VAJE 1: Preddržavna ureditev – odgovori na vprašanja
1. Ep o Gilgamešu

2. Homer: Iliada in Odiseja

Despotovanje = neomejena oblast, kraljeva oblast je takorekoč neomejena, nadzoruje ga bog

Maščevanje - osnovni motiv je povrnitev zlo za zlo – uveljavljena kolektivna odgovornost
Spravnina/krvnina/denarna kazen – nadomestilo, ki dobi po običajnem pravu določeno višino, ki se diferencira po socialnem položaju poškodovane ali ubite osebe.

Spravnina je odkupnina za ubitega – odpoved krvnemu maščevanju
3. Vprašanja

1. Kako so ljudstva, ki nastopajo v besedilih epov, razmišljala o tem, od kod pravo?

Pravo je božanskega izvora. Vladarjevo pravo temelji na božji volji. Božje pravo je nad vladarjevim pravom!

2. Katere značilnosti družbe brez prava, kot jo opisuje eden izmed epov, prepoznate?

V Odiseji je družba brez prava – ni ne postavljenega, niti običajnega prava. Divjaki, ošabni, barbari, brez zakonov, postav, sodišč, brez običajnega in pozitivnega prava.
3. Na kakšne načine se je pravo v skupnostih, v katerih so ti viri nastali, res udejanjalo?

Pravo se je v teh skupnostih udejanjalo na ljudskih zborovališčih. Tam se je sodilo, razpravljalo o delitvi zemlje.. Glavni pomen pa je imelo božje pravo.
4. Ali sta družbi (in pravo), predstavljeni v obeh pesnitvah, na isti stopnji družbenega razvoja?

Družbi sta predstavljeni na različnih stopnjah družbenega razvoja. Na eni strani imamo mestno državico (Ep o Gilgamešu), na drugi strani pa plemenske skupnosti, neplemenske zveze (Odiseja, Iliada).
5. V kateri od predstavljenih skupnosti bi pričakovali večjo veljavo običajnega, v kateri veljavo pozitivnega prava? Katera je temeljna razlika med obema?

Večja veljava običajnega prava je v Odiseji in Iliadi, pozitivno pravo pa bolj velja za Ep o Gilgamešu – vladar lahko izda ukaz. Običajno pravo je obveljalo kot ovezno ne da bi se ljudje zavedali dokazljivega nastanka v konkretnem normativnem aktu. Pri pozitivnem pravu pa se norme uveljavljajo po vnaprej postavljenih zakonih. Pri pozitivnem pravu poznamo in priznavamo zakonodajalca, ki je legitimen (npr. Ustava RS). Temeljna razlika med njima je v zapisu. Običajno pravo je ustno, nenapisano, pozitivno/postavljeno pravo pa je (slej kot prej zapisano). Ni pa zapisanost absolutno merilo za razlikovanje!
6. Ali so tujci, kot so predstavljeni v virih, brezpravni, ali imajo kakšne pravice? Kateremu učenju od kasnejših teorij o izvoru (izvirih) prava ustreza pojmovanje »vsi so namreč od Zeusa, tuji ljudje in berači,…«?

Sicer je to obdobje sužnjelastništva (sužnji so bili ponavadi tujci), vendar so vsi ljudje pod zaščito bogov. Vsak ima neke temeljne pravice: do življenja, svobode, lastnine. To je temelj NARAVNEGA PRAVA. Nekaj naj bi veljalo, pa še ne – temeljna načela, katerim naj bi se približevali.
7. Katere značilnosti kraljevske oblasti prepoznate? Ali je neomejena? O katerih drugih ustanovah oblasti še govorijo odlomki?

To je obdobje DESPOTOVINE. Vladarjeva oblast je sicer neomajena, vendar če vladar ne bi vladal pravično, bodo bogovi zapretili z naravno katastrofo. Nad vladarjem je božje pravo, je DESPOT. Vedeževalci napovedujejo vladarjeva dejanja. Odlomki govorijo še o sodstvu.
8. Kaj kazenskopravnega najdete v virih? Kakšen institut je spravnina ali krvnina? Kako se ta institut še imenuje?

Spravnina/krvnina ali kompozicija (nekakšna odškodnina). Če so hoteli, da obvelja spravnina, so se morali odpovedati krvnemu maščevanju. Če se rodbina ni strinjala s spravnino je sledilo krvno maščevanje. Kdor ga v takem primeru ni opravil, je izdal rodbino. Spravnina ali krvnina je bila odvisna od socialnega položaja ubitega ali poškodovanega. Namen sodstva je zagotoviti red in mir. Ko rodbina dobi spravnino, se pomiri, Iliada XVIII.
9. Ali lahko najdete odlomek, v katerem zagovarjajo prevlado individualne (kazenske) odgovornosti nad kolektivno?
Ep o Gilgamešu – 11. plošča. Kolektivna odgovornost – en sam človek je kriv, plača pa celotna skupnost.
10. Kaj viri povedo o obstoju zasebne lstnine, kaj povedo o zakonski zvezi?
Žena je privatna lastnina moža, hči pa očeta. Mož ženo dejansko in skoraj brez ovir odpusti, če le vrne doto. Zakonska zveza je dota.
11. Razmislite o argumentih v prid (in/ali proti) trditvi, da gre pri obeh ljudstvih že za državno organizirano skupnost!

Pri Epu o Gilgamešu gre za državno organizirano skupnost, saj so obstajale mestne državice. Pri Odiseji in Iliadi pa državno organizirane skupnosti še ni, saj imajo še plemenske skupnosti.
12. Kako razumete pregovor ubi societas, ibi ius? Ali ste svoje razumevanje v čem spremenili ali prilagodili po tem, ko ste prebrali dane odlomke iz virov in poskušali odgovoriti na vprašanja?
Kjer je družba, tam je pravo. Pravo ne more obstajati brez družbenozgodovinskih in ekonomskih procesov ter ljudstva, ki živi po načelu pravnih aktov.
