

Зоран С. Мирковић

Како да њосџанем џравник

УВОД У СТУДИЈЕ ПРАВА

Београд
2017

УНИВЕРЗИТЕТ У БЕОГРАДУ – ПРАВНИ ФАКУЛТЕТ

Зоран С. Мирковић
КАКО ДА ПОСТАНЕМ ПРАВНИК
Увод у студије права

Издавач

Универзитет у Београду – Правни факултет
Центар за издаваштво и информисање

За издавача

Проф. др Сима Аврамовић, декан

Уредник

Проф. др Драган М. Митровић

© Универзитет у Београду – Правни факултет, 2017.

Сва права задржана. Ниједан део ове књиге не може бити репродукован, преснимаван или преношен било којим средством – електронским, механичким, копирањем, снимањем или на било који други начин без претходне сагласности издавача.

www.ius.bg.ac.rs

Зоран С. Мирковић

**КАКО ДА
ПОСТАНЕМ
ПРАВНИК**

Увод у студије права

Београд
2017.

УВОД

Прослава матуре је пред вратима. Након дванаест година школовања Андреј Ивановић је, као и бројни његови вршњаци, срећан због окончања дотадашњег школовања. Читав свет је пред њима.

Сутра је матурско вече. Како се обући, да ли сам вешт у плесању, локал где ћемо славити? То су најважнија питања...

Луда ноћ зрелости је прошла. Утисци од претходне ноћи још су веома свежи. О томе се расправља цео дан са другарима из школе. И тада се поново јавља питање о коме се често размишљао: А шта сада? Наравно, о томе је већ често и сâм размишљао, и о томе је причао и са родитељима и са друговима. Али то је било по оном нама свима знаном – данас ово, сутра оно. Неодлучност и лутање су општи проблем. Мало је оних који су се одавно одлучили. Често се међу матурантима чује до последњег дана када треба конкурисати на неки факултет: „Ма, не знам ни сам где ћу, још се не осећам довољно зрелим да доносим овако важну одлуку која ће усмерити мој живот.“ Једном би се при одлуци повели тиме куда ће наша школска симпатија, други пут, пак, на који факултет иде најближе друштво и најбољи друг, трећи пут би се опредељивали према томе шта кажу родитељи, а четврти (понекад, као прво и главно) који је посао најбоље плаћен и у којој је професији најлакше наћи запослење.

Али, сада је дошао тренутак одлуке. Шта даље?

Неки од школских другова се одлучују да одмах раде, јер им је већ досадило да уче а да их родитељи издржавају. Велика већина се, ипак, одлучила да студира на универзитету, јер им универзитетско образовање пружа најбоље шансе за добро запослење. Андреј се њима придружује.

Кад се не би плашио крви и разних оперативних захвата, посветио би се медицини, а при помисли на зубарску столицу и мирис ординације, стоматологију заобилази у широком луку. Физику, хемију, па и математику, учио је онолико колико је било потребно да би био одличан ученик, али их није баш заволео. Добро влада енглеским и немачким, али мисли да је ту велика конкуренција и сужене могућ-

ности да се добије добро запослење. Уосталом, барем један страни језик данас се мора добро знати у свакој професији. Филозофија, психологија, историја уметности, класична филологија – све су то дивне, занимљиве дисциплине, али где по завршетку студија? Политичке науке звуче примамљиво, али неодољиво изазивају асоцијацију на неомиљену професију, за коју је потребно више од знања и вредноће. Економиста већ лепше изгледа. Ту смо негде. Избор се сасвим сузио. Шта нам још остаје? Шта још има? Да – права, правне науке.

Шта зна о правима? Веома мало. Зна понешто са телевизије, из новина, чуо је за неке познате адвокате, судије, тужиоце.

Циљ овог текста је да то промени. Ово је први пут да се појављује књига ове врсте на српском језику. Тек кад се помисли колико хиљада матураната у Србији размишља о томе да упише правне студије постаје јасно колика је празнина постојала до сада. Она је овим, искрено се надамо, барем делимично испуњена.

ДЕО ПРВИ СТУДИЈЕ

НАСТАНАК УНИВЕРЗИТЕТА

Први универзитети су настали у средњем веку у западној Европи између XI и XIV века – Болоња, Париз, Оксфорд, Кембриџ, Падова, Праг, итд. Ипак, већ је Византија, још знатно пре тога, познавала прве високе школе које су давале универзално, академско образовање (*pandidakterion*), где су се учили класични језици, право, филозофија и реторика. Средњовековна реч универзитет потиче од латинске речи *universitas*, која означава заједницу учених људи, организацију која окупља професоре и студенте (*universitas magistrorum et scholarium*). Историјске околности су условиле да у југоисточној Европи универзитети настају знатно касније, тек у XIX веку, а међу првима у Србији.

Срби су подигли устанак против османске власти 1804, а већ 1808. године је у ослобођеном Београду, на предлог ученог Србина из Аустријског царства Доситеја Обрадовића, основана Велика школа. На Великој школи школовање је трајало три године. Оснивач и први професор био је Иван Југовић, правник са пештанском дипломом. Међу ученицима су се налазили и Вук Стефановић Караџић, Лазар Арсенијевић Баталака и други. Београдска Велика школа 1808–1813. осмишљена је по моделу краљевских академија из угарских земаља Хабзбуршког царства, те се сматра претечом Правног факултета и Универзитета у Београду. Школовање је трајало три године, а већ од друге године половину предмета чинили су правни, као и у целокупној трећој години студија. Тако су прве високошколске студије у Србији, почевши од 1808. године, у ствари, настале као студије права, а цео Универзитет у Београду одређује ту годину као време свог оснивања. Прва Велика школа угасила се с пропашћу Првог српског устанка 1813. године.

Убрзо по добијању статуса аутономне кнежевине 1830, у Крагујевцу је 1838. године основан Лицеј – прво у двогодишњем, а од 1840. године у трогодишњем трајању. Када је 1841. године Лицеј пресељен у Београд, добио је, поред иницијалног Филозофског, и Правно

(Правословно) одељење. Природно-техничко одељење основано је 1853. године.

Законом о устројству Велике школе из 1863. године, којим је Лицеј трансформисан у нову Велику школу, Правословно одељење Лицеја постаје тзв. Правнички факултет Велике школе. Велика школа смештена је у здање које је један од најбогатијих Срба тога времена, капетан Миша Анастасијевић, поклонио „своме отечеству“. У „капетан Мишином здању“, које је и данас једно од најлепших у Београду, смештен је Ректорат Универзитета у Београду. Велика школа је била на гласу не само у Кнежевини (Краљевини) Србији него чак и у европским размерама. Њени најистакнутији наставници су били школовани на водећим европским универзитетима, а затим, са катедри Велике школе, одржавали су интензивну сарадњу са својим ранијим професорима и колегама и афирмисали српску правну науку.

Краљ Петар I је 12. марта 1905. године потписао указ о проглашењу Закона о Универзитету. Проглашењем тог закона, Правнички факултет добија свој данашњи назив – Правни факултет Универзитета у Београду. У данашњу зграду Факултет је смештен од завршетка њене градње 1940. године. На њему је до сада дипломирало преко 48.000 студената, специјализирало око 700, магистрирало око 1.200 и докторирало око 860 кандидата. Из његових редова је проистекао велики број чланова Српске академије наука, чланова и званичника међународних научних институција и стручних организација, почасних доктора и академика иностраних универзитета и академија наука, наставника по позиву на водећим светским универзитетима, ректора Београдског универзитета, министара, председника влада и државе, итд. Можда се неко од студената нове генерације такође може винути до тих висина, јер су традиција, углед институције и правне струке за тако нешто добра препорука.

Када је Лицеј основан 1838. године, имао је само три професора права и 13 „ученика“ (студената). Данас Правни факултет Универзитета у Београду има преко 110 наставника и сарадника, а уписује најчешће 600 студената који се финансирају из буџета и 900 који сами плаћају своје студије. То је један од најпрестижнијих правних факултета у овом делу Европе, а из њега су настајали скоро сви други правни факултети на просторима некадашње Југославије.

Од средине педесетих до средине седамдесетих година прошлог века, Правни факултет Универзитета у Београду био је оснивач (*Alma mater*) правних факултета у Новом Саду, Нишу, Приштини и

Крагујевцу (као и правних факултета у окружењу – у Подгорици, Сарајеву, Скопљу).

Правни факултет Универзитета у Новом Саду основан је 1955. године, Правни факултет Универзитета у Нишу 1960. године, Правни факултет Универзитета у Приштини, сада са привременим седиштем у Косовској Митровици, настао је 1961. године. Правни факултет Универзитета у Крагујевцу постоји од 1976. године.

Поред државних факултета са прилично дугом традицијом, последњих година основан је и већи број приватних факултета, међу којима су најпознатији Правни факултет Универзитета Унион (започео као Факултет за пословно право Универзитета Сингидунум), Факултет за државну управу и администрацију Универзитета Мегатренд, Правни факултет за привреду и правосуђе Привредне академије у Новом Саду, Правни факултет Интернационалног универзитета у Новом Пазару (са одељењима у Нишу, Панчеву, Суботици) и многи други који прилично неконтролисано израстају у великом броју. Неки од њих често отварају своја одељења или друге организационе облике у градовима ван матичне институције. Потребан је посебан опрез приликом избора таквих факултета и одељења, будући да велики број њих не испуњава законске услове за оснивање и рад ван седишта матичне високошколске установе нити за то имају акредитацију, тако да валидност дипломе стечене на њима може бити спорна. Министарство просвете Републике Србије објављује листу акредитованих високошколских установа, тако да је потребно пажљиво погледати које од њих су добиле акредитацију, а поготово које имају дозволу за рад у одељењима у градовима ван њиховог седишта, с обзиром на то да акредитовање матичне установе у седишту не значи да имају дозволу за рад и у дислоцираним одељењима, департаментима, наставним или консултативним центрима и сл., осим уколико то није јасно назначено на сајту Министарства просвете. О резултатима акредитације појединих високошколских установа будући студенти се могу информисати и на сајту Комисије за акредитацију и проверу квалитета, http://www.kapk.org/index.php?option=com_content&task=view&id=39&Itemid=51.

Забележена је тенденција да један број студената који не успевају да заврше студије на неким државним факултетима прелазе на приватне, где лакше полажу испите и брже завршавају студије. Међутим, и поред формалне изједначености диплома, међу послодавцима, поготово у државним установама, предност приликом запошљавања

најчешће добијају студенти са престижних државних факултета. У преднацрту Измена и допуна Закона о високом образовању предвиђа се да ће држава преузети виши степен одговорности за образовање у области медицине, права и педагогије, тако да ће се вероватно на тај начин увести више реда и у систем образовања будућих правника.

Зграда Ректората Универзитета у Београду

ОСНОВНА ОБЕЛЕЖЈА СТРУКТУРЕ СРПСКИХ УНИВЕРЗИТЕТА – ШТА ЈЕ ШТА ПРЕМА ВАЖЕЋЕМ ЗАКОНУ О ВИСОКОМ ОБРАЗОВАЊУ

Члан 50.

„Органи високошколске установе уређују се статутом установе, у складу са законом и оснивачким актом.

Високошколска установа има орган управљања, орган пословођења, стручне органе и студентски парламент.“

Под високошколском установом Закон подразумева факултет, академије струковних студија, високе школе, али и сам универзитет. Међутим, за универзитет се обично користи назив *самостјална* високошколска установа, а у њен састав улазе поједини факултети, који део својих надлежности преносе на универзитет, због потребе да се неки послови координирају на нивоу универзитета подједнако за све факултете. На тај начин универзитет обједињује рад факултета у свом саставу, уједначава критеријуме, квалитет рада, упис студената, изборе професора и обавља низ других послова које подразумева тзв. интегративна функција универзитета.

Органи факултета

Органи факултета су: декан, савет и научно-наставно веће.

Орган пословођења је декан, коме у вршењу бројних послова помажу продекани (најчешће задужени за наставу, за финансије, за науку, као и студент-продекан). Декан је репрезент факултета, председава седницама научно-наставног већа, води свакодневне послове факултета и доноси највећи део текућих одлука за које је овлашћен статутом и законом. Декан је први човек факултета, његов руководилац. Декан се бира из реда редовних професора на период од три школске године, са могућношћу једног поновног избора. Бирају га колеге наставници и сарадници, а избор потврђује савет факултета.

Орган управљања високошколске установе (факултета) јесте савет, који доноси статут и друга најважнија правна акта, бира декана, доноси одлуке везане за финансирање установе и висину школарине. Савет факултета, по Закону, има 23 члана, од којих 15 бирају запослени на факултету, у складу са статутом факултета, четири су чланови које именује оснивач (у случају државних универзитета именује их Влада Републике Србије) и четири члана које бира студентски парламент факултета.

Стручни орган, најчешће под називом научно-наставно веће (на нивоу универзитета обично под називом сенат), одлучује о питањима од интереса за реализацију наставе, научног и истраживачког рада, о реформи студијских програма, врши анализу ефикасности студирања, одређује број ЕСПБ бодова по предметима, утврђује наставни план и програм, а његове одлуке су често нарочито значајне за статус студената и режим студија (трајање испитних рокова, решава по молбама студената, итд.).

Органи универзитета

Најважнији органи универзитета су: ректор, савет и сенат.

Традиционално, на челу универзитета је ректор, као руководилац и орган пословођења универзитетом. Његова надлежност је да представља и заступа универзитет у јавности, председава сенату универзитета, сазива колегијалне органе универзитета, припрема њихове закључке, спроводи их, задужен је за ред и поредак на универзитету, предлаже пословну политику и мере за њено спровођење, итд.

Савет је орган управљања универзитета, који највећим делом чине представници универзитета, док су мањим делом заступљени чланови оснивача (код државних универзитета то су чланови које именује Влада Србије) и чланови које бира студентски парламент универзитета. Савет доноси најважнија акта универзитета, бира и разрешава ректора и проректоре и доноси најважније одлуке из пословно-финансијске надлежности универзитета.

Сенат је највиши стручни орган универзитета и одлучује о питањима везаним за наставу на универзитету, врши избор редовних професора за све факултете у свом саставу, доноси правилнике о критеријумима, организује међународну сарадњу факултета и универзитета, одлучује о броју студената који ће уписати универзитет у наредној школској години и на нивоу универзитета обавља друге сличне послове као и наставно-научно веће факултета.

Студентски парламент

Студентски парламент је орган високошколске установе и високошколске јединице, па се, према томе, бира како на нивоу факултета, тако и на нивоу универзитета. Начин избора и број чланова студентског парламента утврђују се општим актом високошколске установе, тј. њеним статутом. Студентски парламент пре свега разматра питања од значаја за систем студија, обезбеђује квалитет студија, указује на пропусте у раду високошколских установа.

Право да бирају и да буду бирани за чланове студентског парламента имају сви студенти високошколске установе уписани на студије у школској години у којој се бира студентски парламент. Мандат чланова студентског парламента траје годину дана, а избор чланова студентског парламента одржава се сваке године у априлу, тајним и непосредним гласањем. Ипак, у изгледу је могућност да се мандат чланова студентског парламента продужи на две године, с обзиром на то да се на честе изборе троши много енергије, времена и новца.

У циљу остваривања права и заштите интереса студената, студентски парламент бира и разрешава представнике студената у органима високошколске установе, као и у органима других установа у којима су заступљени представници студената, у складу са статутом установе. На тај начин студенти врше снажан уплив на рад високошколских установа и штите своје интересе. Нарочито је важан утицај који на квалитет рада на факултетима студенти врше путем поступка тзв. студентске евалуације, преко оцењивања сваког професора појединачно, предмета у целини, па и целокупног наставног плана и програма.

Персонал

Професори

Професори – редовни и ванредни – главни су носиоци универзитетске наставе. Редовни професор (енгл. *full professor*) највише је звање и стиче се после вишегодишњег искуства у настави, већег броја написаних књига, уџбеника, практикума и других значајних радова објављених у земљи и иностранству, као и менторства у докторским, магистарским и мастер тезама. Редовни професор је једино звање које не подлеже реизбору, док се сви остали наставници (ванредни професори и доценти) поново морају доказивати сваких пет година, када се поново бирају и када се изнова проверава шта су у међувремену ура-

дили у настави и науци. Претпоставке за стицање звања професора су и успешно окончане високошколске студије (наравно, са изузетно високом просечном оценом, по правилу, знатно изнад оцене девет), изражена педагошка способност, способност за научноистраживачки рад, на шта упућује висок квалитет одбрањеног магистарског и докторског рада, књига и научних радова. Звање ванредног професора (енгл. *associate professor*) не значи да је он повремено професор на факултету, него представља високу титулу у академском свету, до које се стиже после много година мукотрпног рада.

На државним правним факултетима (правни факултети универзитета у Београду, Новом Саду, Нишу, Крагујевцу и Приштини са привременим седиштем у Косовској Митровици и департману за правно-економске науке државног универзитета у Новом Пазару) има 108 редовних професора. Од тог броја, 35 су жене. Укупан број ванредних професора на овим факултетима је 57, од којих је трећина жена. Процент жена у професорском кадру је доказ да су правни факултети, бивши мушки бастиони, широм отворили врата женском делу популације, која је уосталом и већинска међу студентима.

Доцентии

Доцент (од латинског *docere* – поучавати) је самостални предавач – наставник на универзитету (енгл. *assistant professor*). То је прво универзитетско наставничко звање, које му даје право да самостално изводи наставу и испитује студенте, што не могу чинити асистенти. Отуд је звање доцента изнад звања асистента, али је ниже од следећег наставничког звања – ванредног професора. У звање доцента може бити изабрано лице које је успешно одбранило докторску дисертацију и објавило један број повољно оцењених радова у научним и стручним часописима. У Србији, као и у другим земљама које следе немачку академску традицију, доцент (нем. *Privatdozent*) је академско звање у коме се мора провести одређено време пре него што се неко бира за професора. Доцент се бира на период од пет година, а уколико у том року не испуни услове за избор у звање ванредног професора, може поново бити биран за доцента.

На државним правним факултетима (за које је једино могуће обезбедити поуздане податке), укупан број доцената је 49, од којих је 14 жена.

Асистенџии

На универзитету асистент, како сам назив говори, „асистира“ (помаже) професору или предавачу, руководи вежбама или помаже

при извођењу вежби, а понекад држи предавања под надзором професора. Асистент оцењује студенте у оним облицима наставе које он изводи (вежбе, семинари), али није овлашћен да испитује и оцењује на завршном испиту. Наравно, оцене које студент добије од асистента на вежбама и другим облицима наставе, односно ЕСПБ поени које прикупи током тих предиспитних активности, имају утицај на коначан успех на испиту, а поготово на висину оцене.

Поред поменутих обавеза у настави, асистент се мора, у свом најбољем интересу, а и интересу факултета, стручно усавршавати да би са истакнутим успехом одбранио докторску дисертацију и постао доцент, а касније и професор. За избор у звање асистента потребно је одбрани магистарску тезу или у новије време мастер рад. Асистент се бира на период од три године, уз могућност да још једном буде изабран у то звање на исто време. Дакле, у периоду од највише шест година, асистент треба да, уз све многобројне наставне обавезе, изради одличну докторску дисертацију, која га квалификује за даље академско напредовање у звање доцента. За асистента се бирају студенти докторских студија који су на свим нивоима претходног школовања остварили најмање просечну оцену осам (како на основним, тако и на мастер студијама) и који су показали смисао за наставни рад, по правилу, као сарадници у настави.

Сарадници у настави

Сарадник у настави је уведен Законом о високом образовању из 2006. године са жељом да се студенти мастер студија постепено уводе у процес образовања својих млађих колега. Сарадник у настави може бити само онај ко има високу просечну оцену (најмање осам) на студијама. Он се ангажује на основу уговора са факултетом на годину дана, уз могућност да се тај уговор продужи за још једну годину. После тога престаје му ангажовање на факултету, уколико у међувремену не заврши мастер студије са одличним успехом и тиме заслужи да се распише конкурс за асистента, на коме може да учествује. Сарадници у настави су веома корисни јер су у стању да на непосредан начин, добро познавајући проблеме у савлађивању појединих предмета које су недавно и сами положили, указују студентима на главне замке и тешкоће, олакшавајући им тако припремање и полагање испита.

ОБРАЗОВНИ ПРОЦЕС

Упис

У прву годину студија може да се упише лице које има средње образовање у четворогодишњем трајању. Одговарајуће претходно стечено образовање утврђено је студијским програмом на основу којег се врши упис кандидата. Редослед кандидата за упис у прву годину утврђује се на основу општег успеха постигнутог у средњем образовању и резултата постигнутих на пријемном испиту.

Кандидат за упис може освојити укупно највише 100 бодова, и то по основу општег успеха у средњој школи и по основу резултата постигнутог на пријемном испиту. Под општим успехом у средњој школи подразумева се збир просечних оцена у сваком разреду средње школе помножен са два. По овом основу, кандидат може стећи најмање 16, а највише 40 бодова. Општи успех у средњој школи рачуна се заокруживањем на две децимале.

На пријемном испиту кандидат може стећи највише 60 бодова. Ученицима трећег и четвртог разреда средње школе који су освојили једно од прва три појединачна места на републичком такмичењу, које организује Министарство просвете и спорта, или на међународном такмичењу из предмета који се полаже на пријемном испиту признаје се максималан број бодова из тог предмета на пријемном испиту. На пријемном испиту за упис на правне факултете највише пажње се посвећује историји и српском језику, мада се на неким факултетима појављују и социологија, уставно право или тест опште културе, али са мањим бројем питања него из историје и српског језика. Скоро сви факултети организују припремну наставу за полагање пријемног испита, која је веома корисна, јер се ту студентима указује на специфична знања нарочито важна за студије права из предмета који се полагају на пријемном испиту. Правни факултет Универзитета у Београду сваке године објављује и посебну публикацију која садржи питања са пријемних испита из претходних година, а она могу бити од велике помоћи студентима приликом припремања пријемних испита на свим правним факултетима.

Тест на пријемном испиту по правилу се састоји од 60 питања, а тачан одговор на свако од њих доноси по један поен (што доноси највише 60 бодова). Питања су затвореног типа (где се заокружује један од понуђених одговора) или отвореног типа (када се дописује потребан податак). Тестови су анонимни, тако да студент формулар са својим подацима (име, презиме, јединствени матични број, број личне карте и број пријаве на конкурс) затвара у коверту, која се отвара тек пошто тест буде прегледан. Студент који сматра да му није добро прегледан тест или да је остварио више поена, има право жалбе Комисији за упис у року од 48 сати. Пошто Комисија одлучи по жалбама, сачињава се коначна јединствена ранг-листа.

Лице је остварило право на упис уколико се налази на ранг-листи до броја који је конкурсом предвиђен за упис. Кандидат се може уписати на студијски програм у статусу студента који се финансира из буџета Републике (буџетски студент) уколико се налази на јединственој ранг-листи до броја одобреног за упис кандидата на терет буџета и ако освоји најмање 51 бод. Кандидат се може уписати на студијски програм у статусу студента који се сам финансира (самофинансирајући студент) уколико се налази на јединственој ранг-листи до броја утврђеног за упис самофинансирајућих студената и ако освоји најмање 30 бодова. Број бодова који су потребни да би се студент уписао као буџетски различит је у свакој генерацији, зависно од успеха на пријемном испиту у тој години, али искуство показује да кандидат који укупно оствари најмање 75 бодова скоро сигурно стиче тај статус.

Особе са хендикепом могу полагати пријемни испит на начин прилагођен њиховим могућностима, односно у њима доступном облику, у складу са објективним могућностима факултета. Особа са хендикепом је у обавези да писмено образложи на који начин је потребно прилагодити полагање пријемног испита и то образложење достави приликом пријаве на конкурс за упис на студијски програм.

Студирање и учење

Циљеви учења

У правничком образовању две су ствари пресудне: знање и способност. За прво, студент мора усвојити знања о правним појмовима, питањима и њиховом решавању. За друго, мора се стећи вештина да се ово опште знање примени на конкретне животне ситуације.

У сваком поједином случају мора, у правничкој пракси, бити примењено најмање једно опште правно правило на поједино чињенично

дешавање. Тако се мора утврдити, на пример, да ли је неко убио мишљајно или нехатно, да ли је неки државни чиновник одређеном радњом злоупотребио службени положај, да ли је продавац предао купцу ону ствар и са оним карактеристикама како је било уговорено... На ова и слична питања може се убедљиво одговорити само помоћу довољно правничког знања и искуствено заснованог и добро изграђеног правничког осећаја.

С обзиром на то да се закони и правне норме често мењају (поготово код нас), студије права нису и не смеју бити сведене само на изучавање постојећих правних прописа (мада и то морају обухватати у одређеној мери). Најважнији циљ доброг правничког образовања јесте развијање способности да се право разуме, да се правне норме правилно и свестрано тумаче, за шта је потребно развити својеврстан правнички начин размишљања, посебан правнички резон. Он се не стиче само учењем позитивноправних предмета, већ студије права подразумевају лепезу знања неопходних да би се остварио тај главни циљ.

Студије права се због тога прилично разликују од онога како их средњошколци можда замишљају. Пошто правни факултет треба да даје широко образовање, на њему се уче не само предмети који проучавају поједине гране права (уставно, кривично, породично, наследно, облигационо, управно, итд.) него ту има и социологије, економије, историје, филозофије, политикологије, наравно, увек са правним предзнаком. Нема ниједног предмета где се морају напамет учити бројеви чланова из закона, дословне формулације правних норми или набрајати баш све надлежности неког органа власти, већ је потребно да студент покаже да је стекао довољно знање о основним правним установама и појмовима, да је у стању да разликује сличне правне ситуације и правилно правно квалификује различите животне догађаје, да уме да сагледава правне појаве у друштвеном контексту, да разумева право као инструмент за решавање супротстављених интереса. При том, мора да схвати да је то један од најделикатнијих изазова, јер најчешће свака страна у спору верује да је баш она у праву. Због свега тога, право се учи не само из књига и уџбеника него се ови циљеви постижу и путем других, практичних облика наставе, поготово оних модерних, као што су симулација судских спорова, правна клиника, алтернативно решавање спорова, итд. На основу свега тога, основни исход студирања треба да буде да са факултета излазе способни млади људи спремни да се ухвате у коштац са реалним животним изазовима, а не само особе са добрим теоријским знањем.

Полагање пријемног испита

Колико треба учити

Понекад се од заједљивих колега, обично са техничких или медицинских факултета, може чути констатација да се права „студирају лежећи“. То, наравно, није тачно, мада заиста студије права не захтевају баш целодневни боравак на факултету, као што је то случај са студентима неких других наука. Једна од предности студирања на правним факултетима јесте и у томе што студент може имати и довољно слободног времена за друге активности, дакако, само уколико уме да добро организује своје време. Студије права подразумевају доста рада, али никако не толико да се над књигом мора проводити дан и ноћ.

Најважније је да се добро започну студије на првој години, а то и није тако тежак задатак. Већина правних факултета у свом *куркулуму* (тј. наставном плану, који садржи предмете које студент треба да положи током студија) за почетнике предвиђа сасвим разумне захтеве. Ту се обично налази шест, махом уводних дисциплина, уз неколико вештина (страни језик, правна информатика). Пошто се вештине полажу са скоро стопроцентном пролазношћу, остаје да се у пет-шест испитних рокова (јануарско-фебруарски, априлски, јунски, септембарски и октобарски) распореди и успешно положи шест тежих испита. Будући да семестар по правилу траје од 1. октобра до 15. јануара, уз паузу за божићне празнике, односно обично од 10. фебруара до друге половине маја, студент на располагању има три месеца за рад. Уколико током семестра учи редовно и похађа наставу, успех је скоро загарантован. Једино је потребно да се сваког дана учи по неколико сати, без прескакања. Јер када се једном изгуби темпо, тешко се у њега враћа (поготово кад се узме у обзир да студенти прве године скоро потпуно изгубе радне навике током најдуже слободног лета које ће имати у свом животу – од полагања матуре и пријемног испита до почетка наставе 1. октобра). Због тога је неопходно одмах почети са читањем уџбеника, макар само на информативном нивоу. Уколико се упоредо с тим уредно похађа настава, сасвим је реално да се у првом испитном року положи два испита (успешнији студенти и сва три), а у другом онај који је преостало. Уколико се исти поступак понови и у другом семестру, вредном студенту (што никако не значи ономе ко је претеривао са учењем, већ се једино држао латинске максиме *nulla dies sine linea* – „ниједан дан без црте“) октобар остаје за развијање других склоности, за одмарање, путовање и друге пријатне активности. Због тога није ретко да правници постају и добри књижевници, музичари, спортисти, истраживачи, итд.

Будући студент правног факултета, читалац ове књиге, готово извесно поставиће питање: Колико је потребно дневно учити да би се завршио факултет у року? Оквирни одговор би био: свакодневно учење од три до пет сати сигурно води до успеха!

Једном речју, није тако тешко студирати права уколико се студирању приступи организовано и одговорно и уколико се комбинује учење код куће са похађањем наставе.

Облици наставе

Предавања

Предавања су средишња тачка универзитетског образовања. Историјски гледано, на средњовековним универзитетима предавања су настала тако што је онај који је поседовао књигу или неки изворни текст то читао или препричавао онима који их нису имали, а студенти су водили белешке. Отуд је енглески назив за предавање – *lecture* (читање, оно што је прочитано), а потиче од латинског *legere* (читати), док српска етимологија указује на то да онај ко говори на универзитету „предаје“, односно преноси своје знање на другога. За успешност предавања од пресудног значаја је повезаност усменог излагања предавача, који се појављује као посредник у стицању знања и метода сазнавања, с једне стране, и процеса прихватања од стране слушалаца, с друге. У начелу, постоје две врсте предавача: један број њих, они конзервативнији, сматрају да предавања треба да обухватају искључиво научна сазнања, да се улази у финесе појединих теорија и да се стога морају одвијати крајње озбиљно и прецизно, тако да и данас многи често користе своје белешке, а понекад их чак и читају током предавања. С друге стране, постоје атрактивни предавачи, који у слободнијој форми саопштавају материју, са обиљем примера и дигресија које подижу концентрацију слушалаца и чине предавања занимљивијим, али то не значи да су мање садржајна и озбиљна. Данас се увелико користе и *PowerPoint* презентације, које доприносе атрактивности предавања и упечатљивости порука и сазнања. Болоњски процес подразумева да су предавања обавезна, па се на неким факултетима води и евиденција присуства студената на предавањима. Но, код оних првих предавача ни регистровање присуства студената не обезбеђује да амфитеатар буде пун.

Предавања су, дакле, данас првенствено намењена слушању, уз повремене, али ретке белешке. Истовремено слушање и бележење није, у ствари, могуће. Због тога постоје уџбеници, други уџбенички материјали („ридери“), *PowerPoint* презентације које су студентима доступне на сајтовима факултета или им их доставља предавач, итд.

Има још неколико проблема везаних за предавања. Релативно мало предавача успева да одржи пажњу великом броју слушалаца (што је скоро правило на правним факултетима), који су можда само делимично заинтересовани за предмет предавања. Проблем је и неуједначен ниво знања слушалаца о предмету који се предаје. Због тога је често онима који прочитају градиво унапред и обавесте се о теми предавања (што се препоручује, јер је заправо то право студирање, мада ретко ко то чини), брзина излагања одговарајућа, док је онима који немају информације о предмету предавања темпо и сувише брз. Као проблеме током предавања студенти могу осећати и отуђујућу анонимност због великог броја слушалаца, недостатак интеракције, као и недостатак контроле учинка и корисности предавања.

Због тога, по правилу, на почетку године препуне сале правних факултета са 300, 500 и више присутних, у сразмерно кратком року изгубе приличан број слушалаца, који ненадокнадиво губе могућност да на прави начин стекну знања, односно попуне празнину у тим знањима. Јер, откако универзитети постоје, уочено је да је жива реч ненадокнадива и да се из уџбеника никада не може материја научити до финеса које омогућава контакт са предавачима. Из тих разлога је новим универзитетским прописима предвиђено да групе за предавање буду мање него раније, како би се тај контакт лакше остваривао. У прилог присуствовању предавањима, поред формалне обавезе, говори и чињеница да се, сходно приликама, на тај начин добија много више потребног знања у релативно кратком времену и у другачијој и приступачнијој форми него што је пружа уџбеник, уз све његове врлине.

Из свега реченог произлази да студенти треба на најбољи могући начин да искористе прилику да стекну знања на предавањима и „украду“ што више од знања и искуства својих професора. Да би се ово заиста и десило, препорука је следећа: да се студенти унапред припреме за предавања читањем неопходне литературе (уџбеника и др.), да пажљиво слушају предавача и, коначно, да читају и анализирају оно што се чуло на предавању што пре по завршетку предавања. То је сигуран и вековима проверен пут за успех (и то не било какав) у студирању.

Вежбе

Вежбе пружају студентима могућност да испоље сопствени активитет и да заједно са колегама у мањој групи и руководиоцем вежби (наставник, асистент или сарадник) у приснијој атмосфери обрађују поједине теме. У ову сврху често се задају и практични задаци. На млађим годинама студија то су упрошћенији задаци, док се вежба-чи на старијим годинама суочавају са правним проблемима правни-

ка практичара. На вежбама се тумаче извори права (устави, закони, итд.), упоређују домаћа законодавна решења и судске одлуке са страним, нарочито великим правним системима, обрађују се поједине процесне радње и учи писање правних аката. У оквиру вежби организују се посете судовима, другим државним установама, казнено-поправним домовима (затворима), полицији, архивима, привредним организацијама, разним фирмама, итд.

Један од највећих проблема вежби на појединим факултетима представљао је велики број вежбача (често 50, 70, 80, па и близу стотину студената), што обесмишљава основну идеју овог облика наставе – а то је да мања група студената, њих око тридесетак, у радној али ипак приснијој атмосфери решавају правна питања, суптилно брусећи своје правничко образовање. Стога, нови закон омогућава да се за извођење вежби, поред наставника и асистената, ангажују и сарадници у настави по уговору, као и стручњаци из праксе, што омогућава поделу студената у мање групе за вежбе.

Облици рада на вежбама су: колоквијуми, прорађивање појединих питања, задаци, писмени састави или есеји о одређеним темама, домаћи задаци. Колоквијум (лат. *colloquium*, према *colloqui* – разговарати) јесте најважнији и обавезан део вежби. На универзитетима је то неизоставна предиспитна обавеза. Од када је једносеместралност постала правило у складу са новим универзитетским прописима, колоквијуми се држе најмање два пута у току семестра. Полажу се усмено, а на правним факултетима још чешће писмено.

Уредно похађање вежби је услов да би студент оверио семестар. Студент који не добије позитивну оцену из предмета који је вежбао не може полагати тај предмет у првом испитном року. Резултате рада на вежбама руководиоца вежби уноси у индекс и то се веома вреднује приликом полагања испита.

Семинарски радови

На већини предмета један час недељно посвећује се семинарским радовима. На почетку курса из одређеног предмета професор предлаже одређене теме за семинарске радове (ово може да уследи и касније у току предавања), упућујући при том заинтересоване студенте на изворе и литературу. Студенти често сами изразе жељу да обраде неку тему према којој имају афинитет.

Циљ израде семинарског рада је да се продубе знања о појединим питањима, да се научи да се користи литература и извори, да се савлада систем цитирања коришћених текстова, као и да се самостално решава један научни проблем.

Израдом семинарског рада студент треба да се уводи у академски, истраживачки и научни начин рада. У ову сврху професори бирају теоријске теме и оне које се отварају у пракси за дубља истраживања, које могу дати и дају резултат као плод истраживања. Професори упућују студенте који су изабрали тему семинарског рада на потребну литературу и изворе. Задату тему семинарског рада студент би требало, користећи научне методе и научну апаратуру (што значи цитирање извора и литературе на коректан начин), да обради на десетак до највише двадесетак страна (зависно од теме и године студија), при чему би, консултујући понуђене закључке из литературе, понудио своје решење задатог проблема, тј. свој угао гледања на задати проблем.

Професор или руководилац вежби врши коректуру семинарског рада, даје савете и упуте аутору, док семинарски рад не буде подобан за одбрану. Семинарски рад, било у целини, било у тезама, најчешће се излаже пред колегама. Нарочито је плодносно за вишестрано претресање кад се један број примерака семинарског рада унапред подели колегама да би се они упознали са његовом садржином. Дискусију о семинарском раду отвара аутор својим излагањем, настојећи да предложена решења и закључке изнесе што вештије и убедљивије. У дискусији колеге постављају питања, износе своје виђење ствари, чиме се постиже пуни смисао семинарског часа – продубљена анализа једног правног питања или проблема.

Други облици наставе

Поред поменутих основних, постоје и други облици наставе: стручна група, стручна пракса, *Moot Court*, дебата, правна клиника, итд.

Стручна група окупља нарочито талентоване и успешне студенте заинтересоване за одређени предмет. У њу могу доспети само они који су доказали да су нарочито посвећени студијама, што се најчешће одређује на основу претходно постигнуте просечне оцене или путем поступка одабира кроз више тестова. Студенти који успеју да се пласирају у стручну групу раде продубљени програм, са много припрема и читања за сваки час, тако да током семестра савладају највећи део предмета до танчина. Због тога је испит за такве студенте скоро формалност, јер су њихова знања далеко већа од оних којима располажу други студенти.

Стручна пракса подразумева одлазак студената у поједине установе где се примењује право (суд, општина, други државни орган, привредна фирма), где у пракси примењују знања која су стекли и упознају се са начином функционисања тих институција. Овај облик рада је предвиђен углавном за предмете који имају изражено практи-

чан карактер, али од инвентивности и иницијативности професора зависи како ће она бити организована, праћена и како ће се на испиту верификовати.

Moot Court подразумева различите облике симулације суђења у бројним областима права. Овај релативно нови облик наставе се по правилу завршава такмичењем студената различитих факултета на националном и међународном нивоу у појединим областима (међународно право, трговинско право, арбитража, медијација). То је једна од најелитнијих форми наставе, јер подразумева изванредно познавање материје, али и одлично знање енглеског језика, с обзиром на то да се завршна такмичења одржавају у иностранству. Наши студенти права су последњих година међу најуспешнијим у свету и често за собом остављају студенте са најпрестижнијих светских универзитета. Правни факултет у Београду је у својој згради направио и просторију у облику суднице како би се у потпуности постигао амбијент у коме ће, после дипломирања, један број студената обављати своју професију.

Слична, нова едукативна форма је и *debata*, која се такође организује на разним факултетима и где се студенти вежбају у што уверљивијем аргументисању својих ставова, што је од посебне важности за правнике. Дебата по правилу има форму парламентарне расправе о неком питању (нпр. да ли треба легализовати проституцију, да ли треба подржати уставни референдум, да ли треба изједначити звања дипломирани и мастер, итд.), у којој једна страна представља владу, а друга опозицију, која напада предлог закона. Потом се организују такмичења појединих правних факултета из земље и света.

Правна клиника представља такође нову форму рада путем које студенти виших година студија, под руководством и надзором својих професора, судија и адвоката, пружају правне савете и услуге клијентима који немају средстава да плате адвокатске услуге. На тај начин се врши обука у практичним правним вештинама, јер ту студенти уче како да се саслуша клијент, како да се од њега добију само релевантни подаци, како да се састави поднесак за суд или други државни орган. Најпопуларније су правне клинике у области породичног, кривичног, облигационог и избегличког права.

Припреме за испит и испит

А онда долази најважнији чин – испит. Испитни рокови су, према важећем Закону о образовању, јануарско-фебруарски, априлски, јунски, септембарски и октобарски, мада се студенти годинама уназад обично изборе – супрото Закону – и за додатни испитни рок, популарно назван октобар II. Управо због тога Измене и допуне тог закона разматрају могућност да се законски број испитних рокова повећа на

шест, а да се при том факултетима препусти да их организују у месецима који им највише одговарају с обзиром на њихове специфичности. У начелу, предмети из првог (зимског) семестра требало би да се положе у прва два поменутог рока, а предмети из другог (летњег) у јунском и септембарском року. Октобар је предвиђен као трећи, поправни рок. Али, до њега не би ни требало да дође уколико студент користи предности које му се нуде у новом систему студирања.

Нови начин „болоњског“ студирања подразумева да студент већ током студија, путем предиспитних обавеза, прикупља одређени број ЕСПБ бодова који му олакшавају полагање испита. *ECTS (European Credit Transfer System)*, који смо ми превели као ЕСПБ (европски систем преноса бодова), подразумева да бодове (кредите) које је студент стекао на једном факултету може преносити на други. Међутим, поред те улоге да олакша мобилност студента, систем ЕСПБ бодова олакшава студентима и излазак на испит, јер се све активности које је успешно завршио путем различитих облика наставе узимају у обзир приликом полагања испита. На многим предметима предвиђене су разне испитне олакшице за студенте који су сакупили већи број бодова (највише до 70, јер се испит не може избећи прикупљањем бодова), на пример, у виду мањег броја питања, сужене материје, итд. Шта је за који предмет понуђено може се видети на сајту Факултета, где је доступан целокупан садржај студијског програма (силабус предмета) и услови предвиђени за полагање појединих предмета.

Припрема за испит, дакле, не треба да се сведе само на учење материје из уџбеника, иако је и то незаобилазно. Нажалост, велики број студената још увек не користи довољно претходно поменуте могућности, већ се ослања само на класично „бубање“ књиге. У том случају, а и иначе, неопходно је да се уџбеник што пре прочита у целости, да би се сагледала укупна материја коју обухвата један предмет. Следи процес учења, које мора бити селективно и са разумевањем, јер није могуће запамтити све податке који се налазе у било којој књизи. Због тога многи студенти имају обичај да подвлаче најважније реченице, што је прихватљив метод, али с тим не треба претеривати. Зато неким студентима, којима све изгледа важно, књига изгледа као ускршње јаје јер је подвучена разнобојним фломастерима и маркерима. За тај део посла нема универзалних рецепата, већ студент сам мора изградити сопствени критеријум за то шта је нарочито значајно научити и шта се не сме испустити. После читања „са подвлачењем“ морају да уследе барем два до три темељна читања „са преслишавањем“, да би се могло очекивати да ће се испит положити.

Врло је корисно да студент пре него што изађе на испит барем једном слуша како испит изгледа (уколико нису у питању писмени испи-

ти – али је и тада корисно распитати се која су питања била на претходном тесту). Тада студент може уочити на чему професор инсистира и кориговати своју евентуалну лошу процену у погледу тога шта је важно. Истовремено, сагледаће да ли је професор склон кратким питањима и потпитањима или радије пусти студента да прича своју причу и не прекида га. Ова врста психолошке припреме је веома значајна, јер било први или други метод испитивања може узрујати неадаптираног студента који се први пут сретне са испитном атмосфером на одређеном предмету.

Приликом полагања испита, већина професора дозвољава одређено време студенту за припрему одговора, односно за сачињавање концепта. Концепт не треба да буде сачињен у облику романа или семинарског рада, већ мора само у основним цртама садржавати главне идеје о којима ће се говорити, ток мисли, као и набројане елементе појединих појмова које студент под тремом лако може да заборави током излагања. Зато многи кажу да је добар концепт пола положеног испита. Наравно, током времена за припрему, студенту не сме ни на памет да пада коришћење нелегалних средстава (од књиге, свеске или „пушкице“ на коленима са којих се покушава нешто преписати, до софистицираних електронских метода). Не само да то ретко може да успе код искусних професора (а млади су још опрезнији) већ за собом повлачи и озбиљне дисциплинске казне, које подразумевају забрану изласка на испите од најмање шест месеци, па навише.

Излагање треба да буде течно, саопштено лепим језиком (у чему веома помаже концепт) и што је могуће сугестивније. Врло је корисно показати током испита, путем одговора, да је студент евентуално прочитао још нешто осим уџбеника – можда неку другу књигу из те области, чланак, да повезује материју са садржајем других предмета или да је можда дошао до неких додатних информација електронским путем. Све то ствара повољан утисак и непосредно утиче на висину оцене. Одавно су искусни студенти проценили да је најтеже добити прелазну оцену. А онај ко је научио тај минимум, треба да уложи само још мали додатни напор да би постигао више оцене на испиту. На тај начин се постаје одличан студент, јер претходно постигнуте високе оцене поприлично остављају утисак на професоре код којих се касније полаже.

Као што је познато, у нашем високошколском систему успех студента на испиту изражава се оценама: одличан-изузетан – оцена 10, одличан – 9, врло добар – 8, добар – 7, довољан – 6, није положио – 5, а различите државе имају своје системе оцењивања (у САД и другим земљама под њиховим утицајем оцене су изражене словима А, В, С, D, Е и F, у неким се оцене крећу у распону од 1 до 5, а у неким од 10 до 20).

ПРАВНА ЛИТЕРАТУРА

Најважније средство на студијама правника јесте (писана) реч. Док се у англосаксонском праву при суђењу више пажње обраћа на живу, изговорену реч, у европском тзв. континенталном систему правници у највећој мери опште писаним путем. Стога су правна знања претежно штампана, али расте значај и правне литературе у електронском облику на интернету. Постоји неколико различитих типова литературе која се користи на правним студијама.

Уџбеници

На правним факултетима уџбеници су у првом плану. Тако је из неколико разлога. Најпре, реч је о студијама које у просеку похађају стотине студената. Тиме је могућност да се за поједине области препоручи литература различитих аутора тешко прихватљива (што је, на пример, могуће тамо где предавања похађа 25–30 студената). Друго, тиме се постиже могућност праћења предавања односног професора. Наравно, технички разлози увелико превазилазе други наведени разлог јер начелно је могуће припремати испитну материју из било ког уџбеника, односно књиге у којима се могу наћи све потребне информације. Ипак, златно правило је да сваки професор воли да студент одговара по његовом уџбенику, уколико га има (иако је обавезан да прихвати и уколико студент припрема испит по уџбенику другог аутора). И професори су људи...

Укратко, циљ уџбеника је да на једном месту пружи систематски изложену област изучавања. Подразумева се да студент има уџбеник из предмета који слуша и спрема за испит и да га поседује у сопственој библиотеци. Чест је случај да се у традиционалним правничким породицама уџбеници предака чувају као успомена на почивше правнике из фамилије. Зато по положеном испиту свој уџбеник не треба никоме поклањати, позајмљивати или продавати, поготово због тога што ће се током студија студент често морати да врати неким питањима из раније положених предмета. А уџбеник који је сам подвучао, обрадио и савладао нема цену.

Најчешће је стил уџбеника апстрактан, ниво висок, а опсег обично износи између 300 и 500 страна стандардног формата, зависно од броја часова и поена наставног предмета којим се уџбеник бави. Сада је број страница уџбеника ограничен с обзиром на број часова и тзв. оптерећење студената, али се памте уџбеници који су имали и знатно преко 1.000 страница. Ипак, студентски живот уз „Болоњу“ нешто је лакши.

Поред уџбеника, на неким предметима се користе и практикуми, као допунска литература за припремање испита. У њима су садржани најчешће изворни текстови, закони, судска пракса и други материјали који олакшавају студентима припрему испита, а поготово рад на вежбама.

Закони

И пре уписа на правни факултет реч „закон“ је често присутна, а уписом на права постаје свеprisутна. Међутим, на самом почетку правних студија студент се ређе сусреће са законима иако су они најважнији извор права. То се драстично мења већ преласком на другу годину студија, на којој се предају готово искључиво позитивне (важеће) гране права и законски текст, уз уџбеник, постаје најважнији материјал за праћење наставе, савлађивање градива и припремање испита.

Закони се званично објављују било у штампаној, било у електронској форми. *Службени гласник Републике Србије* објављује све законе које је донела Народна скупштина и потврдио председник Републике Србије. У електронској форми закони се могу наћи бесплатно на сајту Народне скупштине, појединих министарстава (у вези са њиховим делокругом рада), других државних органа или установа. Поједине издавачке куће такође се баве публиковањем законских текстова у електронској форми, али уз надокнаду. Постоје и добри курсеви који се организују ради обуке студената у што лакшем проналажењу релевантних законских текстова за питање које их интересује.

Монографије

Монографија се искључиво бави једном темом, једним предметом истраживања, али на један детаљан, дубински начин. То значи да се о једној теми, на пример, „Организовани криминал у Србији“, истраже сви извори, детаљно анализирају пресуде, наведе и консул-

тује сва постојећа литература о томе и да аутор изнесе своје закључке произашле из бављења том темом.

Типичне монографије су докторске дисертације и књиге стручњака који су обрадили једну правну тему до танчина. За студенте могу бити врло корисне приликом писања семинарских радова, али, исто тако, сваки професор веома позитивно реагује када на испиту схвати да је неки студент прочитао и део неке монографије из области која се полаже.

Коментари

Посебан практичан значај за правнике имају коментари правних извора, нарочито закона. Они следе систем правног извора, већином законског текста. Коментари иду даље од наведеног члана закона, обухватајући знања о намери законодавца шта је хтео да каже, али и упоредно законодавство о том питању и правну праксу (одлуке судова, било домаћих, било страних).

Опсег коментара је веома различит. Разлике потичу од дужине законског текста, намера и опсега знања аутора, као и од циљне групе којој је коментар намењен. Наравно, постоје различите врсте коментара намењене различитим групама читалаца.

Практичан значај коментара се састоји у томе што истакнути зналци одређене гране права (било да је реч о теоретичарима или практичарима, а најбоља комбинација је када су аутори и једни и други) дају научно и практично заснована објашњења законских решења. Та објашњења могу бити мање или више опширна, зависно од потребе за њима. Тамо где се уводи ново или унеколико другачије решење у односу на постојеће, често је потребно опширно објашњење претпостављене намере законодавца.

У сваком случају, читање коментара је неопходно како за студенте правних факултета, тако и за правнике практичаре (судије, тужиоце, правнике у државној управи, привреди), јер је реч о мишљењу најпроминентнијих стручњака о сваком поједином питању.

Часописи

Часописи имају посебну улогу у развоју правне науке зато што изражавају доктринарни и практични значај правних норми које су важеће у једном друштву у одређеном времену. Правни часописи у Србији се развијају од друге половине XIX века. Посебно су значајни

Бранич – настао као орган Удружења јавних правозаступника Краљевине Србије 1. јануара 1887. године и *Архив за правне и друштвене науке*, основан 1906. године, као часопис Правног факултета Универзитета у Београду, који је од 1946. године постао часопис Удружења правника Србије, па су га од 1953. године заменили *Анали Правног факултета у Београду* као најугледнији правни часопис у земљи. Имајући на уму да је годишња претплата на *Анале* за студенте скоро симболична, свим студентима права се препоручује да се на њих претплате, јер се у том часопису срећу најновији радови наших и иностраних најеминентнијих стручњака. На тај начин студенти лако долазе до најновијих сазнања у појединим дисциплинама, прате о чему пишу професори код којих ће полагати испит и на тај начин могу стећи њихове велике симпатије када схвате да испит нису припремали само по уџбенику. Улагање (и финансијско и у погледу утрошеног времена на читање чланака од десетак до двадесет страна) јесте мало, а корист је велика.

Скрипта

Скрипта су приватно, од стране студената састављене белешке са предавања. Она омогућавају онима који их састављају да на један њима прихватљив начин представе шта је професор нашао за сходно да каже о тој теми у том тренутку, али још више да на тај начин зараде неки динар. Све чешће скрипта не садрже ни реч са предавања, него кондензован уџбеник. Веровање да она имају значаја за онога ко није присуствовао предавању и чуо или прочитао целину о тој теми редовно иде на штету лаковерних! Јер, тако сабијену материју која се појављује у скриптима нико не може научити како треба, јер се мора напамет научити свака реч. С друге стране, у скриптама се, јер их на брзину праве аматери најчешће због брзе зараде, често поткрадају озбиљне грешке које професори на испиту одмах уоче, с обзиром на то да се стално понављају. Професори су обично немилосрдни чим препознају да је неко учио по скриптима. Зато, треба бежати што даље од њих.

Збирке судских одлука

Судске одлуке се, осим у правним часописима, објављују и као посебна издања, на пример, Збирка судских одлука из кривичноправне материје, Збирка судских одлука из облигационог права, Збирка

судских одлука Врховног суда, итд. Дакле, по правилу се објављују судске одлуке из поједине гране права или судске одлуке неког суда, најчешће највишег суда у земљи, због ауторитета и угледа који ужива највиша судска инстанца у правничкој јавности. На појединим предметима који се баве позитивним правом, коришћење збирки судских одлука може бити драгоцено у свим облицима наставе.

Библиотека Правног факултета

БИБЛИОТЕКЕ

Библиотеке од националног значаја

Народна библиотека Србије

Народна библиотека Србије је највећа библиотека у земљи. Она сакупља све објављене публикације у земљи. У овом циљу је законодавац обавезао све издаваче да један примерак морају послати Народној библиотеци Србије.

Народна библиотека је основана 1832. године и најстарија је установа културе у Србији. Назив „Народна библиотека“ озваничио је Ђура Даничић, који је дефинисао националну концепцију набавне политике и започео израду текуће националне библиографије. Стојан Новаковић је први законодавац српског библиотекарства. Његовом заслугом, Законом о штампи из 1870. године, установљен је обавезни примерак, који сваки издавач мора доставити Народној библиотеци, а Библиотека је издвојена из Министарства просвете и црквених дела.

Први светски рат је донео много несреће Народној библиотеци. У бомбардовању је страдао део фонда, преостали фонд је пресељен у више градова. Почетком Другог светског рата, приликом немачког бомбардовања Београда, Библиотека је изгорела до темеља. На тај датум, 6. априла, 1973. године Библиотека је свечано усељена у нову зграду, поред храма Св. Саве на Врачару, у којој је и данас. Учлањењем у Народну библиотеку студенти стичу могућност да користе њен богати књижни фонд и да раде у њеним читаоницама, али се из ње књиге не могу износити. Народна библиотека Србије представља прворазредан информацијски и културни капитал Србије, чији фондови нуде преко пет милиона публикација свих врста и порекла.

Електронски каталог Народне библиотеке Србије формиран је 1989. године и пошто је обухватио сву новоприбављену грађу, лисни каталози се не израђују од 1991. године. Електронски каталог је један од највећих у Србији. Садржи преко 665.000 библиографских записа (октобар 2008), који укључују све врсте грађе, и то: монографије,

књиге, звучне и видео-записе, серијске публикације, часописе и новине, чланке из часописа и зборника од 1991, итд.

Дигитална Народна библиотека Србије осмишљена је 2002. године. Почетком 2007. године дигитална библиотека www.digital.nb.rs броји преко 40 *online* доступних дигиталних збирки, чији се садржај делимично може претражити. Дигитална НБС садржи базе података: ћирилски рукописи, епска народна поезија (21 том са укупно 1.254 песме), стара штампана књига, стара и ретка књига, књиге, новине и часописи. Посебно треба издвојити збирку ћирилских рукописа Народне библиотеке Србије, која садржи избор из 290 дигиталних копија ћирилских рукописа ове библиотеке. Ови рукописи представљају најдрагоценију и најстарију збирку Народне библиотеке Србије и чувају се у трезору Археографског одељења. Циљ дигитализације је да се оригинална грађа заштити, а уједно и да се наша културна баштина достојно репрезентује преко интернета. Поред ћирилских рукописа из Народне библиотеке Србије, Библиотека је у целости дигитализовала и друге збирке: збирку Пећке патријаршије (113), манастира Дечани (155), манастира Никољац (85) и манастира Крка (78). Доступни су и Мирослављево и Радослављево јеванђеље, Студенички типик, збирка словенских рукописа Јернеја Копитара...

Народна библиотека Србије, као централна библиотечка установа Републике Србије, стоји на челу низа пројеката чији је циљ осавремењавање и унификован приступ библиотечким фондовима на целој територији. Узајамни електронски каталог *COBIS.SR* основан је од електронских каталога Народне библиотеке Србије, Библиотеке Матице српске, Универзитетске библиотеке „Светозар Марковић“ у Београду и Југословенског библиографско информационог института. Он садржи око 1.905.000 библиографских записа (октобар 2008) који се односе на све врсте библиотечке грађе, а у систему узајамне каталогизације раде библиотекари из 91 библиотеке, које су активне чланице.

Конзорцијум библиотека Србије за обједињену набавку (*KOBSON*) радни је назив новог облика организовања библиотека Србије, у чији су рад укључене све библиотеке у научноистраживачким установама (универзитетима, факултетима, институтима).

Пројекат Виртуелне библиотеке Србије (*VBS*) почео је да се остварује 2003. године. Овај пројекат подразумева изградњу система узајамне каталогизације са централним електронским каталогом и мрежом библиотека коју чине све библиотеке у Србији. Циљ је да се од свих библиотека у земљи, са њиховим фондовима и каталозима,

изгради једна и свеобухватна – виртуелна библиотека Србије. Све то данас знатно олакшава и студирање права, као и других дисциплина, јер оно за шта је некада било потребно месец и више дана, сада је надохват руке. Правни факултети су повезани преко поменутих система у јединствену мрежу, преко које је доступна и бесплатна претрага многих најугледнијих светских часописа – наравно, само уколико се то чини са компјутера на факултету.

Контакт: nbs@nb.rs

Интернет сајт: <http://www.nb.rs>

Библиотека Матице српске

Библиотека Матице српске најстарија је српска библиотека националног значаја и прва јавна научна библиотека у Срба. Настала је 1826. године у Пешти, оснивањем Матице српске, без изричите намере, као што је и природно да се књиге окупљају у књижевном друштву. Оснивачи Матице српске, са Јованом Хаџићем на челу, записали су да им је циљ „распрострањеније књижевства и просвештенија народа србског, то јест да се књиге српске рукописне на свет издају и распрострањавају“. За јавност је отворена 26. августа 1838. године, а у њој ће „најпаче сваки Славјанин, буди кога наречија и колена славенског син био, слободан приступ имати и књиге читати моћи“. Смештена је у Текелијанум, завод за помоћ Србима на школовању у Пешти, који је основао Матичин председник и покровитељ Сава Текелија.

Заједно с Матицом, 1864. године, Библиотека је пресељена у Нови Сад где је наставила да се успешно развија. Током оба светска рата Библиотека је била затворена, а њене збирке су, срећом, остале готово нетакнуте.

После Другог светског рата Библиотека се интензивно и свестрано развија. Од 1948. године постаје Централна (матична) библиотека Војводине и почиње да прима обавезни примерак свих штампаних публикација из Србије. Према одредбама Закона о библиотечкој делатности из 1994. године, Народна библиотека Србије у остваривању општег интереса у библиотечкој делатности Републике сарађује са Библиотеком Матице српске.

По богатим збиркама које пружају изванредне могућности за културно-историјска и научна истраживања и разноврсним видовима свог библиотечко-информационог рада, Библиотека Матице српске је савремена библиотека јужнословенског значаја, а њено дуго и

континуирано трајање сврстава је међу културне институције српског народа с најдужом традицијом.

Библиотека Матице српске у својим збиркама данас поседује више од 3.000.000 књига и других публикација. Има 671 стару рукописну књигу, највећу збирку српских књига XV–XVIII века и најбогатију збирку српских периодичних публикација из XVIII и прве половине XIX века. Каталогско-библиографски рад је аутоматизован од 1989. године. У електронском каталогу има преко 1.000.000 записа. Пружа услуге претраживања страних и домаћих база података.

Контакт: bms@bms.ns.ac.yu

Интернет сајт: www.bms.rs

Универзитетске библиотеке

Универзитетске библиотеке постоје у универзитетским центрима и имају задатак да служе наставним и научним потребама студената, универзитетских наставника и научних радника уопште. Универзитетске библиотеке постоје у Београду, Нишу, Крагујевцу и Косовској Митровици. Најстарија и са највећим књижном фондом јесте универзитетска библиотека у Београду.

Универзитетска библиотека „Светозар Марковић“ у Београду води порекло од библиотеке Лицеја Кнежевине Србије. Ова највиша школска установа у Србији, основана 1838. године, имала је библиотеку коју су користили професори и ђаци Лицеја и ученици Београдске гимназије. Њене фондове сачињавали су поклони домаћих и страних дародаваца и обавезни примерак Кнежевине Србије. Кад је Лицеј 24. септембра 1863. претворен у Велику школу, у њеној библиотеци задржане су само стручне публикације, док су остале предате Народној библиотеци.

Када је 1905. године Велика школа прерасла у Универзитет, библиотека је расформирана. Њен фонд је, према научним областима, подељен семинарима одговарајућих факултета. Највреднији део библиотеке припао је библиотеци Српског семинара. Убрзо се увидело да је Универзитету потребна једна општа научна библиотека, али избијање Првог светског рата одлаже њено оснивање.

После рата, због великог страдања српских библиотека, из иностранства су у већем броју почеле да стижу књиге на адресу Универзитетске библиотеке, иако је она основана тек јануара 1921. године.

На иницијативу нашег посланика у Вашингтону др Славка Грујића, Карнегијева задужбина, која је до тада већ изградила читав

низ библиотека у свету, прихватила је да одобри 100.000 долара као поклон српској влади за градњу и опремање једне библиотеке у Београду. Помоћ су пружили и држава и град Београд. Тако је подигнута прва и тада једина зграда у Србији, наменски саграђена за библиотеку. Библиотека је у новој згради свечано отворена на Дан св. Ђирила и Методија, 24. маја 1926. године. Поводом прославе стогодишњице рођења Светозара Марковића 1946. године, Библиотека је добила данашњи назив: Универзитетска библиотека „Светозар Марковић“.

Библиотека се налази у Булевару краља Александра, у непосредној близини Правног факултета Универзитета у Београду, па студенти права радо користе њене услуге и уче у њеним просторијама. Универзитетска библиотека има веома лепу, старински опремљену студентску читаоницу, додуше са релативно мало места. Један број књига се може задуживати и износити, али се већина добија на читање само у Библиотеци.

Контакт: webmaster@unilib.bg.ac.rs

Интернет сајт: www.unilib.bg.ac.rs

Библиотеке правних факултета

Студентима правних факултета ипак су најважније специјализоване библиотеке њихових факултета. То су „фах библиотеке“, које имају десетине хиљада правничких књига, извора, судских одлука, чланака и низ других корисних текстова.

Реч је о библиотекама у којима је слободан приступ студентима, али и грађанству. Студенти показују индекс као исправу која им омогућава да користе библиотечки фонд и да уче у њиховим читаоницама. Библиотека Правног факултета Универзитета у Београду једна је од најстаријих високошколских библиотека и најбогатија правна библиотека на овим просторима. Њени корени сежу до средине XIX века и у њој је данас похрањено око 143.150 примерака монографских и 2.820 наслова са 33.158 годишта серијских публикација. Приступ богатом библиотечком фонду олакшан је свестраним начином његове обраде, бројним каталозима и другим информационам средствима: електронски каталог, лични ауторски и предметни каталог, каталог међународних правних конвенција, каталог чланака, посебан предметни и ауторски каталог за докторске дисертације и магистарске радове, и, на крају, тромесечни билтен приновљених монографских публикација.

Сопствена правна библиотека

Конечно, сваки студент треба да има своју личну библиотеку. Шта она мора да садржи? Прво, уџбенике из којих се спремају испити. Како је већ речено, после положеног испита уџбенике треба сачувати, јер ће често бити потребно да се касније понешто у њима погледа и подсети на оно што се некада добро знало. Позитивни (важећи) закони су неопходан део правне библиотеке. Часописи су пожељни као и историјски правни извори. Факултети објављују своје стручне часописе, који садрже најновије стручне и научне текстове, пре свега професора њихових факултета, тако да је веома корисно да се и они увек нађу при руци, а при том је претплата за студенте веома приступачна. *Анали Правној факултету у Београду* треба већ од студентских дана да постану саставни део личне библиотеке сваког правника.

Све остало зависи од финансијских могућности.

Налажење литературе

Кад је студенту неопходна нека информација, он мора да зна како да је пронађе. Томе служе библиографије, каталози у библиотекама, електронско претраживање.

Библиографије

Примери најзначајнијих српских библиографија су:

Српска библиографија за новију књижевност 1741–1867, коју је саставио Стојан Новаковић и коју је издало Српско учено друштво у Београду 1869. године. Ово дело је доступно на веб страни Дигитална Народна библиотека Србије. Наставак је објављен у 20 томова, као *Српска библиографија*, књиге 1868–1944, а може јој се прићи преко претраживача Народне библиотеке Србије (преко кумулативне базе Ауторског и предметног регистра).

И правни писци су покушавали да сачине правне библиографије. Први такав покушај, иако не потпуно исцрпан, био је онај Гојка Никетића, *Правна библиографија чланака и књија у српској књижевности до краја 1905. године*, објављена у Београду још 1907. године. Некоме ће веома добро доћи и корисна библиографија из области кривичног права: Ј. Мемедовић, Ђ. Лопичић, *Библиографија кривичној праву и кривичној постојанки на тлу Југославије 1853–1975*, Београд 1977 (друго издање 1999).

Два најпознатија српска правна часописа, бивши и садашњи часописи Правног факултета Универзитета у Београду, *Архив за правне и друшћивене науке* и *Анали Правној факултету*, имају такође своје исцрпне библиографије. Први је поводом 80 година (1986) и поводом 100 година (2006) издао своје библиографије. *Анали Правној факултету у Београду* су 2009. године издали своју комплетну библиографију, почевши од прве године издавања (1953), која омогућава брз увид у текстове најквалитетнијих српских, југословенских и иностраних правника.

Каталози

Међу каталозима је најважнији алфabetски *ауторски*, било књига, било чланака, који је уређен по абецедном или азбучном презимену аутора. Више радова истог аутора такође је наведено алфabetски према првој речи наслова ауторског текста (књиге или чланка).

Предметни каталог је алфabetски уређен по појмовима, на начин како се то ради у лексиконима (на пример: својина, нехат, службеник, Закон XII таблица, немачко право, филозофија права, итд.). Предметни каталог је нарочито користан, поготово за почетнике у једној области или теми, кад се не зна ниједан аутор који је о њој писао.

Коначно: како да нађем жељену књиу

Заинтересовао сам се за семинарски рад из Упоредне правне традиције јер су ме одувек занимале старе цивилизације. Најчешће ћете прве сугестије о најважнијој литератури добити од професора и асистента. Али, потребно је и мало самосталног трагања.

Како изгледа конкретан поступак? Онај ко истражује конкретно питање мора најпре да погледа неки лексикон, уџбеник, стварни регистар или да преко интернет претраживача истражи тражене изворе и литературу, пита библиотекаре... Кад се добију основни подаци о литератури и аутору, треба трагати по ауторском каталогу. Кад се нађе оно што нас интересује (било у каталожким листићима у ладници, било преко библиотечког интернет претраживача), онда се запише број сигнатуре и наручи та књига код библиотекара. Библиотекар наручује тај рад телефонски из магацина и најдуже за десетак минута тражена књига или чланак је код студента (осим ако није случајно заузета).

Данас се велики број књига и чланака може наћи и на интернету. То представља огромну предност, али и велику опасност. Наиме,

на добрим специјализованим претраживачима као што је, на пример, *Google Scholar*, могу се наћи целокупне, или у деловима, књиге које се односе на област интересовања студента и често се могу бесплатно преузети. Популарна *Wikipedia* већ није сасвим поуздан извор, али може бити од користи, пре свега због тога што ће упутити читаоца на основну литературу и изворе. Најопаснији су заводљиви текстови о појединим темама иза којих стоје нестручне особе или, понекад, опскурне групе, па и организације. Због тога, и поред свих предности које нуди овај моћни нови електронски медиј, тражење жељене литературе треба да буде под надзором професора и асистената, са којима се увек треба консултовати о релевантности онога што је студент сам пронашао, како не би губио време и ишао у погрешном правцу. Наравно, најпогрешнији пут је покушај да се са интернета прибави готов семинарски или какав сличан рад, што вредни асистенти по правилу брзо препознају, јер и сами морају да прате шта се од таквих нелегалних средстава нуди на тржишту. Сада већ постоји и посебан програм „Верификација плагијаризма“, који је урадио ЦЕОН (Центар за евалуацију у образовању и науци), тако да се такви плагијати много лакше откривају. Студије не смеју да се заснивају на превари, јер је увек преварен онај ко мисли да је преварио другога. Испуњена обавеза без стеченог знања најмање ће користити ономе ко за таквим средствима посеже.

ДЕО ДРУГИ

ПРАВО

ПРАВНА НАУКА У СИСТЕМУ НАУКА (ПОЛОЖАЈ И ПОДЕЛЕ ПРАВНЕ НАУКЕ)

О праву, чији ће стварни садржај онај који постаје правник с временом упознати, могу се дати барем три исказа: право је један одређени важан исечак из заједничког живота људи; на његовом уобличавању и спровођењу суделују одређене професије; образовање за једну правничку професију одвија се као научни процес на универзитетима.

Правна наука је, према томе, једна од више наука. О положају правне науке у систему наука може се, у најкраћем, рећи следеће. Правна наука је духовна наука, а не природна, пошто се бави истраживањем духовног, а не природе. Она је друштвена наука пошто се у њој говори о човеку као друштвеном, а не само као индивидуалном бићу. Од других друштвених наука разликује се по посебности свог предмета, који проучава „право“ у свим његовим аспектима.

Као наука, правна наука се дели на различите начине. То се може чинити с обзиром на временску, као и просторну димензију. Могу бити примењени различити начини посматрања, а право се, коначно, може разликовати и по предметима, односно гранама права које обухвата.

Временска подела је најједноставнија. Целокупно право је систем правних норми у једној одређеној тачки времена. Због тога можемо право из прошлости и право будућности одвојити (раставити) од права садашњости. Право садашњости, односно позитивно право, јесте наш главни предмет. Међутим, њега можемо разумети само ако знамо и разумемо историјске корене права. Овом задатку посвећује се правна историја.

Право важи само на једном одређеном простору. Стога, поред нашег националног права, постоје и права других народа и држава, а знање о њима помаже нам да и домаће право боље разумемо и схватимо. Ово је циљ упоредног права.

Надаље, постоје и други начини проучавања права. Правна социологија има као свој предмет друштвену условљеност права, док се

правна догматика бави важећим, прописаним правом – правом какво јесте. Правна филозофија, између осталог, покушава и да покаже какво право, у светлу правичности, треба да буде, итд.

Подела по предметима води ка подели права у два велика дела, које у основи може да уочи већ и почетник, али појединости могу бити замршене, што води даљим расправама. Ево неколико примера: ако се усвоји нацрт закона против бесправне градње, свако зна да бесправно подигнута зграда мора бити уклоњена. Ако судија осуди неког на казну затвора од 10 година због неког кривичног дела, свако зна да овај мора одлежати казну. Ако судски извршитељ узапти криминалом стечену имовину на основу закона о одузимању криминалом стечене имовине, свако зна да то онај кога је погодило мора да трпи. Обрнуто, не морам купити киселу воду у „Максију“, већ у радњи на ћошку, моје књиге могу поклонити коме ја хоћу, итд. Хм...

Ови примери илуструју поделу која постоји још од старих Римљана, а према којој се право дели на јавно (лат. *ius publicum*) и приватно (лат. *ius privatum*). Јавно право је оно које првенствено регулише односе између државе и појединаца, на ауторитативан начин, штитећи претежно јавни интерес. Приватно право је оно које регулише односе између различитих субјеката, кад се они не појављују као носиоци јавне власти, штитећи тако претежно њихове приватне интересе.

Подела права на јавно и приватно, иако није логички неопходна, показује се смисленом не само у подели на наставне предмете него и у подели закона, али и у различитим гранама судске организације.

Јавно и приватно право се даље деле на више области.

Поред Међународног јавног права, Европског права и Црквеног права, у јавном праву су централне области пре свега Уставно право, Управно право, Процесно и Кривично право. Надаље, скоро све гране права деле се на извесне подобласти, па су тако подобласти Управног права, на пример, Полицијско право, Чиновничко право и Комунално право. Процесно право се рашчлањује на Грађанско процесно право, Кривично процесно право, Управно процесно право и тако даље, која регулишу судски поступак у тим областима.

Приватно право се, такође, даље дели на низ грана. Централни положај заузима Грађанско право (које регулише имовинске односе), чије су најважније области, поред Општег грађанског права, и Стварно право, Облигационо право, Породично право и Наследно право. С временом су се, као посебне гране права, осамосталили Трговачко право (материја обухвата Привредно право, Компанијско право, Право вредносних папира и Право осигурања), Радно право и Ау-

торско право, такође Међународно приватно право, које се бави питањима које ће се право примењивати и који ће суд бити надлежан за решавање спорова када конкурише више националних права, тј. уколико странке у спорном односу нису држављани исте државе.

Важно је напоменути да ова подела, и теоријска и практична, нема никакав утицај на животне процесе и токове, пошто из тих процеса могу истовремено произаћи приватноправне као и јавноправне последице. Али, да оставимо теорију по страни и да видимо који предмети чекају студенте на Правном факултету Универзитета у Београду.

Предавање у амфитеатру V „Радомир Лукић“

ОПШТЕОБАВЕЗНИ ПРЕДМЕТИ

Као и на великом броју других факултета, на студијама права се, по правилу, изучава један број предмета које студент не може избећи, јер они представљају темељ правних студија (тзв. општеобавезни предмети), као и један број оних које студент може да бира (опциони или изборни предмети). Болоњски процес, по угледу на амерички систем студија, има склоност да фаворизује већи број опционих предмета (енгл. *optional, elective subjects*), али европска, нарочито немачка традиција, која је и код нас чврсто утемељена, даје превагу обавезним предметима (енгл. *core curriculum*). Од укупно тридесетак предмета које студент треба да положи током студирања правног факултета, код нас скоро две трећине и даље чине обавезни предмети, док је оних других тек нешто више од једне трећине. Ту се урачунавају и страни језици (јер студент бира један од светских језика који жели), мада је један страни језик обавезан предмет, и он се учи најпре на нивоу утврђивања претходних знања, а потом као језик струке – правнички језик.

Обавезни предмети представљају кичму правних студија и они су тако распоређени да се на првој години углавном срећу лакши, уводни предмети (Увод у право, Римско право, Социологија и социологија права, Упоредна правна традиција, Национална историја државе и права, Уставно право), а од друге године већину чине позитивноправне дисциплине. На неким правним факултетима у свету (а понекад и код нас) постоје предмети који се претходно морају положити да би се могао полагати други, сродан предмет или предмет за чије је разумевање потребно претходно познавање овог првог, тзв. *prerequisite subjects* (нпр. на техничким факултетима Математика 1 и Математика 2). Срећом, тога нема много, а на неким факултетима нема уопште, јер такав систем студирања може због једног предмета скоро сасвим да закочи студије. Ипак, без обзира на то да ли се тај систем примењује или не, празнине у знању из једног обавезног предмета могу се веома снажно рефлектовати на даље учење и успех у полагању наредних испита.

Увод у право

Као што и сам назив каже, предмет Увод у право има циљ да новопридошле студенте права уведе у свет основних појмова о држави и праву. Будући да наше право припада породици европско-континенталног правног система, и наше правно образовање највећма следи традицију подучавања права које се практикује на универзитетима континенталне Европе. То значи да се будући правници већ у првом семестру сусрећу са *ојшћим* и *ајсћраќћним* појмовима, који се доцније разрађују и конкретизују у позитивноправним дисциплинама попут уставног, кривичног или облигационог права. Ипак, у ери свеопште глобализације, која подразумева и приближавање различитих правних традиција и система, и наше правно образовање настоји да преузме неке добре стране англосаксонског високог школства, што подразумева ослањање на што је могуће већи број практичних примера, случајева из судске праксе, итд. То стога што већ поменути општи и апстрактни појмови, који су предмет нашег изучавања, нису појмови који су створени ниоткуда, већ су плод рада правне науке на утврђивању општих и заједничких обележја различитих конкретних појмова.

Шта све претходно речено, заправо, значи? То значи да Увод у право не изучава конкретне појмове, попут Скупштине Републике Србије, пореске управе или санитарног инспектора, већ апстрактан појам државног органа, који апстрахује све специфичности ових посебних појмова и садржи само особине које су заједничке свима њима. Слично томе, Увод у право не изучава конкретне појмове, као што су послодавац, окривљени или зајмопримац, већ апстрактан појам субјекта права. Исто тако, појмове уговора о купопродаји, тестаментна или уговора о лизингу, Увод у право препушта конкретним, позитивноправним дисциплинама, а за себе задржава изучавање општег и апстрактног појма правног посла, итд.

У Уводу у право учи се још и о пореклу и главним функцијама државе, о облицима државе, о правном поретку и његовим главним елементима, с посебним освртом на правне норме и правне акте. Изучавајући овај предмет, ви ћете, као тек придошли студенти права, закорачити у потпуно нов свет специфично правних појмова, какви се не срећу у свакодневном говору. Такви су, примера ради, појмови правне сигурности, правоснажности, ступања на снагу, правне снаге, извршности, ништавости, рушљивости, итд. Овладавање стручном терминологијом ваша је прва улазница у професионални свет правничке струке.

Посебно важан део материје Увода у право представља област тумачења права. Сигурно вам се, не једном у животу, десило да је неко правно правило које се вас тицало – да ли оно о дисциплинској одговорности ђака у школи или оно о учесницима у саобраћају или неко спортско правило које је примењено у случају вашег вољеног клуба – било тако језички срочено да је изазивало недоумице у погледу свог значења. На часовима Увода у право на којима се проучава тумачење сазнаћете нешто о средствима која се користе приликом утврђивања најадекватнијег значења правних норми, јер је за све нас у правном саобраћају, било да смо правници или лаици, од велике важности да одклонимо што је могуће више сумњи у погледу значења правила која се на нас примењују. Савладана вештина тумачења, колико сложена, толико и лепа, јесте оно што разликује доброг од само просечног правника. То је „занат“ који треба да понесете са собом кад изађете с факултета и кад закорачите у свет правне праксе. Закони се мењају, правна правила настају и нестају, али *начин* на који правници њима баратају приликом примене јесте свагда исти: да би било које правило у животу применили, морамо га претходно протумачити! Зато је овај део Увода у право можда и најзначајнији и најзанимљивији. А његов значај је тим већи јер је Увод практично једини предмет на студијама права који се том темом бави.

Изучавање Увода у право, као опште научне дисциплине о држави и праву, дубоко је укоревљено у двовековној историји правног образовања на Универзитету у Београду. Један од његових првих предавача био је наш прослављени писац Јован – Стерија Поповић, са чијим се духом и фотографијама из живота студенти могу сусрести у слушаоници I Правног факултета Универзитета у Београду, која носи његово име. У то доба, ова материја је изучавана у оквиру предмета Природно право или право разума. Доцније је сам назив предмета мењан у Енциклопедија права, Филозофија права, Теорија државе и права и, напослетку, у Увод у право, али су темељне поставке ове дисциплине свагда остајале исте. Садашњи наставници и сарадници на овом предмету труде се да путем заједничког рада на предавањима, вежбама, а нарочито у оквиру Семинарске групе, код студената развију склоност ка овој лепој и надасве важној правној дисциплини.

Римско право

У античком Риму вековима се стварало и развијало право које се данас изучава на већини европских универзитета, а и широм света, као важан уводни предмет на првој години студија. Оно се сматра

једним од највреднијих достигнућа античке цивилизације и темељем европске правне културе.

Наша сазнања о римском античком праву углавном се темеље на Јустинијановој кодификацији насталој у VI веку нове ере. Овај велики правни зборник садржавао је најважније правне норме које су у Риму створене у току хиљадугодишњег развитка. Најважнији део кодификације су *Digesta*, велика збирка фрагмената из књига класичних римских правника. Правници су изградили многе правне установе, терминологију, правила и дали своја мишљења о конкретним правним случајевима.

У Европи је у средњем веку римско право постало поново актуелно. Јустинијанова кодификација, а нарочито *Digesta* постала су предмет изучавања на првим универзитетима на подручју Европе, најпре у Италији, а затим у Француској, Холандији и Немачкој. Затим се римско право почело примењивати и у пракси. Земље већег дела Европе преузеле су (реципирале) римско право као заједничко право (*ius commune*). У новом веку римско право је постало темељ свих модерних кодификација па тако и Српског грађанског законика донетог 1844. године. Србија се тако сврстала у породицу земаља тзв. цивилног права, којој припада читава континентална Европа.

Један део римског права има углавном само историјски значај. То су оне норме које се односе на организацију државе, овлашћења државних органа или, на пример, на положај робова. Део римског права који има трајну вредност јесте имовинско право. Установе (институти) римског имовинског права, као што су својина, државина, уговори, тестамент, дубоко су уграђене у савремено имовинско (приватно, грађанско) право које студенти права изучавају у каснијим годинама студија на предметима Увод у грађанско право, Стварно право, Облигационо право, Наследно право.

У оквиру предмета Римско право на првој години студија студенти се најпре сусрећу с историјом римске државе и њеном организацијом од периода краљева, преко републике, принципата и домината, као и основним етапама у развоју права (старо, класично, посткласично). Затим се прелази на изучавање правних уснова (институција) римског права. Римски правник Гај је у II веку нове ере написао уџбеник под називом *Институције*. Садржај овог уџбеника, као и његову систематизацију, у основи преузимају сви савремени уџбеници римског права, али и многи модерни законици грађанског права. Најважнији део Гајевог уџбеника је имовинско право (*ius quod ad res pertinet*, тј. право које се односи на ствари). Најпре се излаже подела

ствари по различитим критеријумима. Затим се говори о најважнијој установи имовинског права, о својини; како се она стиче (оригинарни и деривативни начини стицања), како, тј. којим тужбама се штити (*rei vindicatio, actio negatoria*). Поред најшире правне власти на ствари (својина, *dominium, proprietas*), постоји и фактичка власт (државина, *possessio*). Ужа стварна права су службености (*servitutes*) и заложна права (*pignus* и хипотека).

Другу групу имовинских права представљају облигације, правни односи између дужника и поверилаца. Облигације најчешће настају из контраката (уговора). Многи данашњи уговори као што су купопродаја, закуп, зајам, остава и други настали су из римских контраката – уговора (*emptio venditio, locatio conductio, mutui datio, depositum*, итд.), али су постојали и специфични контракти, који данас више не постоје, као што је, на пример, стипулација. Облигације настају и из недозвољених радњи, деликата. Такође, облигација може настати и из односа налик на уговоре (квзиконтракти), као и из оних сличних деликтима (квзиделикти).

У имовинско право спадају и норме наследног права које одређују шта се догађа с имовином неког лица након његове смрти. Тада на место умрлога долазе његови наследници, универзални сукцесори. Они могу наследити на основу тестаментa или, ако нема тестаментa, онда на основу закона, интестатски.

Гајеве *Институције* посвећују велику пажњу и праву које се односи на лица (*ius quod ad personas pertinet*). Овде се говори о томе ко све може бити субјект права и која права имају различити правни субјекти. У овом делу материје, која претежно има историјски значај, сазнаје се такође о положају робова у праву, као и о односима у римској породици (*familia*) на чијем је челу био отац породице (*pater familias*) са великом влашћу над својим укућанима.

Посебан део Гајевог уџбеника односи се на грађански судски поступак (*ius quod ad actiones pertinet*). И овај део материје има претежно историјски значај, али је важан за разумевање римског права у целини.

Корист и важност предмета Римско право за студенте је више-струка. Најпре, нова и проширена сазнања из историје подижу ниво опште и правничке културе. Затим, изучавање најважнијих уснова приватног права као што су својина, уговор или тестамент веома је корисно студентима као увод у савремено приватно право. Коначно, студенти развијају правнички начин мишљења и стављају се у улогу судије или адвоката у сусрету са текстовима и случајевима које су нам

у наслеђе оставили римски учени правници (*iurisprudentes*). Једном речју, Римско право је темељ правних студија, јер ко добро савлада ову дисциплину, неће имати много проблема са другим грађанско-правним предметима који их чекају на каснијим годинама студија. И обрнуто – ко ту остави празнине, казна ће га стићи кад-тад.

Упоредна правна традиција (Општа правна историја)

Упоредна правна традиција се донедавно често називала и Општа историја државе и права или само Општа правна историја. У овом предмету изучавају се одлике правних система од старих цивилизација до савременог доба. Преоријентација са историје на традицију настала је због настојања да овај предмет има што већу практичну и употребну вредност. Наиме, у правним системима који су раније постојали садржавали су се елементи који су се преносили из једног правног система у други и из једног времена у друго, тако да су до нас доспеле многе правне установе чији корени сежу у далеку прошлост. Циљ овог предмета је не само да, куриозитета ради, истражи како је изгледао, на пример, Хамурабијев закон, како се судило у античкој Атини, шта су садржавали византијски зборници права, како се кажњавало у средњем веку и које су специфичне средњовековне правне категорије, како се закључивао брак и како се кажњавала прељуба у шеријатском праву, због чега се разликује англо-амерички систем својине и пороте од својине и суђења у континенталној Европи, шта садрже модерне кодификације (законици) XIX и XX века, него и да истражи шта се из тих правних традиција може данас научити или, чак, шта од тог наслеђа и данас постоји. Преко овог предмета студенти се упознају са правним нормама из прошлости, али не само ради опште правничке културе већ и да би помоћу њих схватили оно што морају знати о данашњем праву. *Historia est magistra vitae!* Многобројне правне норме из прошлости су на различите начине преживљавале (некад наметањем од стране освајача – силом, други пут вољним преузимањем добрих решења од суседа, итд.). При том су се, додуше често, у њих уносиле извесне промене и прилагођавања, али су у основи путем процеса преузимања из једног правног система у други (правне позајмице) оне надживљавале векове. То омогућава да на једном таквом материјалу студент учи како се право ствара, зашто настаје у одређеном облику и баш са тим садржајем, како се тумачи правна норма, како се право мења. Ту се упознаје са многим гранама

права – од државног уређења појединих важнијих држава у историји човечанства, до скоро свих грана приватног права и њихових специфичности у одређеном времену. Као што се у медицини анатомија најбоље учи на онима који нису више живи, јер могућа грешка не изазива драматичне последице, тако се и студент права најлакше учи ономе што је основни посао правника – тумачењу правне норме а да се, при том, не излаже опасностима које постоје када се бави живим правним прописима.

Предмет се концентрише на неколико великих правних цивилизација: оријентална права (која укључују и савремено, шеријатско право), античко грчко и хеленистичко право, византијско право, германско средњовековно право, а нарочита пажња се поклања енглеском и англосаксонском праву, које је данас у великој експанзији. На упоредним основама се изучавају сличности и разлике у француском, немачком, аустријском, швајцарском и другим правним системима који су путем својих чувених законика поставили темеље данашњег грађанског права. Исто тако, сагледава се историја уставности, почевши од њених првих корена у Енглеској, преко кључних уставних докумената донетих после Америчке и Француске револуције, до новије уставности у XIX и XX веку. Курс се завршава упознавањем са социјалистичком правном традицијом, а посебно место заузима тзв. европска правна традиција, односно изучавање процеса европских интеграција на институционалном нивоу (када су настале прве европске интеграције и каква је организациона структура савремених европских институција), као и тзв. комунитарног европског права (које подразумева да се у неким гранама права и правним институцијама национални правни системи појединих држава све више уједначавају и зближавају заједничким решењима у општем европском праву – такозваном новом *ius commune*).

Овај предмет студенти обично воле јер се не полаже сувише тешко, с обзиром на то да има везе са неким знањима која су стечена током ранијег школовања. За оне који воле и знају историју ово је идеалан терен. За оне који су је увек мрзели постоји охрабрење да се у њему не уче првенствено године, догађаји и имена, него је потребно разумети процесе настанка права и запамтити пре свега специфичне правне установе, и како је функционисао неки правни систем у прошлости. Све то, ваља још једном рећи, првенствено ради бољег разумевања права у садашњости. Због тога је овај предмет уводног карактера у правне студије и омогућава студентима да преко њега заволе науку за коју су се определили.

Национална историја државе и права

Национална историја државе и права у плану је и програму наставе на Правном факултету у другом семестру прве године студија. Овај предмет на тај начин заокружује целину историјско-компаративних курсева, заједно са Упоредноправном традицијом и Римским правом, који му претходе у првом семестру и чију он допуну и надградњу представља из перспективе развоја српске правне традиције и државности.

Први део материје обухвата државну и судску организацију, друштво, правне изворе и основе права српских средњовековних држава – првенствено Србије, а у одређеној мањој мери и Босне. Србија и њено право смештени су у контекст европског и хришћанског средњег века, тако да је један од важних циљева курса представљање јединствене српске синтезе одлика западне Европе, с једне, и Византије, с друге стране. Српска државна организација, која је у планинским областима Рашке, Зете и Дукље заснована по моделу западноевропских феудалних држава, напореда са растом своје моћи и богатства саображавала се са моделом византијске државне управе, док је право веома брзо усвојило неограничено право уживања и располагања земљишним поседом, какво је Источно римско царство сачувало из класичног Рима и пренело грађанској Европи. Поред својинских овлашћења, у жижи изучавања је и правно уређење владалачке власти, која је у најбољој и за то време најнапреднијој традицији била ограничена писаним правом, као и разгранат систем судова. Коначно, пажња се посвећује правном изразу симфонија Српске православне цркве с државом – улози црквене јерархије на саборима, разумевању специфичности правног режима црквенихседа и изузетно важних друштвених улога које је вршила Црква у присуству организационо веома ограничене феудалне државе – хуманитарне, социјалне, образовне, научне и културне. Сложени међународноправни аспекти последњег века средњовековне Србије, током кога је она углавном била интегрисана у систем држава католичке Европе, окончавају овај део курса.

Као прелазне теме између два главна дела предмета укључени су средњовековни Дубровник и положај Срба у Отоманској царевини.

Први српски устанак представља прву тему у оквиру друге велике целине, која обухвата плодове српске државне традиције у последња два века – Србију, од обнове државности до Другог светског рата, и Црну Гору у XIX веку до уједињења 1. децембра 1918. године. У уставно-правном смислу деценија Првог српског устанка привла-

чи чак већу пажњу од две деценије владавине Милоша Обреновића, које су након ње уследиле. Уопште, курс је надаље окренут анализи развоја правног уређења државне власти и заштите основних права, и зато идеално на националном плану разрађује материју општег Уставног права, чија се настава напоредо одвија у истом семестру. Сретењски устав, уставобранитељска владавина која је у модерној Србији институционализовала тежњу за напретком и осигурала право својине, и реформаторска владавина кнеза Михаила Обреновића претходе изучавању великих српских устава XIX века – Намесничког/Либералског (1869), Радикалског (1888) и Априлског/Напредњачког (1901). Детаљно се изучавају правни аспекти хода Србије ка положају једне од глобално најнапреднијих парламентарних грађанских држава од 1903. до 1914. године, способне да у истом периоду развије и примени изванредно велику и економску и војну моћ.

Политички и правни акти који су водили уједињењу 1918. године, као и комплексне политичке прилике и уставност, те још много комплекснији систем приватног права Краљевине Срба, Хрвата и Словенаца, односно Краљевине Југославије, чине трећу целину курса. Правноисторијски приступ заједничкој југословенској држави неопходан је за разумевање процеса и догађаја који су уследили на том простору до данас.

У европској правној култури незаменљиво је ослањање на националну правну традицију – довољно је нагласити опстанак средњовековног црквеног пореза у Немачкој или обавезност средњовековних енглеских прецедената у Уједињеном Краљевству, али и САД. Национална историја државе и права незаменљива је да студентима омогући такво разумевање вредности државне, политичке и правне традиције савремене Србије, као и многих националних правних појмова и института, какво је потребно за успешну каријеру правника у Србији, Европи и на глобалном плану. Будућим правницима, као вероватним предводницима савременог српског друштва, драгоцен је узор, али и извор одговорности, убрајање средњовековне и предрагне Србије у државе са највишим стандардима демократичности и политичке одговорности свог времена – прве по важењу закона јачем од воље царева, друге по достигнућима парламентаризма.

Уставно право

Уставно право је правна дисциплина која обухвата укупност правних правила о политичким институцијама највише власти у др-

жави, као и личне и колективне слободе којима се ограничава политичка власт.

Устав је основни извор уставног права. У свом правном значењу устав се одређује као основни закон који установљава организацију државе и прописује права грађана. Устав је акт на основу којег се управља земљом, који грађанима додељује права и одговорности, а државној власти овлашћења и дужности. Уставом се, поред питања везаних за састав, избор, надлежност и међусобне односе државних органа, уређују и обележја идентитета и својства државе, као и начела која прожимају односе између државе и њених грађана, с једне стране, и државе и других држава у међународној заједници, с друге стране.

Уставни режими су плод борбе за ограничавање воље владара, односно уског круга властодржаца, која није била подвргнута никаквим правним правилима. Етимологија српске речи „устав“ упућује, такође, на њено значење бране (уставе) од свемоћне и неограничене власти. Борба за уставност, која је започела доношењем *Велике ѡвеле слобода (Magna Carta Libertatum)* у Енглеској 1215. године, одвијала се споро и, уз велике отпоре, довела до успостављања уставних режима. Писани уставни настају тек од краја XVIII века, а пре тога су само неки делови основног државног уређења били регулисани у законској форми, нарочито поједина права и слободе и ограничења моћи државне власти. У Србији је борба за уставност започела још током Првог српског устанка. Први српски устав је био тзв. *Срепшењски устав* из 1835. године, који је имао задатак да ограничи свемоћ кнеза Милоша и зајемчи основна права и слободе. Упркос почетном застојању друштва, ниској политичкој култури и суровим борбама за власт, у деценији пре Првог светског рата Србија је досегла ниво савремене уставности у Европи.

Уставност, такође, значи да, од када су уставни проглашавани актима највеће правне снаге, сви остали општи акти, почевши од закона, преко уредби, до осталих подзаконских аката, морају бити сагласни са уставом. У XIX и почетком XX века у Европи не постоје посебни уставни судови или врховни судови или други органи који би контролисали сагласност закона и других прописа са уставом. Једино је у Сједињеним Америчким Државама постојао Врховни суд, с правом да поништава или укида неуставне законске одредбе. Тек после Првог светског рата у Европи почиње увођење посебних уставних судова или других органа чији је задатак контрола уставности закона и њихово стављање ван снаге ако нису у складу са уставном нормом.

Савремени уставни посебну пажњу посвећују заштити људских права. Поред организације државне власти – државе, устав уређује

још и односе између државне власти (владајућих) и грађана (над којима држава има власт). Односи између државе и грађана изражавају се међусобним правима и дужностима. Људска права су права која грађани имају у држави и у односима са државом, као и дужности државе према грађанима. Од друге половине XX века прихваћена је идеја да људска права припадају свим људским бићима, да се она не могу разликовати од државе до државе, од устава до устава, јер је човек, ма у којој држави живео, са становишта своје природе, исто биће. На тим идејама је после Другог светског рата настао нови међународни поредак у чијој је основи такво схватање човека – донета је *Повеља Уједињених нација*, потом *Универзална декларација о људским правима*, којом се признају „неотуђива и неповредива права свим припадницима човечанства“.

Део Устава Републике Србије, који носи назив „Људска и мањинска права и слободе“, регулише основна људска права и слободе. Такође, Устав Републике Србије предвиђа и највишу уставно-судску заштиту људских и мањинских права њиме зајамчених путем уставне жалбе, која се Уставном суду може изјавити против појединачних аката или радњи државних органа или организација којима су поверена јавна овлашћења, а којима се „повређују и ускраћују људска или мањинска права и слободе зајамчене Уставом, ако су исцрпљена или нису предвиђена друга правна средства за њихову заштиту“. Постоји и посебан државни орган, Заштитник грађана, чија је основна надлежност да штити људска и мањинска права и слободе од повреда учињених актима органа државне управе, као и других органа и организација, предузећа и установа којима су поверена јавна овлашћења. С обзиром на то да свака друга грана права произлази из Устава, а прописи којима се она регулише морају бити у складу са Уставом, неопходно је темељно савладати ову материју, јер она може бити врло корисна у даљем студирању.

Општа социологија и социологија права

Овај предмет спаја две научне дисциплине, Општу социологију као енциклопедијску науку о друштву, и Социологију права као енциклопедијску науку о праву. Изложена, најопштија дефиниција ове две науке указује да су оне у извесној мери апстрактне и неодређене. Међутим, оне се на правном факултету изучавају на популаран начин који их чини разумљивим и интересантним за студенте.

Општа социологија открива правилности у структури и развоју друштва, тј. оно што је заједничко за сва друштва без обзира на

Мултимедијална конференцијска
сала Правног факултета

MEMBERSHIP OF THE
INSTITUTIONS OF THE
EUROPEAN UNION

INSTITUTIONS OF THE
EUROPEAN UNION

1992-2002

време и место њиховог постојања. Усвајање таквих знања је нужна претпоставка успешног функционисања сваког појединца, поготово академског грађанина. Међутим, општа социологија је и наука свакодневног живота која изучава најједноставније и најпростије односе између људи.

Велики значај ове науке је не само у широком обухватању друштва већ и у начину на који се људска заједница истражује. Социологија нам каже да људско понашање и све процесе и односе у друштву не можемо објашњавати поједностављено, односно тако да нисмо укључили више различитих чинилаца који увек заједно утичу на људско понашање. Међу тим чиниоцима најважнији су друштвени (економски, политички, културолошки), психолошки (људска свест и подсвест), биолошки (генетски, анатомско-физиолошки) и природни (географски, климатски, демографски). Социологија примењује овај модел мишљења и разумевања друштва и тако постаје супериорна у односу на остале друштвене науке, као нека врста универзалне замене за ове научне дисциплине. У односу на људску свакодневицу, велика мисија социологије је да укаже како су усвајање и примена њеног модела мишљења услов да постанемо мудре особе и зреле личности, другим речима, да у свакодневним односима будемо рационални, одговорни и толерантни.

Социологија права се означава као посебна социолошка дисциплина. То значи да она проучава право као посебну друштвену појаву, руковођена моделом мишљења опште социологије. Социологија права се означава и као енциклопедијска наука о праву, јер изводи закључке о пореклу, структури и развоју права, заједничке за све гране права. Поред тога што свој предмет дели са Уводом у право у погледу питања извора и појма права, социологија права има самосталне области истраживања где спадају анализа функција права, процеса стварања и примене права, као и анализа правосудне професије. Ова питања је чине животном и практичном науком. Зато социологија права има теоријске и практичне циљеве. Теоријски циљ је објашњење права у разним његовим аспектима, а практични циљ је да служи правној пракси, односно да буде од непосредне користи правницима практичарима.

У свом развоју социологија права се више усмерава ка практичним циљевима. То нарочито долази до изражаја када истражује процес стварања и примене права. Она тада открива друштвене чиниоце који утичу на субјекта стварања права где спадају пре свега парламент и влада. Исто тако, правна социологија истражује процес примене права, односно који друштвени фактори утичу на грађанина

када се опредељује да поштује или крши норме, или на судију када доноси своју одлуку. Социологија права истражује и како право утиче на друштво, пре свега да ли правни прописи служе свим грађанима (опшtedруштвена функција права), или од њихове примене имају више користи поједини друштвени слојеви, пре свих они који су носиоци економске и политичке моћи (класна функција права). Најзад, важна област истраживања ове науке је правосудна професија. И у односу на ову проблематику социологија права се испољава као практична и правној пракси корисна дисциплина јер открива особине и принципе правничке професије (правничка етика), њена социјална обележја, професионалну свест правника и значај правничке професије.

У заједници, Општа социологија и Социологија права чине један, складан и хармоничан, предмет који је не само увод у правну науку већ и увођење у позитивне правне дисциплине као што су кривично, уставно, облигационо, наследно, породично, трговинско, управно право и друге практичне правне науке. У односу на ваш будући позив социологија права указује да је посао правника изузетно тежак и одговоран, да захтева висок стручни и лични интегритет (великог професионалца и зрелу личност), и да никада не сме да вам постане рутина јер правници имају божанска овлашћења – они одлучују о људским судбинама.

Основи економије

Све је већа потреба да правници стекну одговарајуће економско образовање. Основни разлог је једноставан – изучавање економије на Правном факултету помаже студентима да боље разумеју (економски) свет око себе. Заиста, све већи део света који нас окружује могуће је објаснити економским релацијама које се успостављају између људи. Пођимо, на пример, од тога шта је уговор. За правнике уговор представља сагласност воља двеју или више страна у циљу постизања одређених правних дејстава. Али да би се боље разумела суштина уговора, потребно је запитати се: када долази до сагласности воља? Економија нуди једноставан одговор – да би дошло до сагласности воља, потребно је да постоји обострана корист.

Наравно, ово је само један од примера како економија може да помогне у бољем разумевању права. Правилно разумевање основних економских начела и подстицаја којима су изложени људи омогућава да се са све већом сигурношћу одговори на низ других питања.

Стога би се могло рећи да је наш главни задатак да научимо студенте да увек себи постављају питања попут: због чега неко ради то што ради (нпр. зашто се неко бави криминалом) или зашто је дошло до онаквог исхода до којег је дошло (нпр. зашто се цене формирају на одређеном нивоу)?

Пре него што се донесе чврст вредносни суд којим се нешто подржава или осуђује, потребно је схватити због чега се то догодило. Зато нам је потребан одређени аналитички апарат. Њега студенти стичу изучавањем микроекономске анализе. Управо су основни налази микроекономске анализе кључни за разумевање понашања, пре свега, привредних субјеката.

На предмету Основи економије студенти ће се упознати са низом нових појмова попут опортунитетних трошкова, дисконтовања, односом принципала и агента, итд. Са овим и сличним концептима студенти ће се сусретати и у свакодневној пракси, било да раде као адвокати, судије, или правници у предузећима. Без обзира на то којом облашћу права се будете бавили, познавање економских концепата ће вам омогућити да будете успешнији у свом послу. Ако већ заступате клијента на суду који је услед саобраћајне несреће претрпео тешке телесне повреде, било би добро да знате на основу чега ћете и колику одштету захтевати. Ако састављате уговор, на који начин ћете формирати адекватне подстицаје да се тај уговор изврши. Ако сте саветник клијенту приликом куповине предузећа, било би добро да разумете финансијске извештаје тог предузећа, јер у супротном можете дати погрешан савет.

Поред понашања привредних субјеката, повезаност економије и права, односно правни аспект економске анализе на овом предмету разматра се путем анализе улоге државе. Држава дефинише основна правила игре, односно тржишне утакмице, штити својину, али и интервенише на тржишту на различите начине. Сама државна интервенција такође је предмет разматрања Основа економије, и то тако да се не прихвата аксиом о беневољентној државној интервенцији, већ се поново истражују мотиви и последице. Наиме, пре него што се заговара одређено законско решење, потребно је сагледати његове ефекте. Неразумевањем реакција људи на одређена законска решења, односно неразматрањем подстицаја, ефекти одређеног закона могу бити сасвим супротни од очекиваних. Није чудно што економисти често напомињу да је „пут у пакао поплочан добрим намерама“. Наравно, студенти ће детаљно изучавати одређене области права у конкретним, позитивноправним дисциплинама. Ипак, бројни феномени

које ће студенти изучавати попут екстерних ефеката, јавних добара, несавршене информисаности или тржишних структура јесу суштински разлог зашто неки прописи постоје.

Економија је лепа и једноставна наука. На први поглед делује строго, са свим оним графиконима, са својом специфичном терминологијом, својом чврстом логиком. Али, када почнете да изучавате економију, врло брзо ћете установити да то није тако. Што више ствари будете разумели, економија ће постајати све једноставнија. Поред тога, све је илустровано низом примера са којима ће се студенти свакодневно сретати не само бавећи се својом професијом већ и као обични грађани. Нико од наставника не очекује да ћете економију заволети (неће нам бити жао уколико се то догоди), али ћемо бити веома задовољни уколико за десетак година сами себи кажете: „Знам зашто они то раде – то је било објашњено на предмету Основи економије!“.

Кривично право

Кривично право је грана позитивног права чији је циљ сузбијање криминалитета, што значи да је основна сврха постојања кривичног права обављање заштитне функције, тј. пружање заштите најзначајнијим добрима и вредностима у друштву. Та заштита се остварује прописивањем одређених понашања као кривичних дела и прописивањем санкција за та дела, као и услова за њихову примену према учиниоцима кривичних дела.

У погледу назива ове гране права у већини земаља се користи назив „казнено право“, што је и код нас раније био случај, док се у неким земљама користи назив „криминално право“. Назив „кривично право“, који је код нас прихваћен од краја XIX века, сматра се прихватљивијим јер се везује за централни појам на коме се кривично право заснива, а то је кривица.

Кривично право као позитивно право проучава наука кривичног права, и то како са правног, тако и са других аспеката.

Кривично право схваћено као систем законских норми обухвата општи и посебни део. Општи део кривичног права чини скуп норми којима су регулисани кривично дело и кривична санкција, а у оквиру њих и већи број института који су међусобно повезани и чине две поменуте целине. Посебни део кривичног права састоји се од норми којима су предвиђена поједина кривична дела. Општи део је у функцији посебног дела, тј. он пре свега служи примени посебног дела.

Може се, дакле, закључити да се у оквиру предмета Кривично право проучавају норме које чине систем кривичног права, да будемо прецизнији, законске норме које чине његов општи и посебни део.

У оквиру проучавања општег дела кривичног права, упознајемо се најпре са основним начелима кривичног права (начело законитости, начело легитимности, начело индивидуалне субјективне одговорности, начело хуманости и начело праведности и сразмерности), затим, са општим појмом кривичног дела и појединим институтима кривичног права, који су повезани са елементима општег појма кривичног дела (радња, предвиђеност дела у закону, противправност и кривица), а то су, примера ради, дело малог значаја, нужна одбрана, крајња нужда, сила и претња, неурачунљивост, стварна заблуда, правна заблуда, саучесништво и други. Најзад, у оквиру општег дела кривичног права, посебна пажња се посвећује и кривичним санкцијама као репресивним мерама које се примењују у циљу сузбијања криминалитета и којих у нашем праву има четири врсте, а то су: казне, мере упозорења (условна осуда и судска опомена), мере безбедности и васпитне мере.

У оквиру посебног дела кривичног права, предмет нашег интересовања је садржина посебних норми којима се одређује која понашања представљају кривична дела. Сва кривична дела сврстана су, при том, у поједине групе или главе (нпр. кривична дела против живота и тела, кривична дела против слобода и права човека и грађанина, кривична дела против брака и породице, кривична дела против имовине и друга), а критеријум њиховог систематизовања је групни заштитни објект. У датом контексту кривична дела се систематски обрађују с обзиром на њихове облике, радњу извршења, последицу, објект радње и слично. То значи да се упознајемо са битним елементима бића сваког кривичног дела понаособ, рецимо, са: кривичним делом убиства, кривичним делом тешке телесне повреде, кривичним делом крађе, кривичним делом преваре, кривичним делом утаје, кривичним делом прања новца, кривичним делом силовања, кривичним делом насиља у породици, кривичним делом омогућавања уживања опојних дрога, кривичним делом загађења животне средине, кривичним делом убијања и злостављања животиња, кривичним делом тероризма, кривичним делом шпијунаже, кривичним делом примања мита, кривичним делом давања мита, кривичним делом геноцида, кривичним делом ратних злочина и многим другим кривичним делима.

Настава из Кривичног права траје један семестар и обухвата предавања, вежбе, студијске групе и консултације. Осим теоријског, кривично право по својој природи нужно подразумева и практични

аспект проучавања, тј. анализу случајева из судске праксе, затим предавања истакнутих судија, као и организоване посете судовима и установама за извршење казне затвора.

Велики број средњошколаца вероватно уписује права маштајући о томе да једног дана постане судија или адвокат, и то пре свега онај који ће бранити извршиоце тешких кривичних дела и тако се прославити, попут Вељка Губерине, Томе Филе или генерације млађих адвоката кривичара. Уколико то желите, морате током студија поставити добре темеље своје будуће каријере.

Грађанско право – Општи део и Стварно право

Исправни и срећни људи поживе читав свој век а да се не сусретну с кривичним правом, јер нити изврше кривично дело нити буду жртве криминала. Тако нешто није могуће кад је реч о грађанском праву, јер оно човека прати још од пре рођења, па све до часа смрти. Тако, грађанским правом се одређује када ће још нерођено дете моћи да наследи свог преминулог оца, каква права има дете док не постане пунолетно и када ће постати пунолетно, ко одговара за штету коју проузрокује дете, који су услови за ступање у брак, како се закључују уговори, самостално или посредством другог, и то од оних једноставнијих до оних сложених и врло вредних, како се стиче својина, као и друга права укорењена у ствари, какви су имовински и лични односи родитеља и деце, како се усвајају деца и како се одређује старатељ детету без родитељског старања, шта је имовина неког лица, које организације се сматрају лицем у праву, шта се дешава с имовином неког човека кад тај човек умре... Иако они који не студирају и не познају право тога можда нису свесни, њихов свакодневни живот проткан је грађанским правом и без правила грађанског права он никако не би био могућ.

Грађанско право се обично дели на неколико саставних делова, који се, у зависности од традиције правне школе, изучавају као неколико посебних предмета на основним студијама. Тако, грађанско право се дели на општи део, који садржи правила заједничка за све посебне делове, те породично (које се, као што му име говори, бави уређењем брака и породице), наследно (које уређује прелаз имовине умрлог, која се назива заоставштина, на његове наследнике), стварно (које уређује која права, поред својине као основног, постоје на стварима) и облигационо право (које уређује дужничко-поверилачке односе). На Правном факултету Универзитета у Београду општи

део грађанског права изучава се, традиционално, заједно са стварним правом. Због тога ће материја ових делова грађанског права бити нешто опширније приказана.

Као што је речено, општи део грађанског права садржи правила која су заједничка за све посебне делове. Тим правилима уређује се: ко може бити носилац права и обавеза у праву (правни субјект), какве све врсте права правни субјекти могу имати (субјективна права), како се та субјективна права врше и штите, које су чињенице од којих зависи настанак правних последица (правне чињенице), те како се изјавама воље правних субјеката заснивају, мењају, преносе и престају субјективна права (право правних послова), који су услови важења тих изјава воље (пуноважност правних послова) и под којим условима неко други може да изјављује вољу за неког правног субјекта (заступање).

Стварно право уређује субјективна права на стварима (није реч, дакле, о праву које је супротност некаквом „нестварном“ праву). То су права која су укореењена у ствари, и по правилу свог имаоца овлашћују да на ствари врши непосредну власт, а све остале да му ту власт признају и да га не ометају. Најшире стварно право јесте право својине – оно је ограничено само законом ради заштите права других или у општем интересу. На једној ствари постоји увек само једно право својине, али је могуће да то право припада двама или већем броју лица, па је тада реч о сусвојини или заједничкој својини. Такође, иако својина обично постоји на целој ствари и не може да постоји на поједином њеном делу, постоји значајан изузетак кад је реч о посебним деловима зграда (становима, пословним просторијама...), када се говори о етажној својини. Од ужих стварних права, постоје права искоришћавања ствари, која се називају правом службености (није реч ни о каквим службеницима, већ о служењу ствару која је, по правилу, туђа) и које могу бити личне (плодоуживање, употреба, становање) или стварне, те права уновчења ствари, која се називају заложним правом (ако служе за обезбеђење неког дуга) и права пречег стицања ствари, попут права прече куповине или права пречег закупа. У стварном праву се, у мањој мери, изучава и закуп пошто и он у нашем праву има извесна обележја права укореењеног у ствари, а изучавају се и системи регистрације права на земљишту, односно непокретности, попут катастра и земљишне књиге.

Дакле, предмет Грађанско право – Општи део и Стварно право треба студенте да подучи како неким општим појмовима које ће ко-

ристити током целог правног школовања и правничке каријере, тако и посебним, али веома значајним и у правном животу присутним правним установама које се односе на права на стварима, пре свега најширем и најзначајнијем од свих таквих права, праву својине. Колико је то важан правни институт, можда најдрастичније илуструје шпанска изрека *tener es temer*, која на енглеском гласи: *Ownership is to fear!*

Наследно право

За феномен смрти заинтересоване су многе науке. Медицину интересују болести које проузрокују смрт, социологија истражује смрт као општу појаву, као биолошки процес морталитета, а право се пита шта се после смрти дешава са имовином човека. Смрт означава биолошки крај једног физичког лица, али иста судбина не погађа ствари, као ни већину права, које је умрли стекао за свог живота или наследио од својих предака. Након смрти њиховог имаоца она прелазе у имовину других лица. Тај прелаз одвија се по одређеном реду прописаном правилима које изучава једна посебна правна дисциплина – Наследно право. Студенти Правног факултета у Београду изучавају је на другој години студија.

Наследно право, најопштије говорећи, бави се наследством и наслеђивањем. Када неко умре, право се прво пита шта сачињава његово наследство, заоставштину, потом, ко се позива на наследство и, најзад, како се наследство размешта међу наследницима. Међу тим питањима најзначајније је питање реда позивања на наслеђе. Од времена Старог Рима њега је одређивао сам умрли, оставилац, својом последњом изјавом воље, тестаментом, а ако умрли није оставио тестамент, ту је био закон да пропише ко треба да наследи. Међутим, и када је умрли сачинио изјаву последње воље и одредио ко ће га наследити, нека лица, упркос његовој другачијој вољи, морала су бити позвана на наслеђе. Отуда, ради сликовитијег представљања Наследног права будућим студентима, могло би се рећи да је оно у грубим цртама подељено на три велика дела у којима се изучава тестаментарно наслеђивање, законско наслеђивање и наслеђивање против воље оставиоца или нужно наслеђивање.

О тестаменту, завештању, наредби последње воље умрлог, којом је он сам успоставио ред наслеђивања и учинио расподелу своје имовине за случај смрти, учи се врло детаљно, са формалне и садржин-

Студентска лабораторија Правног факултета

ске стране. Тестамент је по правилу документ, писана исправа а само изузетно, у ванредним ситуацијама, усмена реч. То је строго формални акт и сваки, макар и најмањи, недостатак у форми може довести до тога да се завештаочева воља не оствари и да лице које је он одредио за свог наследника, то не постане. Због нарочито тешких последица које изостанак потребних формалности може да произведе, студијама различитих форми тестамена посвећује се посебна пажња. Ништа мање значајно није ни изучавање садржине тестамена, која, поред постављања наследника, може да садржи и одредбе о одређивању легатара и разна ограничења при постављању наследника, као што су услови, рокови или налози. Студије тестамена са обе његове стране чине заокружену целину о којој студенти стичу теоријска знања на предавањима, а на вежбама које се организују из овог предмета, писањем тестамена, уче се њиховој практичној примени.

Ако завешталац није саставио тестамент, његова имовина се наслеђује по правилима о законском наслеђивању, која теже да одсликају претпостављену вољу умрлог у погледу реда позивања на наслеђе. На основу тих правила одређују се лица која наслеђују умрлог и колики део његове заоставштине добијају. Од старих права па до савремених, на наслеђе се позивао релативно ограничен круг лица, углавном крвни и грађански сродници и супружник. Учећи законско наслеђивање, студенти се упознају са општим и посебним принципима који владају у наслеђивању сродника и супружника у нашем и страним правима, као и са прописима на основу којих се израчунава величина њиховог наследног дела.

Материја нужног наслеђивања је подручје које је уређено врло строгим и крутим законским правилима, која не дозвољавају да један круг лица блиских умрлом остане без икакве користи из његове заоставштине, чак и када је воља оставиоца била другачија. То није наслеђивање по претпостављеној вољи умрлог, него наслеђивање против његове последње воље. На овом подручју владају врло конкретни принудни законски прописи као што су, на пример, прописи о величини и одмеравању нужног дела, остваривању права на нужни део, искључењу одређених лица из овог права итд. О њима студенти врло детаљно уче на предмету Наследно право. Једно од првих питања са којим ће се студенти права сусрести у свом комшилуку, међу друговима или међу пријатељима породице јесте оно које се односи на неке проблеме које ти људи могу имати у области наслеђивања. Ако не желите да испаднете правно неуки, а студирате права, прво добро научите наследно право.

Породично право

Породично право је предмет који се изучава на другој години студија на Правном факултету Универзитета у Београду. Породично право спада у групу позитивноправних предмета, предмета који се базирају на закону, чија је основа закон. Предмет изучавања Породичног права су законски институти и одредбе о браку и породици, усвојењу, али исто тако и друштвени и теоријскоправни аспекти брака, породице, старатељства, насиља у породици, итд. Иако се у основи Породичног права налази Породични закон из 2005. године, то никако не значи да се у оквиру предвиђених облика наставе не обрађују питања која нису строго законског карактера. Породично право и његова специфичност јесте у томе што се друштвене, обичајне и моралне норме у највећој мери огледају у Породичном праву. С обзиром на то да из искуства знамо да студенти највише воле примере, ево неколико њих. Шта је друго свадба него обичај који је делимично регулисан правним, а делимично обичајним и моралним, нормама. Свакако, приметили сте да на свакој свадби обавезно присуствује матичар као државни орган. Брак закључен без матичара не би био пуноважан. То је оно што је регулисано законом. Са друге стране, доношење свадбених поклона пример је обичајне норме, јер нема одредбе закона која каже да је обавезно на свадбу донети поклон. Такође, на свадби сте видели да се супружници пољубе или да стављају прстен једно другом. Међутим, готово је немогуће да им матичар прописује трајање пољупца или вредност дарованог прстења. У Породичном праву, дакле, постоје односи регулисани правом и односи одређени другим друштвеним нормама.

Оно што би, вероватно, сваки студент питао свог будућег професора или асистента јесте: Зашто је важно или пре, зашто је занимљиво Породично право? За разлику од неког другог предмета (нпр. Кривичног права), човек не мора никад у току живота бити субјект те гране права, под условом да никад не изврши кривично дело или никад не поднесе кривичну пријаву против другог човека. У Породичном праву је супротно. Хтели то или не, сви смо, у мањој или већој мери, у породичноправним односима. Сигурно су многи од вас, случајно или намерно, некада у разговору са родбином на слави или рођендану слушали: „Ово ти је брат од бабине сестре“, „Она ти је тетка, али не рођена...“ Породично право одређује рачунање сродства, а самим тим и многа ограничења која из сродства проистичу (забрана закључења брака, усвојења и сл.). Након успешног завршетка учења Породичног права, на следећој прослави ви ћете поносно говорити:

„Са тобом сам у трећем степену побочне линије крвног сродства“, или „Са њом сам у тазбинском сродству“. Само пазите, не претерујте са применом знања из Породичног права по слављима (нарочито оним са млађом популацијом), може се десити да вас следећи пут не позову.

Свако од нас, самим рођењем (а некада и пре рођења, што ћете открити на предавањима и вежбама из Породичног права) постаје субјект породичноправних односа. Чином рођења свако дете се налази, поред моралног односа, који је важнији, и у правном односу са својим родитељима, сестрама, браћом, бакама, стричевима. Ви имате право да вас родитељи чувају, васпитавају, издржавају али, исто тако, имате обавезе да и ви њих издржавате и помажете ако је потребно. Већина вас ће закључити брак или бити у ванбрачној заједници и тако бити неко на кога се односе законске норме о супружницима и ванбрачним партнерима, тј. норме о томе да ли имате право на неке ствари (аутомобил, стан) које сте стекли у току заједничког живота.

Стога, студенти у оквиру овог предмета имају могућност да разговарају, аргументују, обрађују многа занимљива питања са којима се свакодневно срећу ван факултета. Управо та питања предмет су интересовања Породичног права. Свако од вас, било у новинама, телевизијским емисијама, на интернету, сусрео се са питањима насиља у породици, абортуса, закључења брака међу лицима истог пола, брачног уговора, злостављања деце, биомедицински потпомогнуто родитељства и сл.

У оквиру Породичног права поменимо само неке од важнијих института и области: породица, сродство, брак, лично име, развод брака, ванбрачна заједница, материнство, очинство, усвојење, хранитељство, права детета, родитељско право, старатељство, издржавање, имовински односи.

На предавањима из предмета Породично право пружа се могућност да студент добије тему за израду семинарског рада. У оквиру вежби, као облика наставе, студенти првенствено учествују у раду путем спремања и одговарања задате материје, израде колоквијума, анализе пресуда домаћих судова и анализе пресуда Европског суда за људска права. Један од нарочито интересантних облика јесу дебатни часови на којима студенти, по сопственим мотивима изаберу једну, њима занимљиву тему, поделе се у два тима и претходно припремивши материјале, случајеве, законска решења других држава, износе аргументе у прилог и против неке породичноправне теме од

друштвеног значаја („За и против абортуса“, „За и против бракова између лица истог пола“, „Сурогат материнство“, „Насиље у породици“). Такође, студенти имају могућност писања есеја или коментара судских пресуда. Посете судовима и центрима за социјални рад, као и упознавање са функционисањем тих институција, јесу још једна могућност практичног ангажовања. Старији студенти, они који су положили испит Породично право и показали завидно знање и резултете, могу да се пријаве за рад у оквиру Правне клинике за Породично право, где студенти у раду са клијентима примењују стечена знања. Као и у случају наследног права, од студента правног факултета пријатељи најпре очекују да их може подучити о проблемима везаним за развод брака, издржавању деце и старању о њима, статусу ванбрачне везе, итд. Због тога се овом занимљивом граном права, и не много тешким испитом, студенти веома радо баве.

Облигационо право

Са Облигационим правом студенти права се срећу на трећој години студија. У оквиру ове дисциплине они изучавају посебну врсту правних односа који се називају облигациони односи или, краће, облигације. Облигација је правна веза између два лица у којој једно има право да од другог захтева одређено понашање, које се може састојати у предаји неке ствари, извршењу одређене радње или услуге, или у уздржавању, а друго лице има обавезу да се тако понаша. Обавеза на одређено понашање настаје из различитих извора, по правилу на основу уговора и проузроковања штете, али може настати и из различитих других чињеница. Због тога су уговор и проузроковање штете главне теме интересовања Облигационог права.

Уговор је средишња правна установа. То је најсавршеније средство које су људи до сада изумели за превазилажење међусобних конфликта, помирење супротстављених интереса и обезбеђење друштвене хармоније. Посредством њега, уређују се имовински односи између појединаца, као и између појединаца и правних лица, оснивају привредна друштва, обављају послови из трговачке и других делатности привредних субјеката, али и склапају државни и војни савези, формирају међународне организације држава, образују тела за решавање спорова, итд. На основу уговора продаје се и купује, трампи и поклања, позајмљује и узајмљује, закупује, даје и узима ствар на послугу, пружају и користе услуге. Корист од уговора је вишеструка, а поштовање које му се указује резултат је његове снаге,

Мoot court у амфитетру VIII – судници

која лежи у томе што је израз правичности, свести и слободне воље да према другоме преузмемо обавезу због тога што се други обавезао према нама, да би заједнички створили једно правило понашања које ће међу нама важити истом силом као и закон.

Изучавајући Облигационо право, студенти правног факултета упознају се са принципима по којима се, сликовито речено, уговор рађа, живи и престаје. Они уче о класичним општим начелима која владају закључењем уговора, његовим дејствима и гашењем, али и стичу сазнања о модерним тенденцијима у европским правима у овој области. Поред општих, студенти стичу и конкретнија знања о појединим грађанскоправним уговорима: продаји, поклону, зајму, закупу, уговору о делу, налогу, итд. Да њихово образовање не би остало само на теоријском нивоу, будући правници се у оквиру посебних облика наставе припремају и за практично бављење уговором, обучавају у вештинама његовог склапања, доброг саветовања, заштите права из уговора пред судовима и пресуђења спорова, које су им неопходне да би стручно обављали адвокатску професију, судијски позив или неко друго угледно правничко занимање.

У другој великој целини у саставу Облигационог права, одштетном праву, учи се о грађанскоправним деликтима и накнади штете. О чему је ту реч? Замислимо ситуацију у којој се догодио саобраћајни удес у коме су учествовала два аутомобила. Један аутомобил је потпуно уништен, а његов возач озбиљно повређен. Возач је морао да се лечи у болници од задобијених повреда, а потом је неколико седмица провео на кућном лечењу. Други аутомобил је незнатно оштећен, а његов возач је, срећом, остао неповређен. У оваквој ситуацији отварају се бројна питања. Пре свега, питамо се у чему се састоји штета коју је возач првог аутомобила претрпео? Да ли она треба да падне на терет повређеног возача или треба да је надокнади други возач? Какав утицај на то има кривица возача? Како треба расподелити терет штете ако је крив само један возач, како када су крива оба, а како ако нема кривице ниједнога? Ако је крив искључиво неповређени возач, треба ли он повређеном да плати нешто и на име претрпљених физичких болова и психичких патњи које је други претрпео, итд? Одговоре на ове и читав низ других питања која се постављају у вези са чињеницом да је једном лицу проузрокована штета, студенти правног факултета уче проучавајући управо правила одштетног права. Без доброг познавања облигација, нема доброг правника.

Кривично процесно право

Свршеном средњошколцу који студије права изабере као пут до своје будуће професије корисно је да зна шта га на путовању чека. Један од предмета на трећој години студија је Кривично процесно право, за који се обично каже да је први процесни предмет који се изучава на факултету. Постоје, дакле, и други предмети процесне садржине који се уче у току студија, а за све њих је заједничко да се баве поступцима у оквиру којих се решава одређени спор у вези са неким правом, слободом или интересом. Оно по чему се Кривично процесно право разликује од других процесних дисциплина јесте природа спора у вези са којим се води поступак. У питању су повреде права или слобода које се штите кривичним законодавством, па се зато поступак у којем се расправља о таквом спору назива кривични поступак, а његов предмет се уобичајено одређује као кривична ствар. Једном речју, Кривично процесно право, као правна наука, а уједно и грана законодавства, бави се теоријском обрадом и нормативним уређењем поступка у којем се расправља о питању да ли је одређено лице учинило кривично дело.

Спор који настаје у вези са кривичном ствари претпоставља постојање две супротстављене стране које се у поступку називају странке. У зависности од тога да ли странка врши функцију оптужбе или функцију одбране, прави се разлика између овлашћеног тужиоца и окривљеног. Од тужилаца је свакако најважнији јавни тужилац који, као заштитник јавног интереса, по службеној дужности врши гоњење учинилаца кривичних дела. Тужиочева оптужба је усмерена против окривљеног, односно лица за које постоји одређени степен сумње да је учинило кривично дело. У току кривичног поступка окривљеном стручну помоћ може да пружа адвокат који се тада назива бранилац окривљеног. Штавише, у законом одређеним случајевима присуство браниоца је обавезно, па зато суд има дужност да, у случају да окривљени то не учини, одреди адвоката који ће преузети бранилачку улогу. То, међутим, није једина улога коју адвокат може да врши у кривичном поступку. До његовог ангажовања у кривичном поступку може да дође и на основу воље оштећеног или, рецимо, приватног тужиоца, и у том случају адвокат има положај пуномоћника.

Поред наведених лица, у поступку сусрећемо и полицију, сведоке, вештаке и стручна лица. За све њих је заједничко то што обављају одређену функцију која доприноси вођењу кривичног поступка.

За покретање и вођење кривичног поступка потребно је да постоје и одређени докази који се прикупљају и изводе помоћу доказних радњи као што су: саслушање окривљеног, испитивање сведока, претресање, увиђај, итд. Постоје и посебне доказне радње које се користе у циљу прикупљања доказа за кривична дела организованог криминала, ратне злочине, коруптивна кривична дела и томе слично (тајни надзор комуникације, прикривени иследник, контролисана испорука, итд).

Када је реч о току кривичног поступка, требало би знати да се он, у зависности од тежине кривичног дела у вези са којим се води, може одвијати у редовној или поједностављеној форми. Последњих година нагласак се ставља управо на решења која ће поједноставити редовни кривични поступак, што се објашњава потребом да се поступак, кад год је то могуће, растерети непотребних формалности, у циљу убрзања које не би смело да иде на уштрб фер суђења. Том приликом често се посеже за решењима која се изворно везују за англо-америчко право, а једно од таквих је и споразум о признању кривице, који је недавно уведен у наше право. Реч је о својеврсној нагодби јавног тужиоца и окривљеног која, под условом да се суд сагласи са њом, искључује потребу да се суди о одређеној кривичној ствари.

Кривични поступак се води најпре пред судом првог степена. Након доношења првостепене одлуке постоји могућност да странке и друга овлашћена лица уложе правни лек и да на тај начин изнесу предмет на одлучивање пред суд правног лека. На тај начин се отвара могућност испитивања законитости и правилности донете одлуке, а суду правног лека даје се прилика да преиспита одлуку нижег суда.

Кривично процесно право уређује и неке друге поступке, од којих би требало поменути поступак за пружање међународне правне помоћи у кривичним стварима. Реч је о неколико облика међународне правне помоћи – екстрадицији, уступању кривичног гоњења другој држави, извршењу иностране кривичне пресуде и тзв. „малој“ међународној правној помоћи. Специфичност материје међународне правне помоћи у кривичним стварима јесте у томе што се законска регулатива примењује само када не постоји међународни уговор који уређује ове поступке. Ко себе види као будућег судију или адвоката, већ на првом кораку мора разумети логику процесних предмета, а поготово Кривичног процесног права.

Управно право

Под изразом Управно право у нашем језику се углавном подразумевају четири његова основна значења: Управно право као грана

права; Управно право као правна пракса; Управно право као правна наука; Управно право као предмет у високошколским установама.

Управно право, као грана права, подразумева део правног система, односно скуп правних норми које регулишу организацију, делатност и контролу управе. При том, под појмом управе подразумева се читав низ државних субјеката. Ту се, пре свега, мисли на различита министарства (нпр. Министарство унутрашњих послова, Министарство правде, Министарство за заштиту животне средине), различите органе у њиховом саставу (нпр. Управа царина, Дирекција за робне резерве, Инспекторат за рад), као и посебне управне организације (нпр. Секретаријат за законодавство, Хидрометеоролошки завод).

Међутим, субјекти управе се, поред државног, могу јавити и у недржавном сектору. Ту се, пре свега, подразумевају различите јавне установе у области културе, науке, здравства, образовања (нпр. Народни музеј, Клинички центар Србије, Правни факултет Универзитета у Београду), јавна предузећа која се, углавном, оснивају за обављање привредних делатности (нпр. Електропривреда Србије, ПТТ, Путеви Србије) као и јавне агенције (нпр. Агенција за борбу против корупције, Агенција за приватизацију, Републичка радиодифузна агенција).

Оно што повезује овако разнолик скуп субјеката јесте чињеница да сви они обављају управну делатност, односно решавају о правима и обавезама грађана и предузећа у појединачним случајевима (нпр. када Министарство унутрашњих послова издаје дозволу за држање оружја неком лицу, или када Правни факултет решава о промени статуса студента). Овако широк круг субјеката чију делатност проучава Управно право говори нам и да је ова грана права константно присутна у нашим животима, чак и онда када тога нисмо свесни. Норме управног права се, тако, односе на области радио и телевизијског програма, интернета, свих видова путничког и теретног саобраћаја, мобилну и фиксну телефонију, добијање најразличитијих дозвола, исправност намирница и пића, плаћања царина и пореза и многе друге ситуације.

Такође, нормама управног права регулисан је и велики број различитих облика контроле рада органа управе, од којих највећи значај има контрола коју врши Управни суд.

У свом другом значењу, управно право као правна пракса представља реалну примену управноправне гране. Оно, дакле, показује у којој мери и на који начин се норме управног права примењују у пракси. Иако би идеална ситуација подразумевала потпуни склад

између ова два аспекта управног права, у стварности увек постоји (већи или мањи) раскорак између онога што право прописује и онога како се оно примењује.

Управно право као правна наука подразумева научну анализу и проучавање норми управног права. На овај начин, управно право најчешће проучавају наставници, сарадници и истраживачи на различитим факултетима и у институтима.

Конечно, управно право као наставна дисциплина подразумева предмет који је део програма у различитим високошколским установама (првенствено на правним факултетима). Знања која студенти стекну из предмета Управно право имају знатну употребну вредност у пракси, с обзиром на то да их државни службеници и судије Управног суда, у највећој мери, примењују у свом свакодневном раду.

Међународно јавно право

Међународно јавно право се изучава у другом семестру треће године студија и спада у ред предмета с највећим обимом градива на основним и мастер студијама.

У непосредној прошлости, скоро током читаве последње деценије XX века, грађани данашње Србије живели су у тешким искушењима проузрокованим, између осталог, и међународним санкцијама и оружаним сукобима, најпре у непосредном окружењу, а потом и на територији данашње Србије. Тај период започео је распадом претходне савезне државе и настанком нових држава на њеној територији. На тај начин, грађани Србије су непосредно проживели последице појава и института који спадају у прворазредне предмете изучавања Међународног јавног права: сецесије, признања нових држава, сукцесије, правила оружаног сукоба, како унутрашњег, тако и међународног, улоге и ограничења Уједињених нација и других међународних организација, међународних санкција, изазова униполарног света, слабости механизма УН за заштиту мира итд.

Међутим, у истом периоду, и управо захваљујући и напореда с тим догађајима, научни погледи у оквиру Међународног јавног права, а следствено томе и важећа правила започела су дубоку трансформацију. Данас нема сегмента овог предмета у коме не постоји бар једна значајна промена до које је дошло услед комплекса догађаја који су започели распадом социјалистичке Југославије: грађанских ратова, настанка нових држава, интервенције НАТО против Србије, и текућег покушаја сецесије Косова и Метохије. Савремено међународно

јавно право у великој мери се може научити на примерима догађаја који су окруживали или задесили Србију у последње две деценије.

Непосредна прошлост није једина прилика у којој су догађаји у вези са Србијом постали првокласна грађа за формирање и разумевање међународног јавног права: одлука вођства Краљевине Србије 1915. године да државни врх и војска напусте територију државе и наставе ратна дејства са територије друге државе, јединствена је у пракси међународног јавног права, слично као што је јединствено и Уједињење 1918. године по томе што се одиграло између међународно признате силе победнице, с једне, и, на међународном плану непризнатих територија поражене државе, с друге стране.

Међународно јавно право стално се суочава са замерком да не заслужује назив права. Начелно, таква замерка се заснива на чињеници да на међународном плану не постоји наддржавна инстанца која може санкционисати његово непоштовање. У практичном смислу, пак, указује се да се у односима између држава може говорити само о политичким одлукама. Следећи такав став, многи универзитети, нарочито у САД, овај предмет не укључују у круг обавезних курсева на студијама права.

Уколико се, пак, призна правна природа овим правилима, као што се то углавном чини у континенталној Европи, онда то не може бити из перспективе позитивизма управо због непостојања санкције. Правна природа ове гране права заснива се на природноправном становишту да одређена правила важе због свог унутрашњег квалитета, у овом случају пре свега јер воде ка очувању светског мира. Грађа овог предмета почиње излагањем појмовног оквира Међународног јавног права и његовог развика, као и његових доктринарних основа и формалних извора. Следи изучавање појма међународног субјективитета, који припада не само државама већ и међународним организацијама и неким специфичним субјектима. Међународноправни аспекти државе су следећа велика тема – сукцесија, органи за вођење спољне политике, основна права и дужности, територија. На међународно уговорно право наслања се право међународних организација, а потом и излагања о међународноправној заштити основних људских права, у оквиру које посебно место заузима Европски суд за људска права, чија надлежност од 2003. године обухвата и грађане Србије. Велику целину чини изучавање Организације уједињених нација и Међународног суда правде као њеног сталног органа. Најзад, право оружаних сукоба и хуманитарно право заокружују грађу курса.

Србија у протеклим годинама на међународном плану улаже велики напор да спречи сецесију Косова и Метохије, првенствено средствима међународног права. Посебне везе Србије са Републиком Српском такође су у домену ове гране права, будући да је Република Српска део међународно признате Босне и Херцеговине. На будућност Србије и њених грађана решавање отворених питања на плану међународног јавног права имаће велики утицај, тако да је овај предмет незаменљив за обликовање ваљаног правника.

Свет се суочава са глобалним претњама по опстанак човечанства – од загревања узрокованог загађивањем и прљавим енергијама, преко потпуне енергетске зависности читавих региона од појединих држава, до неконтролисаног риболова који води нестанку рибе у светским морима. Опстанак света какав познајемо зависиће у годинама које долазе непосредно од могућности Међународног јавног права да обезбеди да такви проблеми буду истовремено решени и делотворно и на начин који неће довести до самоуништења људске цивилизације у оружаним сукобима.

Компанијско право

Компанијско право је предмет који се изучава на трећој години правних студија, а односи се на привредна друштва, која се у модерном српском језику зову – компаније. То су основни привредни субјекти, који стварају највећи део друштвеног производа сваке земље. У Србији су се дуго називале и предузећима, јер су им то име наденуле комунистичке власти кад су укинуле Краљевину Југославију после Другог светског рата. Компанијско право је као посебан предмет на Правном факултету у Београду настало издвајањем из Пословног (Трговинског) права, као ширег предмета. Непосредно после Другог светског рата у тадашњој социјалистичкој Југославији било је покушаја укидања трговинског права, као гране права, како се тада звало пословно право, јер су га комунистичке власти сматрале „остатком превазиђеног буржоаског поретка“, који није потребан „новом поретку“. Тај предмет је, ипак, опстао под називом Привредно право, због нужности постојања трговинског права као гране права у свакој робно-новчаној привреди. У доба самоуправљачког заноса седамдесетих година прошлог века идеолози су предузећа преименовали у бесмислени израз „организације удруженог рада“, тако да се компанијско право тада понегде звало и право организација удруженог рада. Идеолошко насиље над овим предметом коначно је престало у последњој деценији XX века, кад су српски прописи поново

почели да уређују класичне облике друштава за обављање привредних делатности, као што су акционарско друштво, друштво с ограниченом одговорношћу, ортакчо и командитно друштво.

Као што се у уводу у грађанско право изучавају грађанскоправни субјекти и њихов положај, као статусно право, тако се у компанијском праву изучавају пословни субјекти и њихов положај. Студентима је обично најзанимљивија материја акционарских друштава, али најчешћи облик привредног друштва у Србији и свету јесте друштво са ограниченом одговорношћу. Ортакчо и командитно друштво се ретко јављају у Србији, али су значајни облици обављања делатности у страним државама. Поред привредних друштава, као привредни субјекти који се изучавају у овом предмету јесу предузетници и задруге. Компанијско право даје знања не само о општим привредним друштвима него и о њиховим специјализованим врстама, као што су банке, осигуравајућа друштва, берзе, инвестициони фондови и њихова привредна удруживања, као што су привредне коморе, концерни, холдинзи, трустови и картели. У вези са свим наведеним пословним субјектима студенти изучавају, најкраће речено, њихов настанак, живот и престанак. Најдетаљније се изучавају привредна друштва, јер се пружају знања о њиховом оснивању, оснивачком акту, њиховим власницима (нпр. акционарима и акцијама), правној и пословној способности, личним обележјима (име, делатност, седиште, националност), имовини, капиталу, управљању (органи, нпр. директор) и њиховим променама (нпр. спајање, деоба). Посебан део је посвећен њиховом престанку, где се изучавају ликвидација и стечај, који се детаљније обрађују у предмету Стечајно право.

Компанијско право је позитивноправни предмет и врло је значајан правницима у пракси. Ово због тога што се већина дипломираних правника бави привредом и углавном од ње живи. Ово је нарочито изражено у градовима, јер се већина правника запошљава у компанијама, или се у правосуђу (судству и адвокатури) и управи бави привредом и компанијама (нпр. привредни спорови, порези, тржишне инспекције). За успешно савладавање материје Компанијског права нужно је ваљано познавање грађанског и облигационог права, па и стварног права, јер је из њих произашло.

Трговинско право

Трговинско право је предмет који се изучава на четвртој години студија, а односи се на облигационе односе у трговини. Због тога је за његово савладавање нужно ваљано познавање облигационог

права. Како се трговина заснива пре свега на купопродаји, трговинско право је, у ствари, право купопродаје. То значи да се у предмету Трговинско право изучавају трговинскоправни послови, као врста правних послова која подлеже посебним правилима у односу на грађанско и облигационо право. Најважнији трговинскоправни посао је уговор о купопродаји робе, те је њему посвећена и највећа пажња. Како трговина може да има као предмет робу, услуге, новац и капитал, Трговинско право се састоји од општег дела, уговора у привреди, банкарских послова и хартија од вредности. У општем делу се стичу знања о општим правилима за све облигационе односе у трговини, као што је појам трговинског права, његови извори, место у систему права, трговац и особена правила у односу на грађанско и облигационо право, као општије правне гране.

У делу о уговорима у привреди изучавају се уговори чији је предмет промет робе и услуге које трговци пружају у том промету. За разлику од уговорног дела облигационог права који је уопштавајући, део Трговинског права о уговорима у привреди углавном је поједињавајући, јер се односи на поједине именоване уговоре у трговини. Циљ је да се студенти оспособе да разликују бројне трговинске уговоре на које ће наилазити у пракси ако се буду запослили у неком привредном субјекту или ако буду судили или заступали у споровима из њих. Због тога се изучава уговор о купопродаји робе и уговори који служе његовом закључењу или испуњењу, као што су уговор о посредовању, трговинском заступању, комисиону, отпремништву (шпедицији), ускладиштењу, осигурању и превозу. Осим тих уговора, изучавају се и уговор о грађењу и туристички уговори.

За разлику од уговора у привреди, чији је предмет промет робе и услуге у том промету, банкарски послови су уговори чији је предмет промет новца (платни промет) и услуге које банке пружају својим клијентима у платном промету. Док уговори у привреди служе испоруци робе, банкарским пословима се омогућава плаћање новчаних обавеза у робном и другом промету. Због особености правила којим се уређује промет новца, банкарски послови се издвајају у посебан део Трговинског права, који студентима пружа знање о основама банкарског пословања. У том делу изучавају се уговор о кредиту и његове посебне врсте (нпр. есконт, ломбард), уговор о депозиту, о улогу на штедњу и о сефу, али и сложене врсте послова као што су текући рачун, акредитив, банкарска гаранција, инкасо, клиринг и емисија новца. Детаљнија знања о банкарству и правилима у њему стичу се у банкарском праву.

Део о хартијама од вредности посвећен је знањима о исправама које у себи садрже имовинска права, било да се односе на новац или робу. Најважнија хартија у платном промету је меница, те се она највише објашњава у овом делу. Правила о меници чине један од најсложенијих правних института. Осим тога, студенту се омогућава да сазна о чеку, складишници, заложници, товарном листу, теретници и кредитној карти. Циљ овог дела је да оспособи студента да по завршетку студија научи да саставља пре свега меницу и чек, да њима рукује у практичном пословању, као и да схвати улогу осталих хартија у трговини.

Трговинско право се на српским правним факултетима дуго називало привредно право и шире се схватало него данас, јер је имало и свој статусни и управни део. У статусном делу изучавали су се привредни субјекти и њихов положај (нпр. привредна друштва и предузетници), а у управном делу се изучавало мешање државе у обављање њихових делатности. Данас се статусни део издвојио у Компанијско право, као самосталан предмет студија. Опстало је као посебан предмет упркос покушају да се укине после Другог светског рата. Овај предмет је врло сложен, али изузетно значајан за праксу, јер се већина дипломираних правника у градовима бави привредом, било у својству компанијских правника, судија привредних судова, адвоката или чиновника у органима надлежним за привреду.

Радно и социјално право

Овај предмет пружа студентима знања о основним појмовима, начелима и институтима радног и социјалног права, уз темељно упознавање са кључним аспектима системâ запошљавања, радних односа и социјалног осигурања Републике Србије. Као што је истакнуто у називу курса, његовим садржајем обухваћене су две целине: радно право и социјално право (право социјалне сигурности).

Радно њраво је грана права која уређује правне односе настале поводом рада који запослени обављају у име, за рачун и под влашћу њихових послодаваца. Тај облик зависног рада означава се термином *радни однос* и представља средишњи појам радног права, док правна подређеност запосленог (управљачким, нормативним и дисциплинским) овлашћењима послодавца суштински разликује рад у оквиру радног односа од других облика рада, који нису предмет радног права, већ неких других грана права (нпр. рад пољопривредника, занатлија, предузетника и других samozапослених лица). Радно право

настоји да коригује неједнакости које постоје између запосленог и послодавца, ограничавајући послодавчева овлашћења и штитећи достојанство и добробит запослених, као слабије стране у радном односу. Стога се у оквиру прве целине курса анализирају развој и циљеви уређивања радних односа, поступак запошљавања и кључни аспекти радног односа, од његовог заснивања, преко остваривања и заштите права из радног односа (ограничено радно време, одмори, одсуства, безбедност и здравље на раду, достојанство на раду, зарада и др.), до престанка радног односа. Премда је посебан акценат стављен на општи режим радних односа, у оквиру ове целине изучавају се и основна обележја радног односа државних службеника, запослених чији је послодавац држава.

Поред односа који се успоставља између запосленог и послодавца (*индивидуални радни однос*), предмет радног права чине и односи који настају између професионалних организација запослених (*синдиката*) и послодавца или удружења послодавца (*колективни радни односи*). Стога се у оквиру курса изучавају и најзначајнија права из колективног радног односа, од слободе синдикалног организовања и деловања, преко колективног преговарања, до права на штрајк и друге методе колективне акције (локаут, бојкот, пикетинг).

Значај радног права огледа се у чињеници да регулише односе у оквиру којих велика већина људи обезбеђује средства за сопствено и издржавање чланова своје породице. Сва лица нису, међутим, у стању да задовоље потребу за економском сигурношћу на основу рада (или својине). Појединци који су у томе спречени, због одређених субјективних или објективних разлога, имају потребу за заштитом од догађаја чије наступање доводи до губитка или умањења способности за рад или до увећања трошкова (болест, повреде на раду, професионална обољења, материнство, старост, инвалидност, незапосленост, смрт издржаваоца). Стога, другу целину у садржају курса чине основни појмови и институти социјалног права, чији је предмет *заштита од социјалних ризика*, укључујући и основне аспекте здравственог, пензијског и инвалидског осигурања и осигурања за случај незапослености, као и социјалну помоћ и друге инструменте за обезбеђивање социјалне сигурности.

Тако осмишљен курс студентима пружа основна знања о правним инструментима за успостављање и очување социјалног мира и социјалне правде у савременим друштвима, оспособљавајући их да потпуно и правилно разумеју структуру домаћег система радних односа, запошљавања и социјалног осигурања. У раду се користе методи друштвених наука и, посебно, методи правних наука, који треба

да омогуће потпуно и правилно разумевање правног нормирања радних односа и заштите од социјалних ризика, у њиховом друштвеном, политичком и економском контексту. То укључује и сагледавање промена које су се последњих деценија десиле у свету рада (увођење нових модела организације рада, развој нових технологија, флексибилно уређивање радних односа, несигурност запослења, масовна и дуготрајна незапосленост) и демографској структури (старење становништва, промене у структури породице), што знатно утиче на уређивање радних односа и социјалне сигурности, представљајући изазов за праксу да о њима води рачуна, али и изазов за студенте да их изучавају.

Грађанско процесно право

Својевремено је један немачки процесуалиста утврдио како Грађанско процесно право представља корито кроз које тече река грађанског материјалног права. Након што су се студенти упознали са грађанским материјалним правом, на четвртој години студија имаће прилику да се суоче са основним принципима Грађанског процесног права. Устав, међународни уговори и закони гарантују правним субјектима (физичким и правним лицима) субјективна грађанска права. Идеалан правни поредак би подразумевао да правни субјекти једни другима поштују субјективна грађанска права, те да савесно извршавају обавезе које проистичу из грађанскоправних односа. Тада не би било потребе за Грађанским процесним правом. Како је таква слика само у сфери утопије, у модерним државама се искристалисала потреба за постојањем посебних правних правила по којима ће се решавати спорови из грађанскоправних односа. Уместо да сами учесници у спору решавају своје проблеме по принципу јачег, правом уређена држава премешта тежиште решавања грађанскоправних спорова на суд. Само један такав, од странака независан и у поступку непристрасан орган, може да донесе одлуку о томе ко је у конкретном спору у праву. Данас правни субјекти своје спорове из грађанскоправних односа решавају на суду по правилима парничног поступка, а парнични поступак заузима централно место у Грађанском процесном праву. Нема субјективних грађанских права без организованог система њихове заштите у парничном поступку. Сама субјективна грађанска права (од права на развод брака до права на бесплатну поделу акција) била би мртво слово на папиру без постојања поступка у којима би се гарантовало њихово остваривање. Одатле извире значај парничног поступка. Заштита субјективних грађанских права

мора да има и одређене квалитете. Правним субјектима се гарантује право на правично суђење, у разумном року, од стране непристрасног суда. Ови правни стандарди добијају на значају и код нас, пре свега због ратификације Европске конвенције за заштиту људских права и основних слобода. Уколико је правним субјектима под јурисдикцијом Републике Србије повређено неко од права гарантованих Конвенцијом, они могу, уз претходно испуњење одређених услова, да затраже заштиту пред Европским судом за људска права. На тај начин и Европска конвенција за заштиту људских права и основних слобода и Европски суд за људска права обликују принципе наше парничне процедуре.

Чињеница да је неко лице (физичко или правно) победило у парничном поступку не значи да ће његово субјективно право бити и реализовано. Добили смо пресуду којом је наш дужник обавезан да изврши своју обавезу, али он одбија да то добровољно учини. Тада ступају на сцену правила извршног поступка. Иако се, по правилу, надовезује на парнични поступак, те се после њега и изучава, из тога се не може закључити да је мање важан. Правила извршног поступка нам омогућују да законито и ефикасно остваримо наша права која су нам у парничном поступку призната. Добро организован систем извршног поступка јесте темељ права на правну заштиту.

У животу сваког од нас постоје и оне ситуације у којима се морају уредити нека лична стања, статус неког лица или, пак, нека ситуација на коју се из неког разлога не могу применити правила парничног поступка. Наш рођак је нестао пре десет година, о њему нема ни трага ни гласа, а остала је знатна имовина о којој нема ко да се стара. Овде се можемо подсетити „Маратонаца“ и Пантелије који је (упркос надама уже и шире родбине) комплетну имовину оставио самом себи. Није редак случај да се између суседних њива оштети или уништи међа, па постоји потреба за поновним уређивањем граница. У ова три описана случаја биће нам потребна правила ванпарничног поступка.

Прошло је скоро сто педесет година од доношења Закона о поступку судском у грађанским парницама за Књажевство Србију. Након неколико деценија стабилности, правила Грађанског процесног права почела су често да се мењају. Ипак, број српских правника који се посветио овој дисциплини и даље је релативно мали. У том смислу је за будуће студенте изазов да се ухвате у коштац са Грађанским процесним правом и покушају да достигну ниво великих српских процесуалиста попут Драгољуба Аранђеловића, Борислава Благојевића или Боривоја Познића.

Пореско право

Мало ко је тако упечатљиво указао на значај пореза од Бенцамина Френклина, који је пре више од два века изјавио да су у животу само две ствари сигурне: смрт и порези. Пораст свести обвезника о значају пореза за њихово пословање, односно живот уопште, потреба државе да прикупи довољно средстава за своје растуће потребе, да правно уреди обавезе и права пореских обвезника, доводе до неопходности постојања обучених и добро образованих правних стручњака, који су у стању да пружи одговарајући савет, утврде пореску обавезу или осмисле будућу правну норму. Да би осетили колико су већ сада близу порезима, будућим студентима препоручујемо да претресу своје џепове у којима се обично нађе и неки фискални рачун на којем је исказан порез на додату вредност, који им је обрачунао продавац.

Студенти Правног факултета Универзитета у Београду имају прилику да се упознају са пореским правом, оним делом објективног права који уређује фискалне јавне приходе (порезе, доприносе за обавезно социјално осигурање, накнаде и таксе) на четвртој години. Једна од честих предрасуда коју студенти права имају о предмету Пореско право јесте да је ово *економски* предмет, стран правницима. Међутим, управо на Пореском праву студенти ће имати прилику да примене претходно стечено знање из великог броја правних области (Управно право, Привредно право, Наследно право, Стварно право, Радно право, Облигационо право, Међународно јавно право итд.) и да буду суочени са изазовом тумачења норми пореског законодавства под које треба подвести велики број међу собом различитих правних односа са којима се свакодневно сусрећемо. С друге стране, преко предмета Пореско право студенти могу на најбољи начин да виде све погодности које симбиоза доброг познавања права и елементарна економије има за њихов будући професионални пут.

Поред српског пореског законодавства, студенти добијају и увид у основе упоредних пореских система, што је нарочито значајно из угла европских интеграција и *евројској* пореског права, које је већ послужило као узор за уређење неких области нашег пореског права (нпр. српски Закон о порезу на додату вредност). Мрежа уговора о избегавању двоструког опорезивања које Србија примењује постаје незаобилазна материја како за одговоре на питања страних инвеститора, тако и за домаће компаније, које све више излазе из скучених оквира националног тржишта.

Студенти се подстичу да учествују у свим облицима наставе, постављају питања и искажу своје мишљење. Сем тога, заинтересованим студентима се пружа прилика да се дубље упознају са материјом по-

реског права и изван Правног факултета Универзитета у Београду (а опет под његовим окриљем), путем сарадње коју он има са правним факултетима и институтима изван Србије, као и са светски познатим фирмама које се баве пореским саветовањем.

Међународно приватно право

Да ли српски држављанин на привременом раду у Немачкој може да поднесе српском суду тужбу против своје супруге, аустријске држављанке, за развод брака склопљеног у Пожаревцу? Које право ће бити меродавно за уговор о купопродаји 500 литара вина, закључен на сајму у Лисабону између француске винарије и српског дистрибутера? Да ли у Србији може да се призна и изврши исправа сачињена пред јавним бележником у Аустрији, која се односи на исплату одређене своте новца? Одговор на ова питања води преко норми Међународног приватног права.

Међународно приватно право је грана права која регулише грађанскоправне и трговинскоправне односе, који су својим чињеничним склопом везани за две или више држава. Иако у свом називу садржи придев „међународно“, Међународно приватно право је грана унутрашњег права. Норме Међународног приватног права уређују три велике области:

- 1) питања права које ће се применити за непосредно регулисање грађанскоправних и трговинскоправних односа са елементом иностраности;
- 2) услове за заснивање надлежности српских судова и органа управе за поступање у предметима грађанског и трговинског права са елементом иностраности, као и правила поступка;
- 3) услове за признање и извршење у Србији одлука страних судова донетих поводом грађанскоправних и трговинскоправних односа са елементом иностраности.

Доба у којем живимо одликује се растућом повезаношћу и међузависношћу лица из различитих држава, која путују, упознају се, друже, послују и при том заснивају разне односе грађанског и трговинског права. У таквој ситуацији правила Међународног приватног права неопходна су да би се разграничио територијални домашај правних система разних држава, као и надлежности њихових судова и других органа. Специфичност регулисања грађанскоправних и трговинскоправних односа са елементом иностраности јесте у томе

што се нормама Међународног приватног права даје начелна могућност да при решавању ових односа српски орган примени инострано материјално право, као и да се у Србији призна пуно дејство иностраној судској одлуци. Све чешће, норме Међународног приватног права и непосредно решавају одређена грађанскоправна и трговинскоправна питања са елементом иностраности. Такође, чине се стални напори ка унификацији правила Међународног приватног права у оквиру бројних међународних организација (нпр. Хашка конференција за међународно приватно право) и интеграција (нпр. Европска унија).

Иако у различитим државама носи различите називе, Међународно приватно право је стандардни део курикулума светских правних факултета. На Правном факултету Универзитета у Београду Међународно приватно право се изучава као општеобавезан предмет у летњем семестру четврте године студија. Такође, Међународно приватно право је и један од предмета који се полагају у оквиру правосудног испита.

Међународно приватно право је, дакле, свеprisутно и незаобилазно у модерно доба, па је данас немогуће замислити правника који би свој посао могао успешно да обавља без познавања ове гране права.

Свечана академија
поводом Светог Саве

ОПЦИОНИ И ИЗБОРНИ ПРЕДМЕТИ

Поред обавезних предмета, студент има и могућност да према својим афинитетима (а још чешће према томе за ког професора се прича да је блажи на испиту) одабере једну групу предмета (смер), као и један број предмета са листе опционих предмета. Група предмета даје студентима одређено усмерење, мада се обично у дипломи не уписује који је смер студент изабрао. Међутим, откако је у наш систем високог образовања уведена „болоњска“ новина да студент, поред дипломе, добија и тзв. додатак дипломи (енгл. *diploma supplement*), у њу се уписује које је све предмете студент полагао и код ког професора. Уопште није без значаја за запослење да ли је избор предмета био сачињен по линији мањег отпора или имајући на уму шта студенту може највише користити при тражењу посла и у професионалном животу. Стога, амерички студенти уопште не бирају предмете по систему шта је лакше, него шта је корисније и шта пружа веће шансе.

С обзиром на то да је број предмета који се налазе на појединим смеровима (групама) и оних који се бирају са листе изузетно велик, овде приказујемо само оне који су најпопуларнији и који се најчешће појављују на већини правних факултета.

Право европских интеграција

Право европских интеграција изучава најдинамичнију наставну област на Правном факултету, која је од приоритетног значаја за спољну политику државе Србије, и која ће по свој прилици представљати извор највећег броја нових радних места и професионалних ангажмана у оквиру правничке струке у Србији у следећих пет до десет година.

Динамичност материје потиче од чињенице да, осим права Савета Европе, овај предмет првенствено обухвата право Европске уније, које је специфично јер се није развијало на начин уобичајен за национална законодавства, постепено, већ је потпуно нова конструкција, постављена у последњих неколико деценија под снажним утицајем

правне науке. Право Европске уније незауостављиво се шири и захвата нове области, а у већ освојеним задира све дубље у домен националних законодавстава. Важност промена које Европска унија проживљава управо на плану права одликава пример да је тек ступањем на снагу Лисабонског уговора, у децембру 2009, она стекла правни субјективитет.

Географски и политички далеко шира институционална позорница европских интеграција од Европске уније јесте Савет Европе, чији је Србија члан од 2003. године. Савет Европе, међутим, чини оквир за правно утемељење и вредносне сржи саме Европске уније – глобално најнапреднијег и најпрефињенијег система заштите људских права – на основу Европске конвенције о људским правима и основним слободама, чију примену гарантује надлежност Европског суда за људска права, са седиштем у Стразбуру.

Курсом Право европских интеграција, студентима се настоји омогућити разумевање европске политичке идеје и вредносног језгра европских интеграција, напоредо са праћењем развоја кроз сплет неколико вишестраних уговора. Полувековни ход од енергетско-сировинске заједнице неколико западноевропских земаља, преко заједничког тржишта, грађевине са „три стуба“ – економске, социјалне и политике заштите животне средине, спољне политике и одбране, и полицијске и судске сарадње – до данашње Уније која, након ступања на снагу Лисабонског уговора, поносно истиче своју демократичност (раст овлашћења Европског парламента, у који посланике грађани бирају непосредно), права, слободе, вредности и унутрашњу солидарност (на основу увођења Повеље о основним правима у круг примарног европског права), и у оквиру које државе више не одлучују једногласно о многим стварима, већ морају поштовати одлуку већине.

Осим организационо-институционалног развоја, што обухвата излагање о Европском парламенту, Европској комисији, Савету Европе, Европском савету, Финансијском суду, Економском и социјалном комитету, Комитету региона и Европској централној банци, студентима ће бити представљен и креативни допринос праксе Европског суда правде, који је, на пример, током последњих година био кључан за развој појма „европске уставности“, и става о комунитарном / праву Европске уније као „аутономном“, тј. сувереном у односу на међународни поредак.

У оквиру курса објашњава се примена права ЕУ – преко праксе Европског суда правде, путем „непосредног“ и „посредног“ дејства и одговорности држава чланица. Курс приказује сложену регулаторну

архитектуру јединственог тржишта, засновану на хармонизацији, начелу супсидијарности и одређивању четири економске слободе – кретања добара, услуга, људи и капитала. Истичу се европско грађанско право, забрана дискриминације, регулација финансијских услуга и слободе трговине, заштита права потрошача, заштита слободе конкуренције и социјалне политике – за које се пружају основе разумевања.

Заштита људских права и слободно тржиште, камени темељци данашње ЕУ, били су одлучујући чиниоци рушења Берлинског зида. Европски идентитет Србије, која је Споразум о стабилизацији и придруживању са ЕУ потписала у пролеће 2008, неспоран је у историјском, културном и духовном смислу, а њени политички чиниоци данас су једногласни у опредељењу за европске интеграције. ЕУ је највећи спољнотрговински партнер Србије, и из ње потиче највећи удео страних улагања. Упркос томе, Србија не поседује ни близу довољно стручњака за успешно овладавање и допринос европским прописима и стандардима, тако да ће право ЕУ бити најтраженија квалификација у годинама које долазе.

Филозофија права

Филозофија права је предмет који се изучава на четвртој години, дакле, када студенти већ стекну солидне основе из многих правничких дисциплина. Но, великом броју студената је, без обзира на то да ли су на почетку студија или су већ на вишим годинама, мање-више непознато шта је заправо филозофија права и чему она може да служи. Некима од њих је сам назив предмета помало застрашујући, асоцирајући их на тешке филозофске системе о којима су нешто чули као матуранти. Другима се, опет, тај назив чини необичним, тако да се само они храбрији и радозналији међу њима одлучују да похађају тај курс. Погрешне асоцијације и предубеђења најчешће су производ недовољног знања, те студентима који желе да се проучавањем филозофије права издвоје и уздигну изнад већине осталих не остаје ништа друго до да се, ослобођени кривих предубеђења, смело упуте вијугавим стазама правнофилозофске мисли.

Филозофија права је део опште филозофије, прецизније, с обзиром на традиционалну поделу филозофских дисциплина, она спада у део практичке филозофије. Практичка филозофија се у најкраћем може одредити као дисциплина која се бави људским стварима, људским делањем. Наравно, облици и начела људског делања су небројени и филозофија права као свој предмет нема све њих, већ само

онај део који се односи на спољашње регулисање међуљудских, тј. друштвених односа.

Најзначајнији друштвени односи су регулисани правним нормама и студенти, у оквиру свог школовања, највише времена посвећују изучавању позитивног права као скупа важећих правних норми. При том се врло мало или нимало не улази у питање оправданости позитивноправних регулисања друштвених односа, већ се скоро сва пажња посвећује простом усвајању таквих правних решења. Самим тим, испитивање критеријума правде и слободe у друштвеним односима остаје негде по страни, а управо су ти критеријуми основни предмет филозофије права.

Уистину, од памтивека људи на лаички начин резонују о овим проблемима и односима, док се сам зачетак и уобличење филозофскоправног промишљања јавља у античкој Грчкој, и то путем идеје природног права. Та идеја у суштини изражава став да, поред позитивних, од стране власти прописаних закона, постоји и једно право вишег реда, право које представља мерило исправности прописаног права. Природно право заправо чини идеал правде, универзални идеал коме ваљан правни поредак треба да тежи. Идејом природног права кроз историју бавили су се умови најкрупнијег формата – од софиста, Платона, Аристотела и стоика, преко хришћанских и нововековних мислилаца, па све до припадника немачке идеалистичке школе где је та идеја напуштена, а на њено место дошла је идеја слободe. Ипак, природно право је средином XX века доживело своју обнову и данас чини значајан део филозофије права.

Поред односа природног и позитивног права, филозофија права се бави и правном аксиологијом – дисциплином која проучава вредности у праву попут правде, једнакости, правне сигурности, сврсисходности и др. те правном етиком, херменеутиком, топиком, естетиком итд.

Предмет Филозофија права се на Правном факултету у основи упоредо изучава на два начина. Први начин се може назвати историјом филозофскоправних идеја, док други, проблемски начин, студенте упућује на важна питања у оквиру филозофије права. У ту сврху студентима се већ годинама препоручују два значајна дела истог назива – *Филозофија права*, Густава Радбруха и Љубомира Тадића, која, свако на један од поменутих начина, прилазе проблемима ове дисциплине. Наравно, свим заинтересованим студентима омогућено је и подробније бављење питањима која их посебно заинтересују, и то препоручивањем додатне литературе, јавним излагањима на часовима, као и израдом есеја и семинарских радова. С обзиром на то

да овај предмет привлачи само одабране студенте, јер филозофијом права не може да се бави свако, студенти који се одлуче да похађају овај курс треба да рачунају на рад у малим групама, као и индивидуални рад са наставницима и сарадницима са овог предмета, који могу у потпуности да се посвете сваком студенту и изађу у сусрет свим његовим амбицијама и очекивањима.

Коначно, може бити упитно зашто у ово савремено доба у којем се понајвише гледа однос уложеног и добијеног, младим правничким нараштајима треба препоручити бављење филозофијом права, када једно такво бављење нужно не доноси какве практичне и опипљиве користи? Одговор може бити сасвим једноставан – ако се право схвати као занат, филозофија права се чини излишном. Али ако је право нешто више од тога, ако правнички позив у себи има нечег отменог и узвишеног, онда проучавање филозофије права не само што је потребно него, то време увек покаже, и изузетно лепо.

Саобраћајно право

Саобраћајно право је изборни предмет на четвртој години студија, који се изучава у склопу опредељења за усавршавање у области пословног права. Он спада у групу позитивноправних предмета, чија је практична примена широка и развијена. Имајући на уму значај и свеобухватност саобраћајних грана којима се овај предмет бави, правници у пракси могу вишеструко да искористе стечена знања. Томе доприноси и чињеница да су упоредноправна решења у овој области прилично уједначена, захваљујући чему корисност студирања овог предмета превазилази националне границе.

Наставни програм Саобраћајног права заснован је првенствено на домаћим изворима права. Међутим, с обзиром на постојање значајног степена међународне унификације саобраћајноправних правила, у оквиру овог предмета одговарајућа пажња се посвећује и међународним изворима права. При том, анализа међународних извора обухвата не само конвенције које је Србија ратификовала већ и конвенције које су оствариле утицај на законодавца приликом израде прописа у овој области, као и оне које би у будућности требало ратификовати. Поред тога, студентима који се определе за изучавање овог предмета пружа се прилика да се упознају са основама саобраћајног права хармонизованог на нивоу Европске уније.

Предмет Саобраћајно право у основи се састоји из две целине: општег дела и посебних грана саобраћаја. У оквиру општег дела

студенти се упознају са предметом, врстама, изворима и особинама саобраћајног права. Поред тога, овај део садржи анализу општих појмова и института саобраћајног права, као што су превозилац, превозна средства, саобраћајни путеви, организација саобраћаја. Други, преовлађујући део предмета Саобраћајно право бави се детаљном анализом специфичних правила која важе за поједине гране саобраћаја. У посебном делу су обрађене следеће гране саобраћаја: поморски, речни, ваздухопловни, железнички, друмски, ПТТ саобраћај и саобраћај цевоводима. Осим директног превоза у склопу једне гране саобраћаја, посебан део предмета Саобраћајно право садржи и анализу сложених питања мешовитог (комбинованог) превоза робе, који у савременој пракси добија све већи значај.

У изучавању Саобраћајног права акценат се ставља на имовинскоправна (стварноправна и облигационоправна) питања попут права, обавеза и одговорности превозилаца. Стога се од студената који изаберу овај предмет очекује поседовање основних знања пре свега из облигационог права, али и из стварног и општег грађанског права. Поред имовинскоправних питања, предмет Саобраћајно право има и управноправни аспект, унутар кога се анализирају организација и безбедност саобраћаја, органи надлежни за поједине гране саобраћаја и сл. Најзад, у предмету Саобраћајно право у мањој мери су заступљена и казненоправна питања, као што су поједина кривична дела у области саобраћаја.

Берзанско право

Берзанско право је обавезан предмет четврте године правних студија на Правном факултету Универзитета у Београду за оне студенте који су оптирали за пословноправни смер. Оно спада у категорију нових и модерних грана права, о којој ће се наредних деценија много писати и дискутовати. Берзанско право је настало из пословног права. У наставном плану овај предмет се изучава након компанијског, облигационог и трговинског права, јер су за његово похађање нужна знања из споменутих научних дисциплина.

Берзанско право је сложена грана права, која се састоји из четири основна дела: општег, статусног, управног и уговорног. И поред разноликости садржаја, овај предмет претежним делом припада породици грађанског права, јер у њему доминирају статусни и уговорни елементи.

У општем делу дефинисан је појам берзанског права, одређен предмет, садржина и природа ове гране права, а формулисана су и

начела берзанског права и однос са другим гранама права. Посебно су обрађене берзе, организатори ванберзанског тржишта, брокерско-дилерска друштва, овлашћена банка, издавалац вредносница, улагач са посебним акцентом на професионалне улагаче (инвестициони фондови, друштва за управљање, банке, осигуравајућа друштва), кастоди банка и Централни регистар. Учесници трговине се у овом делу посматрају у статичном смислу, при чему су најважнија питања: правни положај, облик организовања, услови за оснивање, дозвола за оснивање и дозвола за рад, начин финансирања, органи, делатности, начин престанка и сл.

Управни аспект берзанског права проучава однос државе према учесницима трговине вредносницама. Реч је управним и пореским односима, јер учесници берзанске и ванберзанске трговине подлежу посебном управном надзору, односно обавези плаћања посебних дажбина држави. Нарочито треба скренути пажњу на анализу правног положаја, улоге и значаја Комисије за хартије од вредности, која у име државе надзире учеснике и трговину хартијама од вредности.

Материји берзанског уговорног права даје се централно место јер она обухвата правно најсложенија, а за праксу најважнија питања. Основни појам је берзански посао, који се сагледава из угла закључења, битних елемената (ствар и цена), начина обезбеђивања потраживања и престанка. Последња питања се односе на посебне берзанске послове, који су подељени на просте и сложене, и берзанске смицалице, где је тежиште стављено на регулативу проблема трговине упућеног. У последњем делу предмета анализира се проблематика права вредносница, а посебно неколико особених правних института (на пример, издавање вредносница, дематеријализација, јавна трговина, преузимање акционарских друштава и заштита улагача), којих нема у трговини робом.

Предмет Берзанско право се пре свега бави изучавањем домаћих извора права, али и појединих међународних конвенција у овој области. Посебна пажња се посвећује изучавању права ЕУ јер је оно у области права тржишта капитала највише уједначено од свих правних грана.

Значај берзанског права, као предмета, уочава се у повезаности с компанијским правом. Док се компанијско право бави тзв. статиком у инвестиционој делатности, дотле се берзанско право бави тзв. динамиком, што значи трговином капитала (вредносница). Осим тога, берзанска делатност је код нас у наглом развоју, након полувековне замрлости у доба социјализма. У њој се запошљава све већи број

лица, укључујући и правнике, при чему се у тој делатности остварују можда највећи профити у односу на остале делатности, посматрано у упоредној економији.

Циљеви проучавања овог предмета могу се свести на следеће: прво, стицање основних знања из берзанског права, а не детаљно разматрање бројних сложених проблема који настају у тумачењу и примени њених правила; друго, разумевање главних питања у вези с берзама и берзанским пословима; треће, упућивање студената у функционисање берзе у пракси, како би одмах по завршетку студија могли да се баве правом у берзи, код берзанских трговаца и Комисије за хартије од вредности; четврто, увођење у режим основних међународних извора и стремљења у берзанском праву; пето, упућивање у основе права серијских хартија од вредности; шесто, стицање основне представе о решавању берзанских спорова; и седмо, развијање критичког мишљења о лошим решењима у позитивном берзанском праву.

Правосудно организационо право

Док процесни предмети који се предају на Правном факултету изучавају различите поступке у оквиру којих се решавају спорови у вези са неким правом, слободом или интересом, Правосудно организационо право проучава институције које су позване да поменуте спорове реше. Начин на који се то чини симболично је изражен у лику богиње Правде која, са повезом преко очију, у једној руци држи терације (*jurisdictio*), а у другој мач (*imperium*). Због тога се институције које учествују у дељењу правде називају правосудним институцијама.

Правосудно организационо право се, дакле, бави проблематиком која је од заједничког и подједнаког интереса за сва процесна права. Оно на систематски начин излаже и анализира правила о правосудној организацији, начелима на којима се заснива и органима који врше правосудну функцију. С обзиром на то да ова правна област није уређена једним законским текстом, тј. није кодификована, приликом излагања материје неопходно је усмерити пажњу како на уставне и законске одредбе, тако и на подзаконске прописе, а важно је узети у обзир и одређене међународне документе.

Сам назив предмета захтева да се направи разлика између правосућа и судства, односно између правосудне и судске функције. Појам правосућа има несумњиво шире значење и, ако се сагледа кроз

призму функције коју врше правосудни органи, могло би се рећи да правосудну функцију чине делатности у вези са дељењем правде.

Свакако, најважнију од њих представља активност органа који у законом прописаном поступку решава спор примењујући важеће, тј. позитивно право. Примена правне норме на чињенице одређеног случаја, која се врши доношењем одлуке, израз је судске функције и треба је јасно разликовати од осталих активности које спадају у правосудну функцију (на пример, од спољашње и унутрашње организације правосудних органа, правосудне управе, службе правне помоћи и сл.). На основу тога може се рећи да појам правосуђа, поред судова као носилаца једне гране власти, обухвата и друге органе.

У складу са Националном стратегијом реформе правосуђа, правосудни орган је и јавно тужилаштво. Овде такође спада и јавно правобранилаштво, које представља самосталан државни орган који се стара о заштити имовинских и других интереса државе. Судови, јавна тужилаштва и јавна правобранилаштва могу се сврстати у државно правосуђе.

Могуће је говорити и о недржавном правосуђу које чине арбитраже, дисциплински судови, црквени судови и споразумно решавање спорова. Поред тога, неодвојив део правосуђа су и одређени видови стручне правне помоћи. Пружају је адвокатура, која је након доношења новог устава добила уставни ранг, и јавно бележничтво, које помиње Национална стратегија реформе правосуђа (истина, оно још није уведено у наш правни систем).

Поред националних правосудних институција, у оквиру предмета Правосудно организационо право проучавају се и најважније институције међународног правосуђа. Реч је о Међународном суду правде, међународним *ad hoc* кривичним трибуналима, сталном Међународном кривичном суду и Европском суду за људска права.

Реторика

Међу изборним предметима често се на правним факултетима среће један за који се студенти веома радо опредељују – Реторика. Мада се у настави из тог изборног предмета подразумева редовно присуство студената због потребе да се на сваком часу раде говорне вежбе, велики број кандидата се опредељује за тај предмет, мада се на неким другим изборним предметима до добре оцене може стићи на много лакши начин. То доказује до које су мере студенти права свесни колико је за будућег правника (али и за друге струке) важно

Такмичење у беседништву
студената Правног факултета

да се савлада беседничко умеће, па зато на часове често долазе као гости и студенти других факултета. Некада се на захтев студената настава одвија и са двоструким фондом часова или бар уз додатне часове – како би им се омогућило да што боље савладају беседничку вештину. То све показује да је у питању предмет знатно другачији од осталих – прилично захтеван, крајње интерактиван (на сваком часу студент мора да говори), веома занимљив и изузетно користан. Специфичност предмета је и у томе што се на крају курса испит полаже тако што студент мора да одржи говор и примени све елементе научене вештине, а при том га не оцењује професор, већ остали студенти из групе, на основу табеле оцена које су им на располагању (на пример, пет оцена 10, три оцене 9, четири оцене 8, итд.). Професор само може извршити незнатну корекцију оцене. Осим тога, обавезан је и наступ у јавном простору, најчешће у парку у близини факултета, који слушају и радознали пролазници.

Курс почиње историјом реторике, која представља теорију, док само беседништво представља практичну страну те теорије (као теорија музике и само извођење музике). Међутим, ту се не учи о животу појединих теоретичара или беседника, него се из искуства и наслеђа свакога од њих одмах почиње са усвајањем различитих вештина, беседничких знања, савета и рецепата које су они развили. На курсу се потом изучавају три основна фактора без којих нема успешног беседништва: говорник, говор и аудиторијум. И најбољи говор може упропастити лош беседник, и обрнуто, добар беседник може „извући“ и „мршав“ говор. А и једно и друго може пропасти уколико се не води рачуна о специфичностима публике којој се говори. Због тога, студенти најпре уче бројна правила о томе како говорник треба да стоји, како да гестикулира, шта све треба да промени у свом гласовном изразу, како да се ослободи такозваних реторских шумова (поштапалице, мрмљање, итд.), како да савлада трему и о много других елемената који чине доброг говорника. Затим следе правила о томе како се одабира предмет говора, како се припрема материјал за говор, како се класификују аргументи, како се сачињава концепт, како се говор структурира и, наравно, како се излаже. Посебна пажња се посвећује анализи аудиторијума, јер није исто говорити младим или старим слушаоцима, образованима или онима који то нису, претежно мушком или женском аудиторијуму, пријатељском или непријатељском, итд. На крају курса посебна пажња се посвећује политичком, судском и пригодном беседништву, као и вежбању говорног наступа на медијима.

Овај курс је специфична мешавина класичне, античке реторике и модерног *public speaking*, предмета који се среће на скоро сваком

бољем америчком колеџу. Овде се комбинују елементи старих и модерних искустава. Резултати су изузетни, тако да студенти који су на почетку били потпуно невешти у јавном наступу, на крају курса, после само три месеца, постају толико самопоуздани да се приличан број њих одлучује да учествује на такмичењу у беседништву. И, оно што је најважније, потпуно забораве на највећу муку спочетка – трему. Студенти који успешно заврше курс не само што постају одлични беседници него већина њих почиње да ужива у свом говорном наступу, мада су на почетку једва чекали да изговоре својих неколико реченица као задатак који се мора обавити. Велики број дипломираних правника који су похађали овај курс непрестано сведоче колико им је он значео у њиховој каријери. А примећено је и да студентима, пошто положи Реторику и савладају беседничку вештину, после тога често расте просечна оцена на преосталим испитима.

Студије рода

Овај курс је тако осмишљен да студентима права пружи целивотија знања о односу полова кроз историју, о друштвеној и правној подршци одржавању неједнакости полова, о развоју друштвене, политичке и правне мисли у предмодерно и модерно доба, о односима међу половима, о борби за родна права, о степену постигнуте родне равноправности у XXI веку, о свим видовима постојеће родне неравноправности и могућим начинима за њихово сузбијање и превазилажење.

Посебна пажња се посвећује генези и разлозима очувања патријархалне традиције и неравноправности међу половима не само у свакодневном животу већ и у правним системима, научној мисли, у теоријским и идеолошким правцима кроз све епохе. Указује се и на промене које је модерно доба донело, а нарочито на оне суштински еманципаторске промене везане за редефинисање односа међу половима, родних улога и демаскирање родних стереотипа, али и на структурно противречје између патријархалног наслеђа и еманципаторских тенденција. Курс се бави и анализом феминистичке политичке и правне теорије, њеним дометима и ограничењима.

У вези са правом и јуриспруденцијом, откривају се елементи родне неравноправности присутни већ при нормирању савремених законских текстова и подзаконских аката, али и у њиховој примени у области кривичног, породичног, наследног, радног и других грана права. Безбројни примери везани за драстично кршење основних људских права и дискриминацију жена сведоче у коликој је мери неравноправност полова и даље присутна широм света, али и у нашој

земљи. Овај део курса је најкомплекснији и обухвата следеће теме: Постигнута уставна једнакост полова; Међународни документи и међународноправни стандарди заштите права жена с посебним освртом на Конвенцију УН о елиминисању свих облика дискриминације жена; Родна условљеност тумачења и имплементације права; Стереотипи и предрасуде о родним односима; Формализација политичке одговорности за успостављање родне равноправности; Положај полова у породичном, наследном, кривичном, радном и другим гранама права; Право на заштиту од насиља (физичко и психичко насиље у породици, сексуално насиље, трговина женама) и унапређење заштите жртава; Социјална политика и социјално законодавство; Позитивна дискриминација у праву; Борба за родна права (репродуктивна права жена, право на абортус, право на рад итд.); Случајеви који још нису добили потпуно одговарајућу правну регулативу (законска регулатива абортуса, хомосексуалних бракава, партнерских породичних односа, сексуалног узнемиравања, неадекватне казне за силовање и насиље у породици итд.); Примери родне и полне дискриминације у свету; Закон о родној равноправности – проблеми и перспективе; Преиспитивање родне условљености правних теорија; Жене и правничко образовање и правничка професија; Последице постигнуте равноправности; Будућност односа полова и право.

Курс је сваке године обогаћен бројним гостујућим предавачима, еминентним стручњацима, који својим знањем и искуством чине овај курс још едукативнијим. Поред тога, студенти својим активним радом у великој мери доприносе успешности овог курса. Бројне дискусије и дебате, семинарски радови одбрањени на часовима помажу у креирању критичког начина мишљења и помажу студентима да знања стечена на овом курсу на што бољи начин сутра примене у пракси.

Најважнији циљ овог курса је да студенти права стекну родну осетљивост, да се оспособе да препознају све облике родно условљене дискриминације и да, по окончању студија, својим ангажовањем допринесу да се отклоне сви узроци родне неравноправности и укажу на могуће начине њеног превазилажења адекватним нормирањем законских аката, њиховом правилном применом у јавном и приватном животу, да једном засвагда не буде важно да ли је особа жена или мушкарац, већ само какав је човек.

Досадашњи резултати постигнути на овом курсу оправдавају у потпуности његово постојање и његову актуелност, јер ваља напоменути да је Правни факултет Универзитета у Београду први не само у нашој земљи него и у окружењу уврстио овај предмет на правне студије.

Људска права

Обавезан курс на управно-судском модулу дипломских (мастер) студија, и то на последњој, петој, години правних студија, Људска права, као предмет и као грана права, одскачу од већине других предмета на правним студијама по својој младости – међународне обавезујуће норме појавиле су се тек пре неколико деценија. Међутим, ова младост у контрасту је са древношћу идеје о важењу људских права у друштву, која се у историјској перспективи може поистоветити са учењем о природном праву, које, пак, води порекло од античке Грчке и ранохришћанске теолошко-филозофске мисли.

Без обзира на то што су Људска права смештена у оквир Катедре за међународно право, њихова садржина дубоко прожима велики број предмета на другим катедрама – Уставног, Породичног, Грађанско-процесног, Управног права и др.

Након Другог светског рата дошло је до уобличења идеје о заштити људских права у међународне документе: док Универзална декларација о људским правима, настала у оквиру Уједињених нација 1948. године, није имала самосталну обавезност, већ само као тумачећи документ уз Повељу УН, Европска конвенција о заштити људских права и основних слобода, из 1950. године, успоставила је правно обавезујући режим за чланице Савета Европе. Ступивши на међународноправну сцену као последица пораза једног тоталитарног режима – фашизма, људска права су постала идејни ослонац супротстављања другој тоталитарној идеологији – комунизму, и из те улоге су изашла као победник на крају XX века. Савет Европе, пак, послужио је као вредносни ослонац ужег окупљања европских држава: Европске уније.

Појмовно разумевање, идејно залеђе, правно уређење, механизми заштите људских права одликују се изузетном динамиком: иако Универзална декларација из 1948. године кад је донета није била правно обавезујућа, данас многи стручњаци тврде да је њена садржина постала део општеобавезног међународног обичајног права (*ius cogens*), спровођење заштите људских права данас руши вековима устаљене верске обичаје, а борба против дискриминације на основу пола, старости, телесних недостатака и др. из корена потреса посебно услужне привредне делатности, као и радноправне прописе.

На нивоу националног правног поретка, људска права су део уставне материје, и намећу истовремено и садржинске и процесне стандарде већини појединачних грана права: не само што правно уређење

различитих друштвених односа мора да буде у складу са стандардима поштовања људских права, већ и судски и управни поступци којима се та права штите морају задовољити стандарде ваљаног поступка. Међутим, такво снажно дејство на националне правне поретке људска права врше са нивоа међународног права, и управо је систем међународних аката о заштити људских права, као и систем њихове примене, основни предмет изучавања на овом курсу. Управо због свог међународног порекла и темељног значаја за националне правне поретке демократских држава целог света, људска права постала су својеврсно *право народа – ius gentium*, и ризница заједничких вредности глобалне цивилизације.

Србија је 2003. године постала чланица Савета Европе, ступивши на тај начин у глобално најразвијенији систем заштите људских права: приступила је обавезама из Европске конвенције о заштити људских права и основних слобода из 1950. године, подвргавши се тиме врховној надлежности Европског суда за људска права у Стразбуру у погледу заштите права гарантованих тим актом. До сада је у вези са Србијом донето 40 пресуда, док је преко 3.000 предмета у поступку.

Да ли је дозвољено послодавцу да одбије да на физички захтевно радно место запосли женско лице, под којим условима држава сме због неизмирених пореских обавеза преузети контролу над великим акционарским друштвом, колико највише грађанин може чекати на заштиту својих права пред домаћим судовима пре него што се може сматрати да су му та права ускраћена, само су нека од питања о којима се у стварности одлучивање није зауставило, или се не мора зауставити пред домаћим судовима чланица Савета Европе, већ тек у Стразбуру.

Курс је подељен на општи и посебни део. Док општи део приказује систем извора – међународноправних аката о људским правима, њихову обавезност и примену, као и међународне организације у чијем окриљу ти акти настају и развијају се, посебни део приказује каталог основних људских права и општеприхваћена одређења њихове садржине.

Међународно трговинско право

Међународно трговинско право се по новом наставном плану изучава на последњој години студија, јер је за разумевање материја које овај предмет изучава неопходно добро познавање предмета са нижих година студија права, пре свега облигационог и трговинског права.

Предмет Међународно трговинско право обезбеђује сазнавање свих аспеката међународног пословног промета – од правила којима држава регулише послове међународног економског промета (царине, увоз–извоз, девизно пословање и сл.), преко правила која проистичу из самог правног посла, укључујући и обичајна правила предметне гране трговине, до правила арбитражног решавања спорова. Таква концепција курса омогућава сагледавање правног регулисања сложених међународних економских односа и њихову анализу не само са стручно-теоријске већ и са практичне тачке гледишта. Већина тематских јединица које изучава овај предмет део је сложене мозаика правних питања која прате сваки правни посао међународног трговинског промета. О чему је конкретно реч, илустроваћемо примером:

Продавац из Јапана и купац из Србије договорили су закључење уговора о продаји 2.000 јапанских аутомобила „honda CRV“ по цени од 27.000 евра по аутомобилу. Уговор су сачинили на енглеском језику. Како би се заштитили од ризика неплаћања цене (продавац) и неиспоруке робе (купац), уговорници су договорили плаћање путем међународног документарног акредитива. Додатно, продавац је извршење своје обавезе обезбедио банкарском гаранцијом. За случај спора уговором је предвиђено право Швајцарске као меродавно, а као надлежно тело за решавање спорова Арбитража Међународне трговинске коморе са седиштем у Паризу. Питање ризика и трошкова регулисали су уношењем CIF Смедерево (*Incoterms* 2000) клаузуле у уговор. Продавац је, у складу са овом одредбом, организовао превоз робе до луке купца, обезбедио осигурање робе у превозу и обавио друге формалности неопходне за извоз робе. Купац је на себе преузео обављање увозних формалности укључујући и плаћање царине и благовремено преузимање робе у луци опредељења.

Као што се из примера може видети, сваки посао међународног трговинског права и међународне продаје робе, као његовог најчешћег појавног облика, подразумева познавање не само материјалног права за предметни посао већ и права релевантног за друге послове међународног трговинског права (међународни документарни акредитив, банкарска гаранција, међународни превоз робе, транспортно осигурање, арбитражна правила надлежне арбитражне институције и сл.), као и добро познавање правила царинског, спољнотрговинског и девизног пословања земље увознице и земље извознице.

Посебност међународног трговинског права у односу на друге гране права јесте то што је велики број наведених правних

питања регулисан аутономним правом – тзв. *lex mercatoria*, односно правилима која сами трговци стварају својом пословном праксом, обичајима и преко својих стручних удружења. Такође, надлежност државних судова може се уговором искључити и решавање спорова препустити арбитру кога странке саме изаберу. При том, судска и арбитражна пракса, као и ставови правне доктрине, имају већи утицај на коначан исход спора из ове области, иако није реч о прецедентном праву (као што је нпр. право САД).

Додатно, предмет Међународног трговинског права изучава и актуелна трговинскоправна питања приступа и чланства у ЕУ, правила Светске трговинске организације и међународних финансијских организација (ММФ и Групација Светска банка), друге облике трговинских интеграција, државу као субјект права, право спољне трговине, право страних улагања, као и савремене послове међународног пословања у виду франшизинга, ексклузивне дистрибуције, факторинга, финансијског лизинга, међународног грађења и, коначно, електронске трговине. Утолико је за добро познавање ове гране права неопходно и добро познавање економске логике послова које оно регулише.

Нарочито је значајно напоменути да је међународно трговинско право међународно право у правом смислу речи, тј. да су извори које ова грана права изучава, с изузетком српских правила која се тичу спољне трговине, исти на свим факултетима широм света. Примера ради, један од основних извора међународног привредног права – Конвенцију УН о уговорима о међународној продаји робе – до данас су ратификовале 74 држава света, укључујући и све бивше републике СФРЈ, као и све важније трговинске партнере Србије (већина земаља чланица ЕУ, Русија, Кина, САД и др.), те се с правом често назива „међународним законом продаје“. Из ових разлога знање стечено на овом курсу налази своју примену како у Србији, тако и у било којој држави света где вас по окончању студија посао може одвести. У том смислу, међународно трговинско право има универзалну вредност.

Осим предавања, вежби и семинара, додатни начин упознавања студената са проблемима који се тичу материје међународног трговинског права представља и учешће на међународним такмичењима. Из ове области најпознатије је *Willem C. Vis Arbitration Moot*, међународно такмичење студената права из права међународне продаје робе и арбитраже, које се одвија на енглеском језику, а на којем студенти Правног факултета Универзитета у Београду учествују већ осам година и освајају бројне награде (нпр. треће место освојено

2007. године у конкуренцији 177 факултета из целог света). Овакви резултати препознатљиви су и у земљи и у иностранству, те не чуди да студенти који су учествовали на овом такмичењу лако налазе посао по завршетку студија у најбољим адвокатским канцеларијама у земљи, као и стипендије за стручно усавршавање у иностранству на престижним светским факултетима.

Додела диплома поводом
Дана Правног факултета

ДЕО ТРЕЋИ ПРАВНИК

ЈЕДАН ДАН У ЖИВОТУ СУДИЈЕ

Изразећи касно вечерас из зграде Апелационог суда у Београду, након радног дана који је трајао безмало дванаест сати, помислио сам како дан у животу судије најчешће подразумева и ноћ. Носећи са собом мапу *Google earth* на којој се налази место извршења тешког убиства у вези са којим је сутрадан на седници жалбеног већа требало да поднесем извештај, понео сам са собом и размишљања о овом догађају, судбинама људи који су у њему учествовали, трагичним личностима које се нису снашле у животном вртлогу. Као и безброј пута до тада, радни дан се није завршавао на степеништу судске зграде. Судијски посао, дужност и дилеме понео сам са собом кући.

Судијски позив заиста није само једно од занимања које човек изабере након завршетка правног факултета. Током година проведених у судници и око ње, постао сам уверен да су многе моје колеге погрешиле у избору професије управо због тога што су поверовале да посао у суду представља посао као и било који други. Постао сам уверен да су пропустили да пре подношења пријаве на конкурс за попуно слободних судијских места увиде да избор овог позива представља, у ствари, избор одређеног, веома специфичног начина живота. Живота пуног људског и професионалног испуњења, али и одрицања, искушења и борбе.

Не мислим при томе првенствено на најчешће помињану количину посла, број предмета или полице препуне списка. Са њима се правници срећу и у другим занимањима и са тим се већ саживе током студија (сећам се још увек свих оних страница). Мислим на све оно што судијско занимање, па и сваки конкретан дан у животу једног судије, одваја од сличних занимања и дана у другим професијама.

Мислим, најпре, на преиспитивање и сумњу којима почиње и завршава се готово сваки дан судије. Сумњу, не у друге, као што се то често погрешно претпоставља, већ у себе и сопствене одлуке и расуђивања. Прави судија свакога дана, више пута, у сумњу доводи своје правне али и моралне ставове. „Да ли сам поступао са

предубеђењем? Да ли могу бити непристрасан према колеги, чак и ако га не познајем? Да ли ме тежина злочина чини мање осетљивим за увиђање олакшавајућих околности на страни окривљеног? Да ли сам подлегао схватањима већине? Да ли сам достојан свог занимања?“

Судија мора бити информисан, али не сме попустити под притиском медија и јавности. Ујутру, уз јутарњу кафу, судија прочита новине како би се упознао са кретањима у друштву у којем обавља дужност, али се већ следећег тренутка у судници мора оградити од позива јавности на линч или од политичке кампање у којој се позива на кажњавање одређених кривичних дела на одређени начин. Судија понекад, и поред ризика који то са собом носи, мора бити спреман и да поступи супротно од онога што јавност од њега очекује. Мора пристати и на то да остане сам и несхваћен у својој одлуци и, на крају, мора пристати и на то да од те исте јавности због своје одлуке буде осуђен.

Прави судија је неретко сам. Поред усамљености у коју га често одводе сопствена судијска уверења, судија није слободан ни у избору друштва са којим ће отићи на вечеру или локала у којем ће прославити рођендан. Чак и када није на послу, у судији сви – од комшије, продавца у трафици до таксисте – увек виде судију и од њега очекују да се увек и на сваком месту тако и влада.

Дан у животу судије понекад обележи и забринутост и страх. Судијама и њима драгим особама неретко прете људи који су, имајући на уму дотадашњу биографију, доказали спремност да своје претње и остваре. Брига и неизвесност тада постају додатни део судијске свакодневице.

Био бих неискрен уколико не бих предочио и то да избор судијског позива представља и избор „вечитог незнања“. Заиста, иако сваког дана судија учи, читајући нове и нове одлуке и мишљења, законе и коментаре, као правник, он остаје једнако немоћан пред неизмерном силином непредвидивог живота, који увек „измисли“ управо догађај о којем нико раније није ништа написао.

И да... умало да заборавим. Током дана, судија се неретко суочава са ненаклоњеношћу, која повремено прераста у одијум окружења. Често сам на славама или састанцима родитеља у вртићу избегавао да се представим занимањем јер су ме, у супротном, посматрали као ванземаљца. Већина људи не воли судије (за разлику од матичара, музичара или оцачара, судија ретко кога усрећи) и сматра их неприступачним и досадним људима. Иако у томе у одређеним случајевима има истине (знам неке праве „давитеље“ међу колегама), већина изузетних и забавних судија које познајем неоправдано се током дана, у

обичним контактима, среће са предрасудама о њима као негативним и незанимљивим ликовима.

Зашто онда постати судија? Зашто изабрати позив који ће нам задати толико муке, када делује рационалније након завршетка студија отићи у неку богату фирму и са мање напора зарађивати далеко већи новац?

Најпре зато што сам и данас, након петнаест година проведених у правосуђу, уверен да за правника нема интересантнијег посла од судијског. Током судијске каријере, у тренуцима кризе са којом се у послу сви понекад суоче, од промене посла одустајао сам схватајући да би било које друго занимање за мене представљало само „брак из интереса“. Отишао бих, као Васа Ладачки за богатијом, са којом би живот привидно био једноставнији и лепши, али би моје срце остало на месту које сам управо напустио. Једноставно, знао сам да би после суднице и мојих кривичних предмета, адреналина и свакодневних непоновљивих животних драма, после свакодневних непоновљивих изазова, све друго било бледа копија.

Због чега још?

Зато што ће само у овом послу, уколико му посвећено приступи, правник имати могућност да истински и у потпуности служи правди. Иако ово можда звучи патетично, само као судија, правник ће бити у прилици да искуси шта значи испуњеност након ослобађања невиног и неоправдано прогоњеног или, пак, правилно одмереног кажњавања кривог. Шта значи захвалност коју ће показати жртва коју сте разумели и којој сте пружили утеху, али и поштовање и захвалност коју ће изразити окривљени према којем сте се хумано и без осорности односили. Шта значи када ујутро затекнете мејл у којем је написано: „Хвала Вам што сте помогли да ми се врати дете.“

И на крају, али ни то није за занемаривање, избор судијског занимања је примамљив и због тога што ће утицати на то да се као правник увек осећате млађим него што је то заиста случај. Наиме, једна од уврежених предрасуда је и та да су судије само веома стари људи, тако да ће вам када кажете да сте судија, готово увек, и без обзира на то колико година имате, рећи како сте за једног судију веома млади. А то, признаћете, никако није за занемаривање!

Др Миодраг Мајић,
судија Апелационог суда у Београду

О ИЗАЗОВИМА ЈАВНОТУЖИЛАЧКОГ ПОЗИВА

Када сам по завршетку студија на Правном факултету у Београду размишљао у ком правцу би требало да иде моја професионална каријера, нисам имао никаквих недоумица да ће то бити у оквиру правосуђа. Већ после првих година судијског приправниковања у општинском суду у мени се јасно искристалисала идеја шта би то конкретно значило – мој избор је био јавнотужилачки позив и своју будућност сам видео управо у обављању ове функције.

Млад човек би могао да се запита због чега би јавнотужилачкој професији требало дати предност у односу на судијски позив. Неспорно је да између судијске и јавнотужилачке професије има доста сличности, али да постоје и одређене разлике. Једна од основних је у томе што судија примењује право и решава одређени спор, штитећи на тај начин слободе и права грађана, законом утврђена права и интересе правних субјеката и обезбеђује уставност и законитост. На другој страни, јавни тужилац настоји да снагом својих аргумената убеди судију у основаност навода из своје оптужбе. То је, међутим, само један од начина на који јавни тужилац врши функције гоњења учинилаца кривичних и других законом кажњивих дела.

Његова брига о предмету започиње много пре него што, због постојања одређеног степена сумње да је одређено лице учинило кривично дело, поднесе захтев да се покрене кривични поступак. Рад са полицијом, руковођење њеним активностима усмереним на откривање кривичних дела и проналажење учинилаца јесте оно што сваког доброг јавног тужиоца уводи у причу која претходи оптужењу.

За јавног тужиоца је од кључне важности да сарађује са својим најближим сарадницима – заменицима јавног тужиоца. Иако је јавно тужилаштво, као институција, уређено на начелу надређености јавног тужиоца својим заменицима, увек сам сматрао да је тимски рад основ успешно обављеног посла. Наравно, то не значи бежање од личне одговорности, јер јавно тужилаштво представља и њиме руководи јавни тужилац, па је логично да терет одлучивања и одговорности за функцију гоњења пада на њега.

За успешан рад јавног тужиоца и институције на чијем је челу, од великог значаја је рад тужилачких помоћника и приправника, као и лица која раде на административним, техничким, информационим и другим пословима. Нарочито бих истакао тужилачке помоћнике, који јавном тужиоцу и његовим заменицима помажу при изради нацрта аката, примају на записнике пријаве и друге поднеске грађана и обављају друге послове. Врло је важно да пружањем помоћи тужиоцима стекну потребно искуство, јер се очекује да када се за то стекну услови они буду бирани за заменике и јавне тужиоце.

И у институцији на чијем сам челу, Тужилаштву за организовани криминал, постоје изазови о којима сам претходно говорио. Могло би се чак рећи да су улози овде много већи, јер од првог дана свог постојања Тужилаштво (и тада, а и данас, познато у јавности као Специјално тужилаштво) настоји да оствари резултате који су од њега очекивани. Усудио бих се да кажем да је готово у сваком предмету стварана потпуно нова пракса у поступању не само тужилаца и полиције већ и суда. Реч је пре свега о неопходности коришћења посебних доказних радњи у прикупљању доказа, новој методологији рада, потреби за успостављањем што бољих односа са органима и колегама у иностранству. Поврх свега, рад Тужилаштва је увек био у жижи јавности, па је утолико било важно да се оно на прави начин представи јавности – као институција која се одлучно бори са организованим криминалом. А бољег начина за то од успешно покренутих и окончаних кривичних поступака није било.

Након непуних седам година рада и постојања, Тужилаштво за организовани криминал постало је препознатљиво целокупној не само домаћој већ и европској јавности, а од октобра 2009. године и светској јавности. Да ли данас у Србији неко није чуо за кривичне поступке вођене против организатора и извршилаца убиства председника Владе Србије др Зорана Ђинђића и бившег председника Председништва Србије Ивана Стамболића, припаднике „земунског клана“ који су осуђени на максималне казне затвора од 40 година, корумпираног судије Врховног суда Србије, великог броја припадника разних организованих криминалних група које су се бавиле разбојништвима, отмицама, изнудама, кријумчарењем људи, наркотика, све до последње која се сумњичи за илегалну набавку кокаина мерену тонама, толико моћну да је своју криминалну активност проширила са територије Србије на већи део Европе и Јужне Америке.

С друге стране, таквим приступом и начином рада постављени су нови стандарди, порушени невидљиви, али чврсти зидови оличени

у недовољно инвентивном, традиционалном, чиновничком приступу решавању проблема криминалитета на овим просторима. Уз велике, свакодневне, непрестане напоре успели смо да од институције задужене за кривично гоњење учинилаца кривичних дела организованог криминала створимо правосудни „бренд“. Захваљујући томе, наши капацитети, али и надлежност а тиме и одговорност, стално се увећавају.

За даљи напредак и развој не само Тужилаштва за организовани криминал већ и такозваних „редовних“ тужилаштва и за њихово успешно суочавање са организованим криминалом, као изузетно развијеним и рекао бих савременим светским проблемом, потребне су нове идеје, визије, нове стратегије, јер је реч о криминалитету који врло брзо мења форму, појавне облике и начине деловања.

Најпрогресивнији део друштва су управо младе генерације. По правилу, оне су покретачи промена и напретка. Зато сам уверен да ће неке нове младе колеге, које данас доносе одлуку да уђу у свет права, а надам се и правде, ускоро бити у улози јавних тужилаца који се боре за истину, законитост и уставност, као највиша начела сваког демократског друштва. Дилема о будућој каријери за храбре, упорне, пожртвоване, спремне за изазове, али често и одрицања – нема. Уверен сам да ће избор многих бити Правни факултет – правосуђе – јавно тужилаштво. Од њих с правом очекујем да ће својом младости и енергијом мењати све што није добро, али и да ће наставити са унапређивањем онога што се и до сада показало као успешно.

Миљко Радисављевић,
тужилац за организовани криминал
(2007-2015)

Судница на Правном факултету

Студенти на пракси у судници

РАДНИ ДАН ДРЖАВНОГ СЛУЖБЕНИКА

Радно време: од 8.30 до 16.30 часова

Од 8 до 8.45 часова

На посао долазим нешто пре осам часова. По доласку на посао око 15 минута приватно телефонирам, обавезно зовем мајку и евентуално се чујем са другарицом која је већ у пензији.

Нешто око 8.30 часова одлазим у канцеларију начелника Одељења за јавне набавке, где је „место окупљања“ свих запослених у Одељењу на јутарњој кафи.

Од 8.45 до 11 часова

Након тога узимам предмет који се односи на набавку пнеуматика за потребе Управе за заједничке послове републичких органа. Приспеле понуде четири понуђача детаљно обрађујем. Прегледам сваки документ и контролишем његову усаглашеност са конкурсном документацијом. После две прегледане понуде стиже налог од директора да се хитно уради „тендерска документација“ за одржавање хигијене у једном од већих објеката републичких органа. Приступам изради конкурсне документације са оператером и то траје пуна два сата. Требало је детаљно описати услугу, прецизирати обавезе понуђача, одредити висине банкарских гаранција. Штампану конкурсну документацију достављам директору Сектора.

Већ је 11 часова и време је за доручак. Једем сендвич који обично доносим од куће.

Од 11.15 до 13 часова

Настављам са прегледом понуда у јавној набавци пнеуматика. Констатујем да је понуда једног од понуђача неисправна јер понуђач није доставио доказ захтеван конкурсном документацијом. Затим наилазим на проблем који превазилази моје знање и струку. Понуђач нуди увозне пнеуматике за које је потребно доставити додатна документа која постоје у понуди, али ја не умем да их протумачим. У

помоћ зовем саобраћајног инжењера из Сектора за саобраћај, који ми отклања дилему. Економска криза се рефлектује и на јавне набавке. Понуђачи се боре да добију посао, те је утолико већа одговорност државног службеника приликом оцењивања понуда.

Одлазим до оператера и сачињавам извештај Комисије за јавну набавку о стручној оцени понуда, која се доставља свим члановима Комисије на потпис. Израђујем одлуку о избору најповољније понуде. У међувремену, колегиница је обрадила захтев за заштиту права понуђача у јавној набавци лифтова, који у овом поступку представља „жалбу“ на одлуку о избору. Пажљиво читам решење и коригујем га. Наведено решење мора бити врло аргументовано и детаљно образложено, јер другостепени орган – Комисија за заштиту права има законска овлашћења да поступак јавне набавке поништи у целини или делимично. После извршених исправки, још једном читам решење о одбијању захтева за заштиту права и „појачавам“ неке његове делове.

Од 13 до 13.15 часова

Око 13 часова долази колегиница која води библиотеку у Управи. Пијемо кратки еспресо и проводимо време у пријатном разговору о новим књигама, добитници НИН-ове награде, о последњем одгледаном филму.

Због обима посла и великог броја аката који се припремају у свакој јавној набавци, у Одељењу је пракса да сви узајамно читамо и контролишемо конкурсну документацију, одлуке, уговоре и сл. Ово из разлога што јавне набавке изгледају врло слично, а у суштини се веома разликују. А и рачунари понекад дају допринос, па преузму нешто што није требало. Тако се у конкурсној документацији за грађевинске радове „наћу“ телефони или у конкурсној документацији за набавку прехранбених производа „наћу“ инжењери са лиценцом и сл.

Стога, узимам, читам и исправљам извештај Комисије о оцени понуда за набавку антивирусних лиценци, одлуку о избору најповољније понуде, извештај о избору најповољније понуде који се објављује у „Службеном гласнику Републике Србије“, изјаву која се доставља ради плаћања да није уложен захтев за заштиту права, уговор и обавештење о закљученом уговору које се, такође, објављује у „Службеном гласнику Републике Србије“. Свака јавна набавка има низ фаза у поступку и оне се разликују у зависности од правног основа по коме се спроводе и захтевају израду великог броја појединачних аката.

Од 14 до 15 часова

Приступам преговарачком поступку у јавној набавци канцеларијског материјала, која се односи на фасцикле.

Јавно отварање понуда окончано је претходног дана. Присутна су два понуђача. Комисија за јавну набавку, чији сам члан, спроводи 20 „кругова“ преговарања и успева знатно да снизи цену из понуда. Понуда понуђача који је дао нижу цену биће изабрана као најповољнија.

Сачињавам записник о преговарању и уручујем га представницима понуђача.

Од 15 до 16.15 часова

Из Управе за јавне набавке достављен је допис којим се захтева допуна извештаја у једној јавној набавци која је спроведена по хитности у преговарачком поступку. Израђујем допуну извештаја, копирам потребну документацију и достављам Управи за јавне набавке.

Од 16.15 до 16.30 часова

У ово време се ментално опорављам од јавних набавки и читам дневне новине. Обрнута навика у односу на остале колеге који то раде уз јутарњу кафу.

И тако се у 16.30 часова завршава радни дан једног државног службеника, а сутра... опет испочетка.

Драгана Пауновић,
руководилац у Управи за заједничке послове
републичких органа Владе Србије
(2003–2013)

О АДВОКАТУРИ

Послови адвоката обимни су и разноврсни. На рубовима ове професије су припремне радње: уређење и одржавање простора за рад и његове опреме, контакти са странкама, прикупљање података и исправа, разматрање списка, учествовање на пословним састанцима и преговорима. У њеном средишту су послови који чине сврху и предмет пружања правне помоћи: давање правних савета и мишљења, састављање уговора, завештања, изјава, општих аката, тужби и одговора на тужбе, правних лекова, иницијатива, молби, захтева и предлога, и заступање или одбрана физичких и правних лица пред судовима и другим надлежним органима.

Разуме се, мало који адвокат се у својој пракси бави свим овим пословима, поготово не истодобно.

Распоред дневних обавеза адвоката зависи од његовог опредељења за одређену област права, од његовог стручног усмерења и од врсте и организације рада адвокатске канцеларије. Нису мале разлике у пословима адвоката који ради сам и адвоката који ради у заједничкој адвокатској канцеларији или ортачком адвокатском друштву. У развијенијим државама, по правилу, формирају се специјализоване адвокатске канцеларије са већим бројем адвоката, уз функционалну поделу посла и редовне или повремене конзилијарне обраде случајева. У последње време таквих канцеларија има у неколико наших већих градова, мада и даље преовлађује инокосна (појединачна) адвокатура широког спектра, или заједнички рад неколицине удружених адвоката.

Радни дан једног адвоката састоји се од разговора са клијентима, прегледа приспеле поште, евидентирања обавеза и рокова, одласка на рочишта, увиђаја или вештачења, састављања поднесака и дописа, читања списка и припрема за предстојеће дане. Уколико има приправника, адвокат је дужан да му посветити довољно времена и пажње да би на њега пренео своја професионална знања и искуства. Свако задужење у Адвокатској комори, а пожељно је да таква задужења не избегава, изискује од адвоката допунски ангажман. Поред тога, адвокат свакодневно треба да прати прописе, правну

праксу и стручну литературу и да обнавља, усавршава и проширује своје правно и опште образовање. У то спадају изучавање правних вештина и развијање осећаја за етичке вредности, за заштиту људских слобода и права, за бригу о туђим интересима и за пружање подршке законитој делотворности правосуђа.

Ако свему овоме додамо и низ техничких детаља које подразумевају евиденција и комуникација сваке добро уређене канцеларије, број дневних обавеза адвоката могао би да делује обесхрабрујуће. Ипак, рационалан распоред времена и преношење једног дела обавеза на сараднике чини послове адвоката достижним. Успеси у раду свакако доносе задовољство, под условом да се до њих дошло знањем и часним средствима.

Старо схватање је да су адвокатска и судијска професија више од пуког занимања и да их, као што је случај и са позивима свештеника, лекара и професора, одликује традиционално достојанство. Таквом схватању највише су допринеле две одлике: независност и самосталност. Оне, међутим, носе и ризик да се у кризама савести и у одсуству ефикасне спољашње контроле посегне за злоупотребима. Посебна морална одговорност адвоката заснива се на чињеници да су његови контакти са клијентом интерперсоналног и затвореног карактера, и да невоља онога ко је упућен на његову помоћ произлази из угрожености незнањем, силом државног апарата и несналажењем у прописима, правној пракси и функционисању установа. Због тога су адвокати, уз лекаре, једна од професија која је најраније добила кодекс професионалне етике.

Адвокат је дужан да своју професију обавља стручно, савесно, брижљиво, одлучно и благовремено, уз пуну посвећеност случају који му је поверен и употребу свих својих знања и способности, и свих правно допуштених и оправданих средстава. Кодекс налаже адвокату да независност своје професије и сопствену независност чува тако што ће поступати слободно, самостално и у сагласности са својим уверењима, не подлежући притисцима, утицајима и уплићањима, ма са чије стране долазили, и не поводећи се за другим интересима и ауторитетима, осим интереса клијента и ауторитета правне науке, закона, статута Адвокатске коморе и правила професионалне етике. Зато адвокат не сме да прихвати послове, као и звања, који би га ставили у подређен положај, довели до некритичког извршавања туђих налога, или његов рад условили таквом врстом обавеза или погодности, изузев обавеза неопходних за рад заједничке адвокатске канцеларије, које би угрозиле његову специфичну аутономију.

Штавише, дужан је да предузме одговарајуће правне мере да би се спречио и казнио свако ко у циљу утицања на његово заступање примењује принуду, претњу, силу или друге недозвољене притиске, или ко га, поводом заступања које је у складу са законом, подвргава санкцијама или претњи санкцијама. Одлуке о прихватању и начину заступања, а под одређеним условима и о престанку заступања, адвокат доноси самостално.

У незаобилазна етичка начела адвокатске професије спадају поверљивост и одвојеност улога. Поуздање у тајност података које је клијент поверио адвокату од суштинске је важности за пружање правне помоћи, правну сигурност и спровођење правде. Чување адвокатске тајне битна је претпоставка стручног и савесног заступања и незаменљив услов независности адвокатуре. С друге стране, адвокат не сме да се поистовећује са својим клијентом и његовим интересом. То се подједнако односи на обавезу адвоката да се сам клони такве идентификације, колико и на обавезу свих осталих да му такву идентификацију не приписују.

Најзад, у понашању, јавном иступању и приватном животу који је доступан увиду јавности, адвокат треба да чува и властити углед и углед адвокатуре. Начином рада и живота адвокат треба да се стара и о репутацији саме професије и о афирмисању њене правне оправданости и социјалне мисије.

Др Слободан Бељански,
адвокат у Новом Саду

ЈЕДАН ДАН У ЖИВОТУ ПРАВНИКА У ПРИВРЕДИ

Дипломирао сам једне касне јунске вечери, далеке 1973. године. То је био један од најтежих испита, како тада, тако и данас – Међународно приватно право. Испитивач је био тада чувени професор Милан Пак, познат по суровом критеријуму и по обичају да индексе са оценама подели студентима тек када и последњи од њих заврши испит. Како је био почетак рока, тог дана полагало је нас 34, тако да је после одговарања на испиту уследило дуго ишчекивање резултата. Тако сам, као и многе моје колеге, сазнао да сам коначно дипломирао тек после 22 часа. Диплома ми је уручена кроз шалтерски прозорчић неколико месеци касније. Срећом, сведок сам да то данас другачије изгледа, барем подела диплома, која је прерасла у заиста импресиван, свечани чин.

Почео сам да радим сутрадан. И то је, вероватно, другачије него данас, када је теже наћи посао, чак и за правнике. Мој први посао је био приправник у адвокатској канцеларији, а за то време спремио сам и положио правосудни испит. Затим следи привреда – спољна трговина. Тај део професионалне каријере окончао сам завршетком последипломских студија и полагањем специјалистичког испита „Уговори у спољној трговини“ на Правном факултету Универзитета у Београду. Буквално, дан након положеног специјалистичког испита прешао сам на рад у органе управе, и тамо остао, на различитим пословима, непуних шест година. То је оно што се данас назива професионална мобилност, али се теже остварује него у та давна времена.

А онда, од 1984. до данас, само привреда, привреда и опет привреда.

Вероватно, за неке друге потребе, не би било неинтересантно подсетити се свих фирми у којима сам радио, а још мање потребе прилагођавања свим режимима кроз које је наш правни систем пролазио, посебно у периоду пуног цветања и примене самоуправног права и социјализма, где је већ и само помињање приватне својине могло да личи на јерес. Но, то ипак остављам за неке друге врсте

приказа, а сада се посветимо ономе како је данас живети у привреди и како очекујемо да ће бити сутра.

Обим ангажовања у вези са „чисто правничким“ и свим осталим пословима који се, нужно, и често некритично, сврставају у надлежност правника и трпају нама на врат, варира понекад и до нивоа невероватног и правнички прилично непрепознатљивог. Правник у привреди је најчешће „девојка за све“, па понекад чак и за организовање сахрана чланова колектива или неких лепших свечарских повода. Тако је било некад. А данас, на све то, када је у Србији регистрованих преко 110.000 привредних друштава, уз преко 220.000 регистрованих предузетника, послови правника у привреди толико су се разудили да је тешко чак их и набројати, јер скоро да не постоји област права коју не морамо да покријемо и знамо. Од грађанског, преко управног, до прекршајног и кривичног права, од банкарског права до грађевинских прописа, од процесног права свих врста до вођења дисциплинског поступка, од заступања пред судом у компликованим случајевима до писања најобичнијих формуларних решења, од закључивања међународних уговора милионске вредности (у доларима и еврима) до преговарања са запосленима у фирми који прете штрајком.

Наведимо овде, уз све поменуто, тек примера ради, без неког посебног критеријума (по важности, учесталости, сложености послова), и још неке од додатних савремених изазова који се у привреди отварају пред правницима нове генерације. За неке од тих послова можда још нисте ни чули, али ће то бити по свој прилици важнији део ваше каријере ако се определите за привреду.

Корпоративно управљање: оно подразумева послове поводом организовања Скупштине акционара, права акционара на постављање питања и добијање одговора, овлашћења Управног одбора. Треба решавати сукобљене интересе на релацији акционари, управа, запослени, држава и све то помирити у циљу пословног напретка предузећа. Наравно, све је „предвиђено“ Законом о привредним друштвима, али како то може изгледати, и како стварно изгледа у пракси, у великој мери зависи од умешности и стручности правника.

Корпоративни ајенти: у вези с тим пословима потребно је најпре добро упознати положај и овлашћења корпоративног агента, како остваривати спону са Централним регистром, како обављати берзанско пословање, што су све релативно нови институти у нашој пракси, а без којих је немогуће организовати нормалну власничку структуру предузећа, а тиме и нормално корпоративно управљање.

Нови йривредни ујовори: поред бројних класичних уговора за које мора бити стручан и добро познавати све „зачкољице“ које они могу садржати, правник у привреди ће се убудуће све више сретати са уговором о франшизингу, уговором о лизингу, уговором о факторингу, итд. Иако су неки од њих већ одомаћени у пракси (будући студенти то сигурно првенствено везују за куповину аутомобила на лизинг, што је, наравно, далеко од правих изазова овог типа уговора), они представљају новину у односу на традиционалне уговоре који су деценијама кодификовани и присутни у привредном пословању, мада и они траже нова знања.

Пореске обавезе йредузећа: од правника у привреди очекује се да перфектно познаје правни оквир и разне аспекте пореских обавеза, пореских олакшица, међународних уговора о избегавању двоструког опорезивања, што често представља озбиљну препреку у реалном сагледавању ефеката одређених пословних трансакција. То је област која несумњиво добија све већи значај, како са аспекта интереса државе, тако и са аспекта адекватног пореског позиционирања сваког привредног друштва. Третирање ове проблематике као пуке техничке процедуре и препуштање искључиво пореским службама и пореским саветницима, без ширег сагледавања свеукупних, па и правних консеквенци, може озбиљно угрозити ефикасно корпоративно управљање, па и опстанак предузећа. А за све то је после крив правник.

Радни односи: иако, вероватно, једна од најрегулисанијих области позитивног права, питања и проблеми у вези са радним односима (заснивање радног односа, радноправни уговори, престанак радног односа, дисциплинска власт послодавца и њене границе, заштита на раду, професионална рехабилитација и запошљавање лица са инвалидитетом) само су неке од тема на које сваки правник, у сваком облику организовања привредног друштва, мора утрошити много времена, пажње, па зашто не рећи, и много нерава.

Хармонизација са йравом Евројске уније: тек одшкринута врата процесима европских интеграција ће, извесно, трајати годинама, а од правника у привреди захтевају упознавање са тзв. комунитарним правом, које на јединствен начин регулише пословање на просторима земаља чланица Европске уније, док му се оне које то желе да постану морају на време прилагођавати, и пре „придруживања“ и чланства. Другим речима, још један нови свет који ће млади правници морати да освајају.

И, шта рећи на крају. Са колико год среће и поноса напустимо наш правни факултет, где смо провели дивне године (без обзира на ход по мукама које се зову испити), колико год били, у том тренутку, пуни елана, па и осећања да смо спремни да се одмах ухватимо у коштац са свим изазовима које свакодневни живот и рад правника у привреди доноси, треба стално имати на уму да без перманентног додатног образовања, сталног учења, праћења литературе, прописа и укупних трендова, прво код нас, а затим, и све више, у окружењу (пре свега европском), тешко можемо испунити све оне обавезе и задатке које живот свакодневно поставља. Ако вам се после свега учини да је све то превише тешко и захтевно, не заборавите да су управо у привреди прави изазови, а често и одличне плате. Поготово ако се запослите у некој иностраној фирми.

Ипак, још нешто. Када једном завршите факултет, немојте заборавити да то увек остаје ваша друга кућа, која вам даје професионални легитимитет до краја каријере. Због тога велики универзитети и правне школе у свету одавно имају удружења својих некадашњих студената, који преко њих остају у вези са установом у којој су стекли диплому (*Алумни*). Такво Алумни удружење бивших студената Правног факултета Универзитета у Београду функционише и код нас већ десетак година. Мада вероватно сматрате да је сада рано говорити о томе, не заборавите да ваш факултет представља место на које ћете се враћати с љубављу и поносом, можда чак и више него у своју средњу школу. Јер, из искуства тврдим да је „од колевке, па до гроба“, ипак, најлепше студентско доба.

Павле Пашајлић,
председник Алумни удружења
Правног факултета Универзитета у Београду

УМЕСТО ЗАКЉУЧКА

Дакле, ако сте и даље у дилеми, надамо се да ћете после ових страница барем са мало више извесности приступити доношењу коначне одлуке о својој професионалној будућности. Студије права, а потом каријера правника, доносе низ привилегија. Поновимо још једном да су саме студије права веома занимљиве, јер се путем њих у суштини студира живот, у његовим многобројним аспектима – а при том нису претерано тешке, под условом да се време добро организује и уредно испуњавају школске обавезе. Каријера правника је, такође, добар разлог за избор ових студија, јер она може бити разноврсна, па је чак могуће и мењати из основа посао којим се правник бави а да при том увек имате широк избор, јер диплома правника обезбеђује лакши пут до запослења. У описима појединих професија које смо дали нису ни изблиза наведена сва занимања где се правници одлично сналазе и где све могу наћи своје радно место. Није мали број оних који уписују овај факултет у намери да им професија буде: новинар, полицијски инспектор, политичар, рад у дипломатији, приватни бизнис, професор права... Ширина правничког и општег образовања коју дају студије права многим вашим претходницима омогућила је да упоредо развијају и своје друге афинитете – према књижевности, психологији, уметности, историји, филозофији, антици, језицима. Једном речју, правни факултет не ствара „фах идиоте“, који познају само најужи део свог посла, него људе широке културе, радо виђене у сваком друштву и на сваком послу.

Због тога: имате право! Право место за вас! Само право!

Правни факултет
Универзитета у Београду

Лидер
у
Србији

Хоћемо и можемо више

САДРЖАЈ

УВОД.....	5
ДЕО ПРВИ: СТУДИЈЕ	
НАСТАНАК УНИВЕРЗИТЕТА	7
ОСНОВНА ОБЕЛЕЖЈА СТРУКТУРЕ СРПСКИХ УНИВЕРЗИТЕТА – ШТА ЈЕ ШТА ПРЕМА ВАЖЕЋЕМ ЗАКОНУ О ВИСОКОМ ОБРАЗОВАЊУ	11
Члан 50.	11
Органи факултета.....	11
Органи универзитета.....	12
Студентски парламент.....	13
Персонал.....	13
Професори	13
Доценти	14
Асистенти	14
Сарадници у настави	15
ОБРАЗОВНИ ПРОЦЕС	17
Упис	17
Студирање и учење.....	18
Циљеви учења	18
Колико треба учити	21
Облици наставе.....	22
ПРАВНА ЛИТЕРАТУРА.....	29
Уџбеници.....	29
Закони	30

Монографије	30
Коментари	31
Часописи	31
Скрипта	32
Збирке судских одлука	32
БИБЛИОТЕКЕ	35
Библиотеке од националног значаја	35
Народна библиотека Србије	35
Библиотека Матице српске	37
Универзитетске библиотеке	38
Библиотеке правних факултета	39
Сопствена правна библиотека	40
Налажење литературе	40
Библиографије	40
Каталози	41
Коначно: како да нађем жељену књигу	41

ДЕО ДРУГИ: ПРАВО

ПРАВНА НАУКА У СИСТЕМУ НАУКА (ПОЛОЖАЈ И ПОДЕЛЕ ПРАВНЕ НАУКЕ)	43
ОПШТЕОБАВЕЗНИ ПРЕДМЕТИ	49
Увод у право	50
Римско право	51
Упоредна правна традиција (Општа правна историја)	54
Национална историја државе и права	56
Уставно право	57
Општа социологија и социологија права	59
Основи економије	63
Кривично право	65
Грађанско право – Општи део и Стварно право	67
Наследно право	69
Породично право	72

Облигационо право	74
Кривично процесно право	77
Управно право	78
Међународно јавно право	80
Компанијско право	82
Трговинско право	85
Радно и социјално право	87
Грађанско процесно право	89
Пореско право	91
Међународно приватно право	92
ОПЦИОНИ И ИЗБОРНИ ПРЕДМЕТИ	97
Право европских интеграција	97
Филозофија права	99
Саобраћајно право	101
Берзанско право	102
Правосудно организационо право	104
Реторика	105
Студије рода	109
Људска права	111
Међународно трговинско право	112
ДЕО ТРЕЋИ: ПРАВНИК	
ЈЕДАН ДАН У ЖИВОТУ СУДИЈЕ	117
О ИЗАЗОВИМА ЈАВНОТУЖИЛАЧКОГ ПОЗИВА	120
РАДНИ ДАН ДРЖАВНОГ СЛУЖБЕНИКА	125
О АДВОКАТУРИ	128
ЈЕДАН ДАН У ЖИВОТУ ПРАВНИКА У ПРИВРЕДИ	131
УМЕСТО ЗАКЉУЧКА	135

Технички уредник
Зоран Грац

Лектор
Весна Комар

Припрема
Досије студио, Београд

Штампа
ЈП „Службени гласник“, Београд

ISBN 978-86-7630-713-5

Тираж
1.500

Адреса редакције
Правни факултет Универзитета у Београду
Центар за издаваштво и информисање
Булевар краља Александра 67
Тел./факс: 30-27-725, 30-27-776
e-mail: centar@ius.bg.ac.rs
web: www.ius.bg.ac.rs

CIP – Каталогизација у публикацији
Народна библиотека Србије, Београд
78.147::34(497.11)(035)

МАРКОВИЋ, Зоран С., 1965–

Како да postanем правник : увод у
студије права / Зоран С. Мирковић. – Београд
: Универзитет, Правни факултет, Центар за
издаваштво и информисање, 2017 (Београд :
Службени гласник). – 141 стр. : илустр. ; 21 cm

Тираж 1.500.

ISBN 978-86-7630-713-5

а) Право – Универзитетска настава – Србија –
Приручници

COBISS.SR-ID 240672780

1808
2017