa, aby zvolil nového kráľa. Ak bol kráľ maloletý, mal palatín vládnuť do plnoletosti panovníka. V tomto období mohol zvolávať krajinský snem. Mal právo dozoru nad majetkami kráľa, prijímal cudzích vyslancov, v neprítomnosti kráľa v krajine sa stával z titulu svojej funkcie miestodržiteľom. Bol hlavným veliteľom ozbrojenej moci krajiny. V súdnictve bol prvým sudcom krajiny. Jeho súd sa nazýval súd palatínskej prítomnosti (iudicium presentiae palatinalis). Do jeho kompetencie spadali všetky súdne záležitosti bez obmedzenia. Proti jeho rozhodnutiu sa nebolo možné odvolať. Revidovať ho mohol jedine kráľ, ktorý mohol udeliť milosť z titulu vládcu. Palatín bol hlavným sudcom pre Dalmáciu a hlavným sudcom Kumánov

Vysvetlite pojem volebné kapitulácie.

súčasť korunovačného obradu podľa presne stanovených písomných pravidiel (korunovačných poriadkov)

korunovácia svätoštefanskou korunou, na tradičnom mieste v Stoličnom Belehrade, za aktívnej účasti ostrihomského arcibiskupa – prímasa Uhorska

korunovácia – dva akty:

1. prejav vôle účastníkov korunovácie uznávajúcich kandidáta za svojho kráľa

2. formálny cirkevný obrad

Súčasťou korunovácie – zloženie korunovačnej prísahy – táto sa podmienila zložením volebných kapitulácií (inauguračné diplomy)

V listinách garantujúcich nepísanú uhorskú ústavu panovník zložil písomne sľub (pactum conventum, capitulatio) akceptovania podmienok, určených volebným snemom, že bude dodržiavať ústavné obyčaje a zvyklosti a najmä šľachtické výsady a práva

až po prísahe sa stala korunovácia právne záväznou

Vysvetlite pojem uhorskej koruny v súvise s teóriou učenia o svätej korune rozpracovanou Štefanom Verböczym.

Výsostné práva koruny prechádzali na panovníka až korunováciou, v ktorej národ korunoval nástupcu kráľa a súčasne sa obe štátoprávne sily (kráľ – národ) podmieňovali vo vzťahu k svojim štátnym právam a povinnostiam

Symbolizovala delenú vládu kráľa a politického národa uhorskej šľachty, kráľ predstavoval v pomere k stavom hlavu – caput sanctae coronae, stavy údy – membra coronae, tvoriac spolu telo totus corpus coronae regni, t.j.- plnosť verejnej moci

Korune prináležalo štátne územie kráľovské príjmy, z nej sa odvodzovali práva k nehnuteľnostiam šľachty, cirkvi i kráľovských miest

Osobná stránka pojmu Svätej koruny priznávala šľachte politické práva v štátnych orgánoch, ústrednej a miestnej samospráve, vylučovala z nej nešľachticov, aj slobodných mešťanov ako plebs (Pomenovanie ľud označovalo všetkých šľachticov – veľmožov aj nižších, plebs = nešľachtici)

Ako sa menilo postavenie uhorského kráľa v priebehu stredoveku? Vymedzte postavenie panovníka vo vzťahu k privilegovanej šľachte a k iným štátnym orgánom.

- spociatku centralizacia, vsetka moc v rukach panovnika, patrimonium (ranofeudalne obdobie; neskor oslabenie moci panovnika (feudal. rozdrobenost, stavovs.monarchia..)

Odlíšte poddanstvo a nevoľníctvo a stručne ich charakterizujte. Kedy boli zavedené a kedy boli zrušené uvedené režimy?

Poddanský stav sa vytvoril v 13 storočí a to z obyvateľstva pôvodne rozličného právneho postavenia – z úradníkov, prepustencov, slobodných sedliakov a pod. Tento stav vznikol na základe toho, že rozdiely medzi nimi, ktoré pôvodne existovali sa nivelizovali (zotreli) a nad všetkými sa vytvorila jedna zemepanská právomoc. Totiž s pôdou udelenou šľachte prešlo do jej mocenskej sféry aj všetko obyvateľstvo, ktoré žilo na tejto pôde. Robili sa opatrenia, aby sa tento stav zastavil, napríklad v 19. Storočí Zlatou bulou, ale neúspešne. Poddanstvo zrušil a poddaných s ostatnými obyvateľmi zrovnoprávnil zák. čl. 9/1848.

 Nevoľníctvo je zostrená forma poddanstva roľníkov, vyskytujúca sa v Európe spravidla jednak v stredoveku (prvé nevoľníctvo) a jednak v novoveku do 18./19. storočia (druhé nevoľníctvo). Nevoľník spravidla nemohol zmeniť ani bydlisko, ani povolanie, ani iné stránky svojho života a života svojich detí. Existovalo asi od 12. storočia. V uhorskej časti Európy bolo nevoľníctvo zrušené roku 1785.

Vysvetlite jav právneho partikularizmu.

Právny partikularizmus je množstvo čiastkových úprav, ktoré zoslabujú efektivitu právneho poriadku ako celku. Právo upravovalo vzťahy jednotlivých spoločenských vrstiev a bolo platné len pre ne. Najvýznamnejšie boli práva mestské, banské, lénne, cirkevné. Právny partikularizmus sa objavuje v období absolutizmu.

Charakterizujte vývoj zákonodarného orgánu – snemu v Uhorsku.

Počiatky uhorských snemov spadajú až do doby Arpádovcov. Snem ako stavovská inštitúcia vznikol zo súdnych dní, ktoré sa konali každoročne v Stoličnom Belehrade podľa ustanovenia čl. 1 Zlatej buly z roku 1222. Súdne dni v Belehrade čoskoro zanikli. Krajinské snemovanie šľachty sa potom uskutočňovalo v Ostrihome, Budíne, Pešti a inde (1231-1299). Šľachta sa na nich mohla zúčastňovať hromadne, bez osobitného pozvania. Uhorské stavovské snemy sa neupevnili ani v 14. Storočí, pretože strediskom zákonodarnej moci za Anjouovcov bola širšia kráľovská rada. Až za kráľa Žigmunda sa snemy stali pravidelným a riadnym článkom štátneho života.

Popíšte zloženie uhorského snemu, jeho hornej a dolnej tabule v stredoveku a v novoveku.

Snem sa stal stavovskou inštitúciou a rozdelil sa na hornú a dolnú tabuľu. V hornej tabuli bola vládnuca dynastia a vyššia šľachta. V dolnej tabuli bola stredná šľachta.

 Z členov kráľovskej rady sa vytvorila Horná tabuľa. Stredná šľachta sa zvolávala celá, alebo len zástupca z každého komitátu. Roku 1385 sa zaviedlo, že každý komitát vyslal štyroch poslancov. No a zo zástupcov strednej šľachty a slobodných kráľovských miest sa postupne vytvorila Dolná tabuľa. Hornej tabuli predsedal palatín a v jeho neprítomnosti krajinský sudca. Dolnej predsedal personál, alebo v jeho neprítomnosti tavernik.

 Hlasy sa nespočítavali, ale vážili. Jeden hlas vyššieho šľachtica sa rovnal 10 hlasom nižších šľachticov. Do 16. storočia sa zákony vyhlasovali ústne a až po 16. storočí sa zavádza tlač zákonov

 Ak v nejakej veci nedošlo k zhode tabúľ, riešenie sa hľadalo prostredníctvom kompromisu. Spoločné stanovisko sa predkladalo panovníkovi a ten odpovedal svojim rozhodnutím.

 Právomoc snemu nebola upravená zákonmi, ale závisela od mocenským pomerov. Za vlády Mateja Korvína mal snem rovnaké práva ako panovník. Najvýznamnejším právom snemu, bolo voliť kráľa, ak sa vyprázdnil trón. V druhej polovici 15. storočia za Jagelovcov sa moc snemu rozšírila o kontrolu vojenských vecí a obrany. A po roku 1504 mal snem právo aj nad daňami a financiami.

Popíšte zákonodarný proces v Uhorsku v stredoveku a v novoveku.

Panovníkov príkaz sa vypracoval v kráľovskej rade,

Rada ho potom predkladala snemu vo forme návrhu,

Šľachta bola taktiež oprávnená podávať návrhy,

Hornej tabuli predsedal palatín, v jeho neprítomnosti krajinský sudca,

Dolnej tabuli predsedal personál, v jeho neprítomnosti tavernik,

Za vlády Mateja Korvína mal snem rovnaké legislatívne právo ako panovník

Najvýznamnejším právom snemu bolo voliť kráľa, keď bol upráznený trón,

Neskôr sa úloha snemu rozšírila aj na kontrolu vojenských vecí,

Charakterizujte úpravu hlasovacieho práva v uhorskom sneme. Čo znamenalo „váženie hlasov“?

Hlasy sa nesčitovali, ale vážili,

Hlasy jednotlivých tabúľ neboli rovnocenné,

Hlasy vyššieho šľachtica mali väčšiu váhu ako hlasy stredného šľachtica,

Ak nedošlo k zhode tabúľ, hľadal sa kompromis,

Pokiaľ k nemu nedošlo, zvolalo sa plenárne zasadnutie oboch tabúľ – SESSIA MIXTA, ak sa nedosiahlo zhodné stanovisko, snem sa odložil,

Vymedzte štruktúru prameňov práva a vzťahy medzi nimi v stredovekom a novovekom Uhorsku.

- základnou formou práva je právna obyčaj

- z časti do jej úpravy zasiahol zákon (zákony prvých Arpádovcov), do systému obyčajového práva zákon zvyčajne zasiahol vtedy, ak bolo treba obyčaj zrušiť, zmeniť alebo nahradiť novou úpravou

- zákony sa vyhlasovali iba ústne na sneme prečítaním alebo na zhromaždení šľachty

- k spísomňovaniu dochádza až v priebehu 12. – 15. storočia

- z obdobia rodu Arpádovcov v 11. storočí sa zachovali:

Zákony kráľa sv. Štefana

- zachovali sa vo viacerých rukopisoch - najstarším bol admontský kódex, nájdeme tu aj Illosvay kódex

zákony sa delili na 2 knihy dekrétov:

 Prvá kniha - obsahovala napomenutia kráľa sv. Štefana synovi Imrichovi, nemala normatívny charakter, skladá sa z úvodu a 10 hláv

 Druhá kniha - obsahovala mnoho súkromnoprávnych ustanovení, právne normy a upravovala oblasti trestného, vecného, cirkevného práva a iné, má predhovor a 55 kapitol

- tieto zákony platili až do vzniku prvej Československej republiky, v Uhorsku to bolo až do 40. rokov 20. st.

Zákony kráľa Ladislava

- dekréty, ktoré sa delia na 3 knihy - obsahovali predovšetkým predpisy pre súkromné vlastníctvo

Prvá kniha – obsahuje v 42 hlavách uznesenia sabolčskej synody. Druhá – v 18 kapitolách uznesenie šľachty týkajúce sa väčšinou trestnoprávnych otázok. Tretia – 29 kapitol týkajúcich sa trestného a vecného práva

Zákony kráľa Kolomana

- tieto obsahovali 2 knihy dekrétov

Prvá má 84 kapitol a druhá 15 kapitol

- najmä normy verejného, trestného práva a len časť noriem práva súkromného

Novoveké Uhorsko:

- základným prameňom práva zostáva právna obyčaj, nasleduje zákon, privilégium a štatút

- písomné vyjadrenie nadobúda osobitné miesto

- obdobie Arpádovcov:

Zlatá bula Ondreja II. z roku 1222

- vydaná na nátlak šľachty, významný dokument vývoja európskeho práva, poukazuje na predčasný stavovský vývoj

- podstata – vynútenie si politických práv šľachtou

- osobitosťou bolo právo na odpor (ius resisdendi), ktoré bolo v ďalších bulách zmenené len na právo exkomunikácie

potvrdená bola Ondrejom II. v roku 1231, v roku 1267 Belom IV. a v roku 1351 Ľudovítom I. Veľkým Anjou

- obdobie Anjuovcov:

 - zatláčajú sa počiatky snemu

 - ide o obdobie vlády Karola Róberta – dekrét z roku 1342, Ľudovíta Veľkého – dekrét z roku 1351, kráľovnej Márie - roku 1384 (potvrdila staré výsady šľachty) a Žigmunda Luxemburského- dekrét z roku 1405

Dekrét Karola Róberta (1342) – skôr vo forme privilégia vystavená zmluva

Dekrét Ľudovíta I. Veľkého (1351) – aviticitný patent, zakázal šľachte voľne disponovať s majetkom v testamente, t. j. ak vymrel rod, majetok sa vrátil späť panovníkovi

Charakterizujte štatúty záujmových korporácií. Vymedzte význam cechov pre rozvoj obchodného práva na našom území.

Statuty zaujmovych korporacii:

Predstavovali posledny typ samospravy vo vztahu k svojmu vzniku, reprezentovali najmladsi typ a rozvijali sa predovsetkym v stredovekych mestach. Typickou predstavitelkou sa stala cechova samosprava, samosprava univerzit a pripade aj sprava banskych pokladnic. Ich zamerom bola ochrana svojich clenov, hajenie stavovskych zaujmov a prav prislusneho stavu.

Cechy predstavovali organizovane zdruzenia majstrov a tovarisov spolu s ich dielnami jedneho remesla alebo obchodneho podniakania. Zabezpecovali kontrolu vyrabanych tovarov alebo poskytovanych sluzieb. Cechy ako stavovske organizacie jednotlivych remesiel sa zaoberali hospodarskou, socialnou urovnou clenov cechu a udrzanim si svojho postavenia na trhu.

Vysvetlite podstatu, znaky a funkcie právnej obyčaje. Aký bol vzťah medzi prameňmi práva: právna obyčaj a zákon.

Je najstaršou formou feudálneho práva

Obyčajové právo bolo nepísaným právom (až v 13.-14. stor. došlo k jeho písomnému zachyteniu vo forme súkromných zbierok)

Jeho povedomie a udržiavanie sa zabezpečovalo tradíciou, preto bolo jednoduché, konzervatívne a nemenné (Každý zásah do tohto systému bol revolúciou svojho druhu)

V začiatkoch platilo pre všetkých, neskôr (na základe panovníkových privilégií) sa z jeho platnosti vyňali určité skupiny obyvateľov (napríklad cudzinci)

 Právna obyčaj je historicky najstarším a pôvodným prameňom práva.

Zvyčajne sa zaraďuje medzi nepísané právo, ale najmä v stredoveku vznikali mnohé súkromné zbierky, ktoré obyčajové právo spisovali, napr. v Habsburskej monarchii Tripartitum Štefana Verböczyho, Corpus Iuris Hungarici Martina Svätojánskeho (Szentiványi). Tieto však nikdy neboli schválené zákonodarným oránom, teda nemali povahu normatívneho právneho aktu a neboli záväzné, no napriek tomu ich verejná moc používala a aplikovala práve z moci a povahy právnej obyčaje.

V Uhorsku a neskôr (od r. 1526) v Habsburskej monarchii mala právna obyčaj veľký význam. Z hľadiska hierarchie právnej sily aktov bola najsilnejšou formou práva, dokonca silnejšou než zákony. Odstupňovanie formiem práva z hľadiska ich právnej sily: (1) právna obyčaj, (2) zákony, (3) privilégium, (4) štatút a (5) nariadenia panovníka.

Vymenujte a stručne charakterizujte zákonníky prvých Arpádovcov.

ZÁKONNÍKY PANOVNÍKA ŠTEFANA I.

Nie sú v pôvodnej verzií

Sú to odpisy napr. KÓDEX ADMONTENZIS (približne 12. Stor. odpis zo Štajerska) – najhodnovernejší

KODEX TUROCIANUS a KODEX KOLARIANUS – 15. Stor.

KODEX IPOŠVÁRIHO - súčasné CORPUS IURIS HUNGARIS

Zákony Štefana I. sa skladajú z 2 kníh : 1. – 10 hláv a 2. - 55 hláv

ZÁKONY SV. LADISLAVA

Delia sa na 3 časti (knihy)

Záznamy cirkevného snemu

Ustanovenia uhorského snemu (trestnoprávne záležitosti)

Ustanovenia trestného a súkromného práva

Charakterizujte Decretum maius (Väčší dekrét) Mateja Korvína a Decretum maius (Väčší dekrét) Vladislava II. Jagellonského.

Decretum maius (Väčší dekrét) Mateja Korvína (r.1 486) – obsahoval najmä verejno-právne ustanovenia a procesno-právne ustanovenia. Snažil sa zaviesť Rímske právo do Uhorska. Obsahovalo klauzulu väčšej platnosti. Bol zrušený v r. 1 492 Väčším dekrétom Vladislava II. Jagelovského

 Decretum maius (Väčší dekrét) Vladislava II. Jagellovského(r. 1 492) – zrušil centralizačné reformy Mateja Korvína, jeho vydanie presadzovala najmä stredná šľachta, ktorá si presadzovala uznanie šľachtickej rovnoprávnosti a dostáva sa do popredia legislatívnej činnosti snemu.

Charakterizujte zákonodarnú činnosť panovníkov z dynastie Anjouovcov.

Karol Róbert (1308-1342) nastolil absolutistický režim, opierajúci sa o autoritu panovníka, prípadne o podporu niekoľkých, väčšinou cudzích dvoranov a magnátov. Za svojho vládnutia uzavrel iba jeden dekrét (ktorý nemožno ani považovať za dekrét), s oravským kastelánom Hypolitom o prenájme kremnickej komory so všetkým jej príslušenstvom na dobu jedného roka.

Karol Róbert vydáva dekrét, ktorým sa mení stará kráľovská obyčaj o kráľovskom regálnom práve k novým banským náleziskám, Vyšehrad 17. mája 1327

Ľudovít Veľký (1342-1382) vládol podľa spôsobu svojho otca, ale zanechal jeden dekrét z roku 1351, ktorý je obnovením a potvrdením Zlatej buly Ondreja II. 4. článok Zlatej buly Ľudovít nepotvrdil, čo malo neobyčajne veľký význam pre vývin donačnej sústavy. Tak založil veľmi dôležitý devolučný titul: defectus seminis.

Ľudovít I. vydáva dekrét, ktorým upravuje hospodárske a sociálne pomery jednotlivých vrstiev obyvateľstva a predovšetkým šľachty, 11. december 1351

Mária (1382-1387) a Žigmund Luxemburský(1395-1437) boli slabými panovníkmi, za ktorých kráľovská moc upadla. Počas ich vlády sa vydávajú snemové dekréty (constituciones) a kráľovské (decreta). Z tohto obdobia sa zrodila zásada princípu trvalej platnosti snemových dekrétov.

Charakterizujte evidenciu nehnuteľností v stredovekom a novovekom Uhorsku.

Vec = hmotne a právne vydeliteľný kus vonkajšieho sveta

Ich dôležitou vlastnosťou musela byť ovládateľnosť (nie napr. oheň, potok, rieka)

Základné delenie vecí:

Hnuteľné = veci, ktoré bolo možné prenášať z miesta na miesto bez poškodenia ich podstaty, aj nehnuteľné veci, ktoré boli založené, aj nehnuteľnosti kúpené za peniaze patriace rodine, členovia ktorej mali nárok na deľbu alebo čiastočné práva

Nehnuteľné (res imobiles)- veci, kt. nebolo možné prenášať z miesta na miesto bez porušenia ich podstaty, boli to aj s nehnuteľnosťami účelovo, prirodzene alebo technicky spojené hnuteľné veci: fundus instructus – hospodárske zriadenie a výstroj nehnuteľností, črieda koní nad 50 ks, lebo bez nehnuteľností nemohla obstáť, ryby vo vode a zverina v lese, kým nebola ulovená, peniaze reprezentujúce v určitom pomere nehnuteľnosť, príslušenstvo k nehnuteľnosti (práva, kľúče, pece).

Pre nehnuteľnosti platili niektoré prísnejšie ustanovenia, a to vzhľadom na dôležitosť, ktorú im hospodársky život a v dôsledku toho aj právo prikladalo. Najmä pre tradíciu nehnuteľností boli predpísané solemné akty (fasie).

 Nehnuteľnosti mali oveľa väčší význam, ako veci hnuteľné.

Uhorské feudálne právo (stredovek) nerozlišovalo veci presne podľa delenia rímskeho práva na hnuteľné a nehnuteľné. Skôr sa delili podľa kapitálovej hodnoty (stádo, orná pôda) a úžitkovej hodnoty (šaty, zbrane, dom, klenoty,...).

Podľa Tripartita – väčšia črieda koní prechádzala na dediča ako podľa predpisov dedenia ornej pôdy (nehnuteľný majetok). Za peniaze nadobudnutý a za peniaze vymeniteľný majetok (aj dom) – ako hnuteľný.

Delenie vecí na:

- delieľné a nedeliteľné (deliteľné: bolo možné rozdeliť bez ekonomickej straty na veci; vždy peniaze, nedeliteľné: opak)

- spotrebiteľné a opotrebiteľné

- zastupiteľné a nezastupiteľné (zast.: druhovo určené, napr. peniaze - je jedno akou 100eur bankovkou zaplatím, nezastup. - určené individuálne, vždy umelecké diela)

- oceniteľné a neoceniteľné

- jednoduché a zložité

- príslušenstvo a plody

- prípustné v právnom obrate (obchodovateľné)

- vylúčené z právneho obratu (neobchodovateľné): náboženské relikvie, veci súžiace ako dokaz v právnom spore

Pozn.: Judexkuriálna konferencia (1861) – povinnosť zabezpečiť nehnuteľnému majetku možnosť úveru a zároveň vytvoriť zákonnú možnosť udržať poľnohospodársky majetok v rukách aristokracie. To malo umožniť zachovanie rakúskych pozemkových kníh, ktoré zabezpečovali prehľad o prevodoch a nadobúdaní nehnuteľností.

Anjuovci (13-14 stor.)– poriadok pozemkovej držby – každé slob. Pozemkové vlastníctvo – do kráľovskej závislosti (vplyv najmä na rodinné a dedičské právo)

Majetok:

večného práva, (vlastníctvo)

dočasného práva (záložný)

dedovizenský (aviticita=dedovizenstvo)-každý majetok získaný od ascendenta zákonným dedením

nadobudnutý

údelný- po vymretí oprávnených dedičov sa vracal kráľovi

neúdeľný – neviazaný na kráľa, možnosť disponovať ním v testamente

Všimnite si vývoj prechodu od krvnej pomsty k systému vykúpenia z trestu. Aké okolnosti spolupôsobili pri tejto zmene?

V období ranného feudalizmu ešte celé trestné právo nieslo znaky starých rodových zvyklostí. Avšak sa snažilo obmedzovať zvyklosti v rozpore so štátnou mocou. Jednou z nich bola krvná pomsta.

– obmedzovala sa krvná pomsta a svojpomoc

– krvná pomsta sa nahradzovala kompozíciou (=výkupným).

– výkupné bolo vylúčené pri činoch namierených na základy feudálnej spoločnosti (krádež, proticirkevné delikty). Tieto delikty boli verejné delikty a trestali sa odstrašujúcim spôsobom.

(viac som v knihe nenašiel)

Charakterizujte inštitút homagia. Všimnite si jeho tesnú spojitosť s trestným činom vraždy, zabitia a ťažkého ublíženia na zdraví s následkom smrti.

-vo vrcholnom stredoveku sa vyvíja možnosť vykúpenia sa z trestu = finančná kompenzácia ujmy poškodenej strany = homágium

tzv. vykúpením (možnosťou vykúpiť sa) v podobe homágia = odškodnenie za smrť alebo ťažké ublíženie na zdraví, nahrádzalo výkon trestu smrti (bol by inak zabitý) zaplatením istej finančnej čiastky ako odškodnenie; táto čiastka bola odstupňovaná podľa stavovskej príslušnosti – najvyššiu sumu 400 zlatých mala najvyššia šľachta, najnižšia suma bola 40 zlatých nižšia šľachta

Pokúste sa vymedziť systém trestov a trestania v stredoveku.

Druhy trestov:

Trest smrti

Tresty zneucťujúce – vystavenie na pranier, vypálenie biľagu

Tresty zmrzačujúce

Tresty majetkové

Tresty spojené s odňatím slobody – najskôr predaj do otrostva, neskôr vyhnanstvo, alebo väznenie – veľmi nepopulárny spôsob – drahé

osobitné cirkevné tresty: pôst, pokánie, exkomunikácia, povinná púť

koncom 18.st. vplyvom osvietenectva boli na naše územie zavedené zásady

nullum crimen sine lege = žiaden zločin bez zákona – trestné môže byť len konanie uvedené v zákone

nulla poena sine lege = žiaden trest bez zákona – za konanie je možné uložiť len ten trest, ktorý presne zákon ukladá

ku kodifikácii trestného práva na našom území dochádza v 19.st – dovtedy prevažne obyčajové právo s časťou zákonnej úpravy

Čo boli Božie súdy a s akým odvetvím práva sa spájajú?

Boží súd má dva významy:

súd, ktorému bude čeliť človek po smrti, a na ktorom bude súdený za svoje hriechy.

Ordálie alebo boží súd je stredoveký spôsob dokazovania neviny skúškou ohňom, súbojom a pod. Spočíval v tom, že sa čakalo, že „Boh rozhodne“, či je osoba nevinná

 Boli zakotvené v obyčajovom práve.

Vysvetlite vzťah trestného činu nevernosti (nota infidelitatis) k vecnému právu (resp. donačnej sústave) v stredovekom uhorskom práve.

Nevernosť = nota infidelitas

urážka panovníka, vzbura proti kráľovskej autorite, zrada kráľa, prechod k nepriateľovi, povstanie, falšovanie peňazí

vo všeobecnosti – trestný čin spáchaný vazalom proti seniorovi

trestala sa smrťou a konfiškáciou majetku

cirkevní hodnostári boli chranení „privilegiom fori“

Donácia: nehnuteľný majetok (lesy, lúky, polia, dediny, hrady, zámky) alebo oprávnenie udelené panovníkom (alebo palatínom) osobe, ktorá voči panovníkovi vykonala zaslúžené činy;

– neskôr bolo možné si donáciu aj kúpiť;

– jej prostredníctvom si panovník obdarovaného zaväzuje;

– sui regii – právo kráľa udeliť donáciu

Devolučnými titulmi, t.j. dôvodmi, na základe ktorých sa donačný majetok vracal naspäť panovníkovi boli: vymretie rodu a delikt nevery alebo zrady.

 Odpoved

