
UDC 347.965 YU ISSN 0017-0933

Г Л AC H И K
А Д В О К А Т С К Е  K O M O P E  В О Ј В О Д И Н Е
Ч А С О П И С  3 A  П Р А В Н У  Т Е О Р И Ј У  И П Р А К С У

Година LXXVIll 
Књига 66

Hobh Сад, децембар 2006 
Број 12

Лр Раднвој Стспанов 

Лр Драган Јовашевић

EiajRMHp Тамаш

-  С.4ДРЖАЈ --------------------------------------

ЧЛАНЦИ

Јован Стерија Поповић: социачог културе и 
фи.1ох)ф (природног) права /  627

Основи који искл.уч>ју кривииу /  640 

РАСПРАВЕ

Суђенл у разу̂ ЈНОм рмсу /  660 

IN .MEMORIA.M

Сава Савић (1921—2006) /  665 
Фрањо Вујков (1942-2006) /  667

САО П Ш ТЕЊ А

Са селнииа Управног олбора Ловокатске коморе Војволине /  66S 
Прави.1а Лдвокатског iciy6a /  671

Салржгу ..Гласника” за 2006. голину /  676


Указом Председништва СФРЈ бр. 64 од 12. јула 1988, 
поводом 60-годишн>ице излажења, 

„ГЛАСНИК” Адвокатске коморе Војводине 
о д л и к о в а н

Орденом заагуГа за народ са сребрном звездом

CONTENTS

Radivoj Stepanov, Ph.D. 

Dragan Jovašević, Ph.D.

\'ladim ir Tamaš

ARTICLES

Jovan Sterija Popovic; Sociologist of Culture 
and Philosopher (of the Natural) Law / 627

Grounds That Exclude the Guilt / WO

DISCUSSIONS

Trial in a Reasonable Time Period / 660

IN ME.MORIAM

Sava Savic ^1921—2006) / 665 
Franjo Vujkov (1942—2006) / 667

NOTICES

From the meeting of Vojvodina Bar .Association Board of Directors / 668 
Rules of the Lawyers Club / 671

Contents of „Glasnik" for 2006 / 676


АДВОКАТСКА КОМОРА ВОЈВОДИНЕ

Основана 1921. у Новом Саду


ГЛАСНИК
АДВОКАТСКЕ КОМОРЕ ВОЈВОДИНЕ 

Покренут 1. јуна 1928.

Главни и одговорни уредници

Др Коста Мајински (1928—1932), др HuKOjm Николић 
(1933—1936), др Василије Станковић (1936), др Славко М. 
Ћирић (1937), RtaduMup К  Хаџи (1937—1941), Милорад 
Ботић (1952—1972), Сава Савић (1973—1987), Мирослав 
3dje,iap (1987—1994), др Слободан Бељански (1994—2004)

Уређивачки одбор 

Др ЈАНКО КУБИЊЕЦ

главни и одговорни уредник 
адвокат у Бачком Петровцу

Др Енике Вег, адвокат у Новом Саду, Милан Добросав- 
.гев, адвокат у Новом Саду„ др Же.г>ко Фајфрић, адвокат у 
Шиду, мр Сшвен Бачић, адвокат у Суботици, мр Riadu- 

мир Медовић, адвокат у Новом Саду

Технички уредник 
Мирјана Јовановић

Адреса Уредништва
21000 Нови Сад, Змај Јовина 20/1. Телефон: 021/521-235; 

факс: 021/529-459 
e-mail: panonija@eunet.yu 
Рукописи се не враћају

mailto:panonija@eunet.yu


Г Л А С Н  ИК
А Д В О К А Т С К Е  К О М О Р Е  В О Ј В О Д И Н Е
Ч А С О П И С  З А  П Р А В Н У  Т Е О Р И Ј У  И П Р А К С У

ГоЈина LXXVI1I 
Књига 66

Нови Qu, леиембар 2006 
Број 12

Ч Л А Н  Ц И UDC 340.1:929 Popović J. S.

Prof, dr R a d  i VO j  S t e p a n o v  
Filozofski fakultet u Novom Sadu

JOVAN STERUA POPOVIĆ:
SOCIOLOG KULTURE I FILOZOF (PRIRODNOG) PRAVA*

SAŽETAK: Rad o Jovanu Steriji Popovi6i obuhvaia tri dela; 
Biografski podaci, Sterija — sociolog kulture i Slerija — filozof pri- 
rodnog prava. U prvom delu izneti su relevantni biografski podaci 
koji su vezani za Sterijino školovanje i njegovo fonnirauje kao soci- 
ologa kulture i filozofa prirodnog prava. Drugi deo rada čini analizu 
onih Slerijinih komada koji ga profilišu kao pionira vojvodanske so- 
ciologijc kultuie. U poslednjcm delu rada analizirana je Sterijina Re- 
torika i Prirodno pravo. Taj deo sadrži i poseban osvrt na postojede 
kritike i stiučne recenzije Prirodnog prava J. S. Popovića.

Ključne redi: Jovan Sterija Popovid, sociologija kultme, snobi- 
zam. lažni patriotizani. filozofija, letorika. prirodno pravo

BIOGRAFSKI PODACI

Jovan Sterija Popovic roden Je 1. januara 1806. godine u Vršcu (u 
Tamiškom Banatu) a 25. februara 1856. godine „ovaj zaslužni čovek za- 
navek je sklopio oči u svom rodnom mestu”. Upravo se ove, 2006. godi­
ne steklo tačno 200 godina od rodenja i 150 godina od smrti Jovana Ste- 
rije Popovica. Sterijina' familija je danas .зкого sasvim izumrla, poSto ni

* Rad primljen: IS. XI 2006. godine.
> ,Jme Sterija dolazi otuda što je ime odevo staino unosio u svoj pocpis, tako da da- 

našnji naraštaj prideva sinu ime odevo, i (u brzini kojom se danas sve ^ l i )  naziva Jovana

627


od njega ni od mladeg mu brata Đorđa nije ostalo poroda” (Novaković 
1906: 1; Ostojić 1906; 3).

Sterija je pošao u školu u sedmoj godini života, „dakle 1813, i... u 
njoj je probavio četiri godine, to bi bilo do 1817” (Novakovic 1906; 6). 
Potom je u Vršcu 1823. godine završio treći razred gramatikalne škole a 
u Sremskim Karlovcima je „položio četvrti razred takve škole i time ste- 
kao uslove za prelazak u više razrede gimnazije” (Milisavac 1974: 473). 
Razlog prilično razvučenom školovanju kroz koje Sterija prolazi objašnja- 
va se pokušajima njegovog oca da ,Jovana uputi na trgovinu” ili ,,na ber- 
berski zanat koji se i brzo uči i lako radi” (Rašar 1993: 175). Sterija pru- 
ža otpor takvom očevom naumu i u tome uživa veliku podršku majke. 
Dok je šegrtovao u očevoj trgovini, Sterija se povlačio u neki kutak i tu 
pomno čitao knjige koje su mu dopale do ruku zanemarujuci i mušterije i 
zanat. Njegova žeđ za znanjem bila je tako velika da je ,,dan-noc nad 
knjigama sedeo, i kad mu ne bi svece davali, na mesečini je čitao” (No- 
vaković 1906: 6). Težeći za naukom, ,Jovan nije gledao ni na slabost 
svoga tela, ni na siromaštinu očine kese, nego je učeći tuđu decu, sebe do 
kraja školovao i izobrazio” (Flašar 1993: 175—6).

Sterija je u jesen 1824. godine prešao u Temišvar. U Temišvarskoj 
gimnaziji od septembra 1824. do jula 1825. godine sluša Retoriku, a od 
septembra 1825. do jula 1826. godine sluša Poeziju.

Tokom školovanja u Temišvarskoj gimnaziji Sterija ,je sastavio i 
objavio” dve pesme na slavenskom jeziku.- Školovanje u Temišvaru tre- 
balo je Steriju da pripremi za studije „filosofskih nauka u Pešti na univer- 
zitetu” (Novakovic 1906: 9—10).

Godine 1826. u septembru/oktobru, u dvadeset prvoj godini života, 
Sterija se nalazi na studijama u Pesti koja je bila „glavno središte srpsko- 
ga duhovnoga života”. Te, 1826. godine, u Pešti je na osnovu velikog za- 
laganja Jovana Hadžića, peštanskih obrazovanih Srba i trgovaca, osnova- 
na Matica srpska za izdavanje knjiga i Srpskog letopisa, a J. S. Popović 
„ubrzo postaje pisac o koga se otimaju” (Lešić 1998; 27). Za Sterijino 
pozorišno-dramsko opredeljenje misli se da je bio presudan nepwsredan 
susret sa „Nemačkim pozorištem” u Pešti koje je „uživalo glas najboljeg 
pozorišta cele Madarske” (Lešić 1998: 28). To peštansko doba i „srpski 
tamošnji krug... sasvim je razbudilo J. S. Popovića i uputilo ga u pravcu 
dramata”  ̂ (Novakovic 1906: 20). U Pešti Sterija ostaje do 1^28. godine.

Sterijina Popovića prosto Sterijom” (Novaković 1906: 2). Otac J. S. Popovića — Sterija Po- 
pović (1768—1837) bio je grčkog ili grčko-cincarskog porekla. Doselio se iz Grčke krajem 
XVIll veka (koja je tada bila pod Turskom), najpre je kratko boravio u Zemunu, a potom se 
.^a stalno” nastanjuje u VrScu. Svoje doneto prezime Papaz (ili: Papas) preimenovao je u 
Popović. Oženio se za Julijanu (1769—1822), udovicu slikara Vasilija Nedeljkovica koja je 
i „sama bila slikarska ćerka”. U prvom braku Julijana je rodila dvoje dece, a iz braka sa 
Sterijinim ocem rodeno je četvoro dece, tri sina: Jovan, Doka i Mitar i cerka Sultana.

- Cteiu Eaiiapiu (1825) i Поема сгавенско-сербскому народу на ново леШо (1826).
 ̂ Sterija је u relativno kratkom razdoblju od dve i po decenije napisao velik broj po- 

zorišnih komada. komedija, pesama i romana; Temišvar 1824—1826: Nevinost Hi Svetislav 
i Mileva; Pešta 1826—1828: Miloi Obilić', Kežmark 1828—1830: Nahod Simeon ili nesreč-

628


Тако је na Steriju teatrologa i Steriju pravnog filozofa nemačka kultura 
— pre svega: pozorišna, književna (Lesing, Klajst, Kamer, Siler i drugi), 
i docnije filozofska (Kant, Fihte, Šeling, Hegel) i pravna — izvršila ogro- 
man uticaj!

Od 20. septembra šk. 1828/29. Sterija je na studijama prava na evan- 
gelističkom Liceju u Kežmarku’' koje je završio do juna 1830. godine. 
Sterija nije „olkrio” niti je prvi od Srba došao u Kežmark. Za Kežmark se 
kod Srba odavno znalo i mnogi srpski đaci su dolazili u to mesto da pro- 
šire svoje znanje i lično obrazovanje. U slovačkoj nauci se smatralo da je 
Šafarikova zasluga što je Kežmark Srbima postao tako blizak i drag. Na 
ovakve zaključke navodi činjenica da se posle Šafarikovog dolaska za di- 
rektora Novosadske gimnazije broj srpskih đaka i studenata u slovačkim 
gimnazijama, pa i na Liceju u Kežmarku, stalno povedavao. Pre Sterije su 
u Kežmarku 1807. godine bili Milovan Vidaković, Dimitrije Davidović, 
sinovac karlovačkog mitropolita Todor Stratimirović, Dimitrije Aleksić — 
sin vršačkog paroha Konstantina, i drugi (Milisavac 1974: 487—490).*

Početkom avgusta 1830. godine Sterija se vraća sa školovanja u rod- 
ni Vršac. Po povratku radi kao profesor latinskog Jezika.

Godine 1835. u Požunu (Rumunija) položio je advokatski ispit i 
„okreće se advokaturi”.

U kasno leto (20. avgust) 1840. Sterija je podneo molbu na konkurs 
za profesora prava na Liceju u Kragujevcu. Nakon podnete molbe, sve se 
odvijalo brzo, bez ikakve neizvesnosti, i več 23. novembra 1840. Sterija 
dobija poziv iz Srbije da dode na novoosnovani Licej* gde je postavljen 
za profesora prava.’ To je za Steriju bio značajan dogadaj jer su „Srbija i 
Beograd — dugo bili Sterijin opsesivni san” (Lešić 1998: 119).

no supmixmstvo. Pomirenje, Laia i paraUtia: Vriac 1830—1840: Tvrdica ill Kir Janja, Po- 
kondirena tikva, 21a iena, Diandrljivi mul Hi koja druga Una. ienidba i udadba, Sudbina 
jednog raziuruf, Beograd 1840—1848: Smn Stefana Dečanskog, Skenderbeg, Prevara za 
prevaru, Voliebni magarac. Simpalija i antipatija Hi čudnovata bolesi, Ajduci, Vladislav 
[druga verzija] Svetislav i Mileva, Sudbina jednog razuma. TorUstvo Srbije. San Kraljeviča 
Marka', Vršac 1848—1856: Laban. Beograd nekad i sad, Rodoljupci, zbirka pesama tkivor- 
je, Roman bez romana ltd.

■* Poreklo reči: Kasemarkt — trg sira. Mesto sc nalazi na severoistoku Slovačke, bli- 
zu poljske granice, u to vreme naseljeno Slovacima, Ncmcima i Madarima.

 ̂ Neposredno pred Sterijin dolazak u Kežmark došlo je do osnivanja srpskog student- 
skog udruženja ,3ocietas serbica” koje je posle jednog sukoba izmcdu srpskih i madarskih 
studenata odlukom vlasti zabranjeno.

* U Kragujevac je Sterija doputovao diližansom. ..Kragujcvac ga je dočekao svečan. 
u obnovljenoj prijestolničkoj slavi i pompi. Naime, nckoliko mjeseci prije njcgovog dola­
ska, knez Mibailo Obrenović je objavio ukaz o vraćanju prijestolnice iz Beograda u Kragu­
jevac, pa se u gradu na Lepenici naiao ne samo dvor sa svojim šarenilom i taštinom ved i 
iTuiogo umnih i darovitih ljudi. njegovih zernljaka Srba iz Austrije, profesora na Liceju ili 
na giirmaziji... Tom prilikom upoznao je i Atanasija Nikolića (1803—1882) — prvog rek- 
tora kragujevackog Liceja, profesora matematike, ali i glunxra, reditelja... dramskog pi- 
sca...” (Lešić 1998: 120).

’ Inače. Sterija je joi nakon povTatka iz Kežmarka u pismu Vuku Karadžiću tražio 
savet da li da se prijavi za mesto profesora u višim školama u Srbiji. (Ne zna se da li je od 
Vuka dobio odgovor.) Istim povoclom Sterija se obratio pismom i knezu MiloSu 1834. go­
dine.

629


Godine 1841. Sterija je s ovom školom prešao u Beograd.
Od 1842. nalazi se na mestu načelnika Ministarstva prosvete.
U prolece 1848. godine podnosi ostavku u Ministarstvu i vraća se u 

Vršac. Tu Sterijinu ostavku na mesto državnog službenika u Beogradu 
prate odredene nedoumice. Naime, kada je 1848. godine buknula buna u 
Ugarskoj, ,,ne mogavši se slagati s načelima koja su onda vladala, ni s 
voljom raditi zbog nekih okolnosti” Sterija se odrekao službe i otišao iz 
Beograda i Srbije!

,J4apuštajući Beograd, sa prijatnim osecanjem da se najzad oslobo- 
dio raznih ’popečitelja’, doktora Spasica, Vučićevih upornih prijetnji ’iz- 
gonijem’ i povika ’na nas Švabe’ i nepoželjne ’neotačestvene sinove’, 
Sterija, vjerovatno nije ni slutio da de se uskoro naci u istoj sredini — i 
to kao izbjeglica. Naime, poslije mučnog i neprijatnog što mu se dogodilo 
godine 1848. u Vršcu, kada su pomamno bješnjele nacionalističke ’strasti 
i sebičnosti’, on je bio prisiljen da u proljede 1849, zajedno sa ostalim 
(poplašenim i ugroženim) žiteljima rodnog grada, u strahu od odmazde 
zbog svega što se nečovečno zbivalo, pobegne preko Dunava u Beograd. 
Na tom putu (kakva ironija!) pratila ga je vlastita pjesma Ustaj, ustaj, Sr- 
bine — koju su iz Sna Kraljevića Marka, spontano preuzeli ’srpski samo- 
voljci’ kao himnu” (Lešić 1998: 132).

Nakon povratka u Vršac, Sterija se oženio, živi povučeno i usamlje- 
no „provodeci poslednje dane apatično i nijemo, zureci kroz prljava i 
neoprana stakla u panonsko provincijsko blato” (Lešić 1998: 211).

Steriju je M. Đ. Milićević kratko opisao: „Srednjeg je stasa a slaba 
sastava; leva ruka mu se još u detinjstvu počela sušiti”. Znao je više jezi- 
ka: latinski i nemački, govori vlaški i „pomalo italijanski”, ,/aspolaže iz- 
vesnim elementima francuskog”, „stvamija znanja ima iz madarskog” a 
za ,^umunski jezik Sterija je izjavio da ga zna”, „grčki mu nije bio nepo- 
znat” (Jovanović 1965: 229).

Na peru je bio neobično lak, a na jeziku oštar. To mu je svuda uve- 
ćavalo broj neprijatelja (U: Pomenik znamenitih ljudi u srpskog naroda 
novijeg doba, 1888).

STERUA — SOCIOLOG KULTURE

U književnosti i teatrologiji Sterija je prilično diskretno „predsta- 
vljen”, a u nauci je bukvalno prećutan kao sociolog kulture iako se u 
svom bogatom dramskom i komediografskom stvaralaštvu bavi pojavama 
koje eminenmo spadaju u područje sociologije, posebno sociologije kultu­
re* kao što su: snobizam, skorojevićstvo, pomodarstvo, (kvazi)patriotizjam, 
licemerje, pritvomištvo itd.

Snobizam je veoma česta i „ekspanzivna drustvena pojava”. U dru- 
štvima koja su u odredenom socijalnom previranju i prestrojavanju, koja

* Sociologija kulture je takva sociološka disciplina koja zahvata i istražuje mnoge 
dništvene pojave iz kulturnog i socijalnog miljea.

630


ili uopšte nemaju formiran ili koja nemaju stabilizovan sistem vrednosli, 
snobizam je veoma česia pojava. Snobizam nije privilegija samo odrede- 
nih socijalnih grupa i slojeva. Naprotiv, on je moguć u svim druStvenim 
grupama, posebno u onim koja su najviše izložena iskušenjima socijalne, 
političke i kultume prelegitimacije, kod kojih se najviše oseća potreba za 
boljom, višom pozicijom u dništvenom sistemu (vrednosti) i težnja za vi- 
šim, ličnim i socijalnim ugledom (Pešikan 1981: 73).

U etimološkom smislu snobizam vodi poreklo od izraza sine nobili- 
tate — bez plemenitosti, ili, quasi nobilis — tobožnja plemenitost. U so- 
ciološkoj misli snobizam je shvaćen i kao „orijentacija ka višim kultur- 
nim vrednostima” (Ilić 1980: 97). Ta orijentacija, prema nekim mišljenji- 
ma, „može da odigra i često igra veoma korisnu ulogu u smislu inspirisa- 
nja ljudi da se bore za podizanje kultumog nivoa. Makar i samo pomoću 
jednostavnog snobovskog kopiranja kultumih i umetničkih vrednosti. Me- 
dutim, bila ova primedba problematična ili opravdana, snobizam u celini, 
sa stanovišta istinskih kultumih i umetničkih vrednosti nesumnjivo mora 
biti negativno ocenjen [kurziv R. S.]. To u prvom redu zato što je težnja 
ka višim kultumim vrednostima samo sekundami motiv (primami motiv 
je ostvarenje društvene promocije)” (Ilic 1980: 97).

Snobizam nije sasvim „homogena i monolitna pojava”. Naime, čak i 
svaki „skorojević”, novajlija ili ,Jcandidat za snoba” (F. Klenšan) uvida 
da medu snobovima postoji odredena hijerarhija, tj. „snob često sreće ne- 
kog ko je još veči snob”. Izvrsna ilustracija stratifikovanog snobizma na- 
lazi se u delima Marsela Frusta (1871 — 1922). Socijalni kritičar A. Mo- 
roa’ nalazi da se kod Frusta može uočiti „čitava kaskada snobizma” poput 
fontane gde se voda preliva preko mnogobrojnih kaskada. Kako je i Ijud- 
sko društvo organizovano u „socijalne kaskade”, a prezir i gordost spada- 
ju u najjača ljudska osecanja (ako ne i zadovoljstva), snobiz^n se može 
uočiti kako u najvišim, tako i u najnižim socijalnim slojevima (Ilić 1980: 
98).'°

Fojavu i problem snobizma u vojvodanskom i srpskom kultumom 
krugu, daleko pre M. Frusta, Sterija je maestralno prikazao u svojoj ko- 
mediji Pokondirena tikva.

® Vidi: Moroa Andre (1957): U traganju гџ Marselom Prustom, Novi Sad, Maiica
srpska.

'0 Primera radi, na vrtiu lestvice dru5t\'enih vrednosti ,jčuče Kraljevsko visočanstvo" 
kao princeza od Parme i princeza od Luksemburga, koje žele da budu IJubazne, ali su one 
ljubazne sa takve visine, da izgieda kako im je leiko da ljudsko biće razlikuju od životinje.

Na nešto nižem nivou je snobizam aristokrala, koji hoće da se odvoje od ostalih Jcao 
ono dnede koje je. pošto je izraslo na loiem mestu, na ivici ponora. primorano da se povija 
unazad kako bi odiialo ravnotežu’'.

Zatim snobizam izraien u pritvomosti Legrandena koji je ljubazan prema seljacima 
ali koji se prets’ara da ih ne poznaje u prisustvu plemića ili vlastele.

Najzad. snobizam .jta najniiem novou” je onaj koji se rascvetao kod .^narkize”. inade 
siromašne žene koja drži javni toalet na Jelisejskim poljima u Parizu u koji dozvoljava pri- 
stup samo odabranoj klijenteii koja joj donosi poklone i bukete cveda; jotgovana, jasmina. 
niža (Hid 1980; 98).

631


Snobovsku težnju ulaska u više društvene krugove i cxlbacivanje 
onih koje snob vidi kao društveno niže i manje vredne, ispoljava lik Fe­
me u Pokondirenoj tikvi. Razlog se krije u Feminoj neobrazovanosti i ni- 
skom kulturaom „kapacitetu”. Agresivnim snobizmom ona brani svoju 
ličnu nesigumost i nesnalaženje u „novim okolnostima”. Ona ulaže velik 
napor kako bi se preko govora, odevanja, načina života, približila kultur- 
nom nivou društvene grupe u koju želi da prodre, čiji „punopravni” član 
želi da postane. Snobovsku težnju da preko kultume ostvari i društvenu 
promociju, Fema sasvim otvoreno ispoljava; „Nisam Ja naučila badava 
francuski, nisam ja zabadava dala moj sat na reparaturu i kupila šteker, 
nego da se odlikujem. Samo grofice i baronice mogu biti meni ravne”.

Jezik kojim se Fema služi, kao i celokupno njeno ponašanje, rezultat 
je imitiranja. To je apsurdna mešavina potpuno iskrivljenih nemačkih i 
francuskih fraza i apsolutno besmislenih reči koje ona sama „pravi” i iz- 
mišlja. Pošto takav nakaradni jezik ni sama ne razume jer je lisen svakog 
realnog (i komunikacijskog) smisla, ona mu prilazi na jedan poseban na- 
čin, pristupa tom jeziku kao čarobnoj šifri koja će joj pomoći da uđe u 
priželjkivani svet „noblesa”. Kada hoce da svojim ,^iobl” jezikom nešto 
stvarno saopšti, Fema iskrivljuje srpske reči dodajući im neki „nobl pro- 
dužetak”."

Snob živi posmatrajući sebe u nekoj vrsti ogledala koje je on sam is- 
polirao, uglačao i nalazi da je redak, dragocen i izuzetan kao figura u 
ijudskom društvu ili bar u svom snobovskom krugu (Ilić 1980: 98).

Sterija u svojoj „sociology! snobizma” pokazuje koliko se snob sa­
mo nalazi u paradoksalnoj situaciji. S jedne strane, on odbacuje sredinu 
kojoj pripada kao manje vrednu i „prevazidenu”, a sa druge strane, voden 
osecanjem sopstvene superiomosti nastoji da se uzdigne do nekog višeg 
društvenog nivoa kojem još/nikako ne pripada. Snob ima otpor prema 
svom stvamom društvenom položaju, a nekritičan je prema socijalnom 
položaju kojem teži. U suštini, snob ne pripada nigde, ni onoj sredini od 
koje beži, ni onoj kojoj hrli, on je ničiji, on je dvojako nepoželjan, u nje- 
mu je sklupčana socijalna „tragedija snobizma” (Pešikan 1981: 80).

Snobizam je prisutan i u današnjoj Srbiji i Vojvodini. On ima svoju 
novu pojavnost, izmenjene socijalne i kulturološke sadržaje. Sterijina anti- 
cipacija snobizma u savremenom društvu i u današnjoj „Srbiji u tranzici- 
ji” i danas je aktuelna, živa i inspirativna — književno, teatrološki i soci- 
ološki.

Rodoljupci ,,su definitivno najsavremeniji politički angažovani ko- 
mad u istoriji drame na južnoslavenskim prostorima” (G. Gojer). Sterija u 
Rodoljupcima slika bedu ove zemlje i ovih srpskih prostora na polovini

0 Sara: Šta je to! Madam de Mirid, Vous m’avez toujaurs fait tant d’amities. 
Fema: Alabunar, ke sant de mekarabl. an danter tu.
Mitar: A gle Feme jako!
Fema: Sunt moj bratandr gurbijan velikandr.
Mitar Uzminder li kotender, pa provider opankender... (Fragment o snobovštini iz 

komedije Pokondirena tikva).

632


XIX veka, pre svega ljudsku i moralnu bedu. On je imao smelosti i talen- 
ta da pogleda u utrobu nacije/naroda i da direktno progovori o nacionali- 
zmu ,,kao ideologiji banalnosti” (D. Kiš) i „lažnom patriotizmu”. Slerija 
se odvažno suprotstavio svom vremenu, smeo je svom narodu ,,u oči” da 
kaže na .^ablude i nevaljalstva, i da u Jednom trenutku opšte ponesenosti, 
ispred opasnog zanosa masa, iznese svoj usamljenički i negativan stav” 
(Bogdanovid 1965: 99). Patriotizam je liCno osećanje koje pojedinac čuva 
u sebi i kojim se ne razmede. Naprotiv, lažni patriotizam je „lako kvarlji- 
va” roba kojom se trguje na cmom tržištu vrednosti, i na kojoj se može 
zaraditi, koja može poslužiti ostvarenju sebidnih, lidnih ciljeva i interesa. 
Lažni patriotizam se razvija na nacionalistidkoj podlozi, u socijalnoj sre- 
dini bez pravih vrednosti, u politidkom ambijentu bez morala i etidnosti. 
Nosioci lažnog patriotizma su „ljudi bez kolektivnog znadaja, jedva neke 
individue” (Ž. P. Sartr). Zato su Rodoljupci „izazov, šansa, pretnja, opa- 
snost, radost, zato su oni najozbiljniji komad politidke analitike i našeg 
trenutka” (G. Gojer).'^

Trgovina rodoljubivim osedanjima kod nas je procvetala podetkom 
90-ih godina i još traje. Na krilima rodoljublja snalažljivi su stekli veliko 
bogatstvo i zavidan politidki ugied. „Rodoljupci” su ispisivali i novi 
Ustav Srbije 2006. godine (N. Dimitrijevid).

Intenzivno živimo u vremenu nacionalistidke histerije, verske netrpe- 
Ijivosti, prividnog rodoljublja i lažnog patriotizma o kome Sterija piše pre 
ravno jednog i po veka. Omamljeni dugotrajnim i teškim košmamim sno- 
vima nacionalizma nikako da postanemo svesni sumome socijalne stvar- 
nosti koja nije poštedela ni naše lidne živote ni naše „patriotske sudbine”: 
„Patriotizam se ne može hraniti ljudskim pravima jer se on iskljudivo hra- 
ni ljudskim mesom” (I. Čolovid).

Žutilov; Vidite, vi u Madžarskoj živite, a ne znate madžarski. To je sramota. Ćiji 
hlebac jcdete. onoga jezik treba i da naučite.

Gavrilović: Bogme. gospodinc, ja Jedem svoj hlebac.
Žutilov: Arulo, izdajico otečesiva!
Gavrilović: Idite vi s milim Bogom! Ja izdajica otedestva, što kažetn da jedem za 

svoje novce hlebac!

Nad: Koliko ja sq>ski narod poznajem. on je dobar, osobito prost; sluša svoje starije i 
daje se navesti i na zlo i na dobro; ali vaši učeni ljudi, vaše nadriknjige, trgovčići i gdekoji 
majsiorfić, to su takvi ljudi. kakve ja nisam video. Ništa ne zna, a hoće sve da zna, razme- 
će se, viCe i rad je da se svi okieću po njegovoj glavi. — Kad ste vi jo5 videli, da Srbiji 
poklone povercnje jednom čoveku, koji je inače razuman i poitcn, nego, kako se ko f>odig- 
ne. svi gledaju da ga obore.

Gavrilovic: Vidite gospodo: gospodin Žutilov udaje kder za Madžara; gospodin Lepr- 
šić primio je službu izvan Vojvodine; gospoda Zelenićka dobija pisma od svoga prijatelja 
Ntadžara; a Smrdic i Šerbulić hoće da proidadu Vojvodinu. Kažite mi koji je najveći zn^ 
rodoljublja? (Fragmenti iz komada Rodoljupci).

633


STERUA — FILOZOF PRIRODNOG PRAVA

Jovan Sterija Popović bio je pravni praktičar, zakonopisac i filozof 
prirodnog prava. Da proširim prethodnu konstataciju: Jovan Sterija Popo- 
vić bio je vojvodanski književnik i komediograf, sociolog kulture i filozof 
prava.

Pravnu praksu Sterija je započeo kao advokat.
Sterija se pojavljuje kao z^onopisac u vremenu od 1844. kada je 

„blagodareci lepom imenu koje je stekao u književnosti postao načelnik 
Ministarstva prosvete” (Novaković 1907: 39). To su bill zakoni iz oblasti 
prosvete i obrazovanja. Kao pokretač ideje za osnivanje Društva srpske 
slovesnosti (DSS)'^ ,,sa političkim i prosvetnim pregaocem Atanasijem 
Nikolicem” i sa drugim profesorima Kragujevačkog liceja, Sterija je bio i 
pisac Ustava Društva srpske slovesnosti.

U svojstvu profesora prava na Liceju i načelnika prosvete Sterija je, 
s jedne strane, „postavio zadatak da u administraciji čisti srpski jezik od 
varvarizma” (Kićović 1958: 59), a s druge strane, da sredi naučnu termi- 
nologiju i da svoja predavanja pripremi za slušaoce. Naime, Sterija je kao 
predavač primetio „da razni profesori i drugi ljudi koji imaju da na pravu 
rade mogu na razne načine na srpski prevoditi jednu istu terminologijsku 
reč. Za primer se navodi krivični i kaznitelni i kaznoslovni, sve troje za 
naziv kriminalm' (Novakovic 1907: 41, 57).

Dva najznačajnija Sterijina rada iz oblasti pravne kulture i filozofije 
prava su Retorika i Prirodno pravo.

Analiza Sterijine Retorike pokazuje da je reč o školskom štivu/udž- 
beniku visokih standarda ne samo za Srbiju nego i Evropu tog vremena. 
Naime, Retorika je najčvršće zasnovana kako na nasledu antičkih retor- 
skih priručnika u kome ključno mesto ima Kvintilijan'^* tako i na savre- 
menicima kao što su Lomonosov, Grigelj i Mrazović. Ipak, Sterija je ,,u 
nasledeni sistem uneo brojne modifikacije s namerom da retorikom obu- 
hvati teoriju proznih sastava i da od nje odvoji poeliku kao teoriju imagi- 
nativne književnosti u prozi i u stihu. Ovim se odvojio ne samo od antič- 
kih retoričara, nego i od trojice svojih neposrednih prethodnika i uzora, 
ali u nejednakoj meri — Lomonosova, Grigelja i Mrazovica” (Jelić 1988: 
328—329).

Poredenje Sterijine Retorike sa Kvintilijanovim Obrazovanjem be- 
sednika pruža određene zaključke.

Najviia naučna ustanova kcxJ Srba nosila je dosad nazive: Društvo srpske slove­
snosti (DSS) (1841 —1864), Srpsko učeno društvo (1864—1892), Srpska kraljevska akade- 
mija / Srpska akademija nauka (SKA. SAN) (1886—1959), Srpska akademija nauka i umet- 
nosti (SANU) (od 1959).

Marko Fabije Kvintilijan (Marcus Fabius Quintilianus, roden oko 30. godine a 
umro je izmedu 95. i 100. n. e.) bio je najčuveniji profesor retorike u Rimu koji je imao 
javno plaćenu katedru. Kvintilijanov doprinos retorici je dvojak: teorijski i pedagoški. Nje- 
gov spis De causis corruptae eloquentiae (Uzroci urušavanja besedništva) je izgubljen ali je 
docnije naknadno fragmentamo rekonstruisan. Drugi Kvintilijanov značajan rad nosi naslov: 
De institutione oratorio (O obrazovanju besednika) (Tadić 1995: 154—155).

634


Prvo, u terminologiji, u definicijama i u deskriptivnim odsecima Ste- 
rijino izlaganje pokazuje na svakoj stranici podudaranje sa Kvintilijanom. 
Ipak, „izvesna pcxludaranja” nisu dokaz o Sierijinoj neposrednoj zavisno- 
sti od Kvintiiijana!

Drugo, za uočavanje tipskih osobenosti u Sierijinoj opštoj koncejjciji 
i u pojedinim stavovima njegove Retorike značajnija su odstupanja od 
Kvintiiijana — u kategorizacijama, u rukovanju pojedinim aparatom, u 
ekstenzivnoj obradi nekih celina.

Treće, za Kvintiiijana retorika je ars bene dicendi, a za Steriju je te- 
orija proznih stavova.

Celvrto, Kvintilijan govori o sudskoj, savetodavnoj i sveianoj bese- 
di, a Sterija o dijalogu, pismu, opisu, istorijskim spisima, učenim sastavi- 
ma i besedama (slovima).

Peto, Kvintilijan za tri antičke vrste beseda uzima kao model sudsku 
besedu, a Sterija isključuje sudsku besedu.

Šesto, kod Kvintiiijana trojna podela beseda uslovljava pojavu trojne 
sheme na raznim ravnima, a kod Sterije antičku trojnu shemu potiskuje 
dvojna shema svodiva na kategorije logičkog i emotivno afektivnog.

Sedmo, Sterijino preoblikovanje antičke leorije besede u teoriju pro­
znih stavova odvaja njegovu retoriku od Kvintilijanove u dvojakom smi- 
slu: a) podelom retorike na opštu i posebnu (retoriku); b) uspostavljanjem 
jednog sistema retorskih proznih žanrova nepoznatog antici.

Osmo, Sterija obraduje inventio, disposiiio i elocutio u opštoj retori- 
ci, a memoria i actio dolaze na kraju posebne retorike; Kvintilijan tih pet 
tradicionalnih delova obraduje u nizu i ne pravi razliku izmedu opšte i 
posebne retorike (Jelić 1988: 325—327).

Uporedenjem s retorikama tri njegova prethodnika, ruskim — Lo­
monosov, ugarskim — Grigelj i srpskim — Mrazović, Sterijina Retorika 
oikriva odreden „stepen svoje zavisnosti od modemih retorika... kao i 
svoja tipska obeležja” (Jelić 1988: 327).

Prvo, Sterija se uz pozivanje na Cicerona opredeljuje za etičko shva- 
tanje retorike, dok Lomonosov, Grigelj i Mrazovic „ostaju pri defmicija- 
ma zavisnim od onih antičkih koje ističu samo estetsko-tehničku stranu” 
retorike.

Drugo, Sterijin koncept udžbenika za retoriku obuhvata opStu i po­
sebnu retoriku i udžbenik za poetiku, i on nema paralelu kod Grigelja i 
Mrazovica, a samo donekle se podudara sa Lomonosovim planom da u tri 
knjige: Retorici, Oratoriji i Poeziji „obradi celokupan domen krasnoreči- 
ja” (Jelic 1988: 328).

Prirodno pravo Jovana Sterije Popovida je njegov pravni i filozofski 
rad povodom kojeg je izrečeno veoma mnogo neprimerenih ocena i ne- 
pravednih kritika; danas, čini se, više nego u Sterijino vreme!

Svoja predavanja iz prirodnog prava na Liceju Sterija je pripremao 
davne 1842. godine. Trebalo je da prode više od jednog stoleca (113 go- 
dina) da bi rukopis Prirodno pravo bio objavijen, štampan, da bi iz srp- 
skog mraka i zaborava izašao pred oči pravne, kultume i naučne javnosti!

635


Protekli vek u Srbiji nije doneo ni značajna imena ni vredne radove sa 
područja teorije i filozofije prava! Utoliko više neprijatno iritira sud dana- 
šnjih snobova pravne filozofije da Sterijino prirodno pravo „ima samo pe- 
dagoški i propedeutički značaj”, da „nije originalno” (?), „da je bez oba- 
vezujucih uzleta duha”, „da je relativno konzervativno” (?), da je Sterijina 
„filozofija prava ravnodušna spram filozofskih pitanja”, da je „prvi dodir 
filozofije prava i Srba bio hladan” (?) itd. (Popovic 1996: 276—277).

U izrečenim kritikama o Sterijinom Prirodnom pravu zajedničko je 
sledece: prvo, srbijanske kritike (sem malobrojnih izuzetaka) imaju usko- 
grud (gotovo odbojan) Slav spram filozofije koja u Srbiju dolazi „od pre- 
ke strane” iz Vojvodine i vojvodanskih filozofa prava: J. S. Popovića, ali 
i vojvodanskih pravnih filozofa pre Sterije — Pavla Julinca, Petra Stojši- 
ća, Efrema Lazarevića...; drugo, kritika Sterijinog prirodnog prava nije 
zasnovana na filozofskoj analizi ideje jusnaluralizma (koja obuhvata i 
Sterijino prirodno pravo) već pretežno na isticanju funkcionalnih i prag- 
matičnih odlika juspozitivizma (u odnosu na jusnaturalizam); treće, na 
Sterijin pravni učinak se „po inerciji” gleda kao na sekundaran, margina- 
lan i manje značajan, naročito u poredenju sa njegovim svetskim književ- 
nim i komediografskim dometom (kao glavni i primaran)!

Nekoliko stvari kada je u pitanju Sterija kao profesor prava i filozof 
prava treba imati u vidu.

Prvo, J. S. Popović je bio školovan pravnik, obrazovan filozof i re- 
spektabilan pisac i teatrolog. Bio je, dakle, pravna, filozofska i književna 
elita!

Drugo, na Steriju pisca i Steriju pravnika i filozofa nemačka književ- 
na i pravna kultura, tadašnja evropska i antička — grčka i rimska kultura 
imala je nesumnjiv naučni i obrazovni uticaj. Sterijina Retorika je direk- 
tan pokazatelj ove tvrdnje.

Trece, rukopis o prirodnom pravu nastaje u namenske svrhe, za po- 
trebe nastave i naročito, kao prv'a projekcija jurisprudencije u tadašnjoj 
pravno potpuno neobrazovanoj i nepismenoj Srbiji, u Srbiji sa „Turskim 
ustavom” (1838), bez svojih drzavnih institucija i upravnog aparata (u 
pravom smislu)!

Četvrto, Sterijino Prirodno pravo „kao pr\'a evropska lasta” nije mo- 
glo probuditi prolecnu ljubav prema pravu u Srbiji. Uostalom, ni ,,Sre- 
tenjski ustav” (iz 1835) nije mogao zaživeti u Srbiji jer je bio „francuski 
rasad u turskoj šumi”. Pravna kultura u Srbiji i danas je veoma skromna, 
u njoj i sada, čini se, uspeva ona Obrenovicevska logika da je ,^akon/pra- 
vo za protivnici”.

Šta se može reći danas za Sterijino Prirodno pravol
Svakako to da imajuci u vidu sklop okolnosti u kojima nastaje (fa- 

kultetske nastavne potrebe, nepostojanje bilo kakvog sličnog pravnog na- 
sleda, pravna jurisprudencija je potpuno nepoznat pojam u Srbiji) Prirod­
no pravo J. S. Popovica predstavlja prvi katalog modemih pravnih poj- 
mova koji postoje u tadašnjoj Evropi sa jako razvijenom civilnom kompo- 
nentom prava i odgovarajucih gradanskih zakona. Pojmovi sadržani u

636


Sterijinom Prirodnom pravu po svojoj prirodi su pravno-antropološkog (o 
prvobitnim pravima. pravu ličnog dostojanstva, ličnoj slobodi, o pravu 
slobode misli, o pravu na ime, o individualitetu i slobodi), pravno-politič- 
kog (pojmovi o pravu i dužnosti vladara. gradanskim pravima, zakono- 
davstvu, monarhiji, demokratiji, teokratiji, aristokratiji, federativnosti) i 
pravno-filozofskog (svojini, ugovoru, neutralnosti, mini) karaktera/sadrža- 
ja! U osnovi to i jesu pojmovi visokog pravno-teorijskog i fi!ozofsko-na- 
učnog smisla.

Prirodno pravo J. S. Popovića ima: konzistenlnu (logičnu, skladnu) 
koncepciju, vrlo precizno izvedene pojmove (po obrascu temeljnih nemač- 
kih bedekera pravne filozofije i teorije prava), doteran pisani stil i preci- 
zan pravni jezik (kao da piše „pravni bukvar” za pravnike početnike) i 
konsekventno izveden moralni kredo (ispod kojeg smešta kompletan kor- 
pus pravnih pojmova, kao što to čini i u svojoj književnosti).

Prirodno pravo J. S. Popovica nije preuzeta niti Hegelova Filozofija 
prava, ni Kantova Metafizika morala, niti racionalističke prirodno-pravne 
ideje Holandanina H. Grocijusa. Izvesno je da je vladajuća filozofija tog 
vremena imala kulturološki uticaj na Steriju, pa, dakle, i sva ova filozof- 
ska imena, što je sasvim prirodno, jer on je bio evropski dak, u Evropi 
studira filozofiju i pravo; Sterija je imao evropejski nauk! Sterijino pri­
rodno pravo ima i jednu značajnu osobenost. Naime, njegovo prirodno 
pravo nije nastalo iz „tehničko-analitičkog” opozita prema pozitivnom 
pravu, ono nije izvedeno iz jusnaturalističke kritike pozitivističkih pojmo­
va (sadržanih u zakonima Srbije jer je Srbija tek trebalo da krene sa svo- 
jim pozitivnim zakonodavstvom). Sterijino Prirodno pravo je prikaz pri- 
rodnopravnih načela, principa i pojmova nastalih iz filozofske analize 
„pravnog suštastva” kardinalnih mesta jusnaturalističke misli. Takvo pri­
rodno pravo koje Sterija predaje javnosti Srbije moglo je (i trebalo) da 
posluži (srpskom) zakonodavcu prilikom donošenja (ili reformisanja po- 
slojeceg) prava.

Sterija smelo prilazi problemu prirodnog prava i ne krije koliko sam 
poznaje jusnaturalističku doktrinu. I takode zna, da prirodno pravo, nikad 
u svom punom etičkom kompleksu nije bilo, niti će biti ostvareno dok se 
ne „saznaju sve bozanske i sve ljudske stvari” (Ulpianus).

LITERATLRA

Basta, N. D. (1995). Ideja prirodnog prava kod Jovana Sterije Popovića. U; 
Jovan Sterija Popovic: Prirodno pravo. Retorika. Beograd: Službeni list SRJ 
(1 7 -4 3 ) .

Basta, N. D. (1991). Preobraiaji ideje prava. Beograd: Pravni fakultet. 
Basta. N. D. (1996). O Sterijinom .Prirodnom pravu”. U: Glasnik Advokai- 

ske komore Vojvodine. Novi Sad. godina LXVIll. knjiga 56, br. 7—8 (269—273).

637


Bogdanović, М. (1965). Rodoljubci. U: Jovan Sterija Popovič. Beograd; Za- 
vod za izdavanje udžbenika, (99— 101).

Rašar, М. (1993). Jovan Sterija Popovič (1806— 1856). U: 100 najznameni- 
tijih Srba. Beograd: Princip, Novi Sad; Š-Jupublik, (174— 179).

Rašar, М. (1974). Retorski, parodistički i satirični elementi u romanima Jo- 
vana Sterije Popovića. (U: Zbom ik istorije književnosti, knjiga 9, [Jovan Sterija 
Popović]). Beograd: SANU, (111—418).

Ilić, М. (1980). Sociologija kulture i umetnosti. Beograd: Naučna knjiga.
Jelić, V. (1988). Sterija i Kvintilijan. Novi Sad: Matica srpska.
Jovanović, A. S. (1965). Strani odjeci u Sterijinom delu. U: Jovan Sterija 

Popović. Beograd: Zavod za izdavanje udžbenika, (228—292).
Kritike. Polemike. Pisma. [Jovan Sterija Popović] [priredio: D. Ivanić]. (2001). 

Vršac; Književna opština Vršac, Beograd: MST Gajić.
Kićović, М. (1958). Dva svedočanstva o Steriji. (U: Zbomik Matice srpske 

za književnost i jezik, knjiga četvrta i peta 1956— 1957). Novi Sad: Matica srpska, 
(57—67).

KJoskovska, A. (2001). Sociologija kulture. Beograd: Čigoja štampa.
Lešić, J. (1998). Sterija dramski pisac. Novi Sad: Sterijino pozoije, Pro- 

metej.
Milićević, Ž. (1958). Iz legende i stvamosti o Steriji. (U: Zbom ik Matice 

srpske za knjiievnost i Jezik, knjiga četvrta i peta 1956— 1957). Novi Sad: Matica 
srpska, (27—39).

Novakovič, S. (1907). Jovan Sterija Popović. U: Glas Srpske kraljevske aka- 
demije, LXXIV, drugi razred, 45. Beograd: Štampano u Državnoj štampariji Kra- 
Ijevine Srbije.

Ostojić, T. (1906). Beseda [govorena u svečanoj sednici Književnog odelje- 
nja Matice srpske o sv. Savi 1906]. Novi Sad: Štamparija srpske knjižare braće 
М. Popović u N. Sadu.

Pešikan, Lj. (1981). Snobizam u Sterijinim komedijama „Pokondirena tikva” 
i „Laža i paralaža”. U; Spone, Nikšić, br. 4, (73—81).

Perović, S. (1995). Uvodna reč za drugo kolo biblioteke Klasici jugosloven- 
skog prava. U: Jovan Sterija Popovič: Prirodno pravo. Retorika. Beograd: Slu- 
žbeni list SRJ, (7— 16).

Perović, S. (1995). Pravno-filozofske rasprave. Beograd: Službeni list SRJ.
Popović, S. J. (1986). Pokondirena tikva. Sarajevo: „Svjetlost”.
Popović, S. J. (1995). Kir Janja. Rodoljupci. Beograd: Privredne publikacije.
Prirodno pravo Jovana Sterije Popovića. (1995). Novi Sad; Matica srpska.
Popović, J. S. (1995). Prirodno pravo. Retorika. Beograd: Službeni list.
Popović, М. (1996). Sterijino „Prirodno pravo”. U: Glasnik Advokatske ko- 

more Vojvodine. Novi Sad, godina LXVIII, knjiga 56, br. 7—8, (274—286).
Radojčić, N. (1958). Sterija i srpska istorija. (U: Zbomik Matice srpske za 

knjiievnost i Jezik, knjiga četvrta i peia 1956— 1957). Novi Sad: Matica srpska, 
(5 -2 7 ) .

Radulović-Grickat, I. (1996). Nauka o jeziku u delatnosti Akademije. U: 
Glas, Odeljenje jezika i književnosti, knjiga 15, CCCLXXIX. Beograd: SANU, 
(1 -8 2 ) .

638


Studije, eseji, kritike, članci [Jovan Sterija Popović] (1965) Beograd: Zavod 
za izdavanje udžbenika.

Tadić, Lj. (1995). Retorika. Uvod u veštinu besedniStva. Beograd: ,Л11р Vi- 
šnjić”.

Tekeri, M. V. (1953). Knjiga o snobovima. Beograd: Novo pokoljenje.
Tokin, M. (1958). Jedna Sterijina inspiracija. (U: Zbomik Matice srpske za 

knjiievnost i jezik, knjiga četvrta i peta 1956— 1957). Novi Sad: Matica srpska, 
(67—80).

Veselinov, I. (1974). „Retorika” Jovana Sterije Popovića. (U: Zbomik istori- 
je knjilevnosti, knjiga 9, [Jovan Sterija Popovič]). Beograd: SANU, (539—629).

Vračar, K. S. (1996). Počasti Sterijinom podvižničkom spisu. U: Glasnik 
Advokatske komore Vojvodine. Novi Sad. godina LXVlll, knjiga 56, br. 7—8. 
(259—268).

Internet izvori

http://www.yurope.com/people/nena/Zabeleske/Jovan_Sterija_Popovic
hnp://oel.orf.at/highlights/62039.html
http://www.znanje.0rg/i/i22/teatar/laza_i_parala2a.htm

JOVAN STERUA POPOVIĆ:
SOCIOLOGIST OF CULTURE AND PHILOSOPHER (OF THE NATURAL) LAW

Radivoj Stepanov. Ph.D.

S u m m a r y

The paper about Jovan Sterija Popovic consists of three parts: Biographical data. Ste­
rija — sociologist o f culture and Sterija — philosopher of the natural law. The first part of 
the paper deals with relevant biographical data related to Sterija’s education and his esta­
blishment as a sociologist of culture and philosopher of natural law. The second part of the 
paper is the analysis of those Sterija's plays that made him a pioneer of the sociologist of 
culture in Vojvodina. The last part of the paper deals with Sterija's Rhetoric and Natural 
Law. This part specifically em r̂fiasizes the existing critiques and expert reviews of the Na­
tural Law by J. S. Popovic.

Keywords: Jovan Sterija Popovic, sociology of culture, snobbism. false patriotism, 
philosophy, rhetoric, natural law

639

http://www.yurope.com/people/nena/Zabeleske/Jovan_Sterija_Popovic
http://www.znanje.0rg/i/i22/teatar/laza_i_parala2a.htm


UDC 343.22(497.1)

П р о ф .  dp Д р а г а н  Ј о в а ш е в и ћ  
Правни факултет у Нишу

ОСНОВИ КОЈИ ИСКЉУЧУЈУ КРИВИЦУ*

С.ЛЖЕТАК: Доношењем новог Кривичног законика Репу- 
блике Србије на другачији начин је одређен појам кривичног 
дела чији је основни, конститутивни еле.ченат субјективног ка- 
рактера кривица улиниоца дела. Кривица се по ново.м закон- 
ско.м решењу схвата на двојаки начин: 1) као субјективни еле- 
менат појма кривичног дела без чијег постојања нема уопште 
кривичног дела и 2) као основ за примену казне и друге кри- 
вичне санкиије. У случају одсуства кривице услед постојања 
неке законом предвиђене окалности (основа) нема ни кривич- 
ног дела, a ни кажњивости његовог учиниоца. У наше.м зако- 
нодавству постоји више основа које искључују кривниу одно- 
сно које представлају субјекгавне основе за искључење кривич- 
ног дела. To су; неурачунљивост, неодагива сила, стварна и 
правна заблуда. Управо о појму, врста.ма и карактеристикама 
основа који искључују кривицу говори овај рад.

Khy4He речи: кривично дело, кривииа. искључење кривиие, 
основ, неурачунљивост, сила, претња, стварна заблуда, правна 
заблуда, непостојање кривичног дела

1. nOJ.WI Н ВРСТЕ ОСНОВ.4

Кривица је субјектнвни елеменат кривичног дела, али и основ 
кажњнвсклги. Стога кривице ни кривичног дела нема ако је у кон- 
кретном случају при дејству одређених околности искључено свесно 
и вољно постуттање учиниоца кривичног дела.' Те околности које 
искључују постојање кривице представл>ају заправо н субјективне

• Рал примљен: 05. VI 2006. године.
 ̂ J. Kloter — Т. Edvards. Criminal Law. Cinncinatti, 1998, стр. 38—41.

640


основе искључења кривичног дела.^ To су; 1) неурачунљивост, 2) 
сила и претња које у неким иностраним законима (као физичка и 
психичка принуда) представљају основе које искључују противправ- 
ност кривичног дела,^ 3) стварна заблуда и 4) правна заблуда.

2. НЕУРАЧУНЉИВОСТ

Урачунљивост представл>а основни елеменат кривице. Њено 
постојање се код пунолетног учиниоиа кривичног дела увек претпо- 
ставл>а. Стога кривични законик и не одређује појам урачунљивости 
већ управо појам неурачунљивости при чему законик изричито од- 
ређује да није кривично дело оно дело које је учинлно у стању неу- 
рачунљивости. Неурачунљивост* је психичко стање учиниоца које 
постоји у време извршења кривичног дела у коме он није могао да 
схвати значај свога дела или није могао да улравЈва својим поступ- 
цима услед душевне болести, привремене душевне пор>емећености, 
заосталог душевног развоја или друге теже душевне поремећености 
(члан 23. КЗ PC и члан 14. КЗ РЦГ).’ Дакле, ово психичко стање * •*

2 Нека инострана законодавства изричито предвиђају искљученс кривичне од- 
говорноста ако је кривично дело последица легитимне одб1>ане која је прсдузета у 
циљу да се заусгави незаконита повреда државног или јавног интереса или права 
лругих лица или њихове и.човине. Такво решење познаје Кривични законик HP Ки- 
не у чл. 20. Но, изгледа да се овае ипак ради о основу за иск.1>учење постојања кри- 
вичног дела услед примене института нужне одбране. Франиуски кривични законик 
набраја више основа који искл>учују кривичну одговорност: неурачунл.ивост у чл. 
122—2, правна заблуда у чл. 122—3, нужна одбрана у чл. 122—5, краЈња нужаа у чл. 
122—7, предримање законских радњи у вршењу сзужбе или по наређсњу власти у 
чл. 122—4, узраст до 13 година у чл. 122—8 и принуда у чл. 122—9. Грчки кривични 
законик од основа иск,1>учен>а виности познаје у чл. 30. стварну заблуду, a у чл. 31. 
правну заб.лулу. Пш>скн кривични законик у чл. 24. прсдвиђа следеће основе искљу- 
чења кривичне одговорности: 1) неурачунљивост, 2) нужну одбрану, 3) крајњу ну- 
жду, 4) незнатну друштвену опасност, 5) стварну заблуду и 6) правну заблуду (Ко- 
deks Kamy, Warszawa, 1994. године). Швајцарски кривични законик међу овим осно- 
внма рапикује: 1) службену или профссионалну дужност прописану законом — чл. 
32, 2) нужну олбрану — чл. 33 и 3) крајн.у нужду — чл. 34.

 ̂ Такво решење је прихваћено у чл. 40. Кривичног законика Руске Федерације, 
чл. 31. Казненог законика Хрватске, чл. 13. Казенског законика Рспу^ликс Словеније 
и чл. 21. Кривичног законнка Изр»аела.

•* Неурачунљивост треба рахликовати ол неслособности за радњу. Кала неко 
лиие оствари обе.лежје бића кривичног лела у дубоком сну кли хнпнотизиран, нсма 
кривичног дела због непостојања радж  извршења. Неурачунл>нво лиие је способно 
да предузме ралњу јер је његово понашање израз његовс во.1>е, али је та во.1>а после- 
лица олређсних лушевних сметн.и па се таквом лицу не може упупгги прекор због 
)-чи№еног дела (П. Новоселец, ОпНи дио казненог права, Загреб, 2004, стр. 214).

5 Неки инострани кривични закониии на лругачији начин одређују урачунл»и- 
вост. Тако Кривични законик Италије у чл. 89. познаје урачунл.ивост, нс>рачунл>и- 
вост и лелимично душевно растројство (којс постоји када сс лице у врсмс извршења 
кривичног лела због болести назази у стању ла јс способност разумевања и вол>е 
знатно смањена, али није искл»учена) — Codice penale. giuff. edit. .МПало, 1981—82. 
године; Француски кривични законик у чл. 122—1 неурачунл>ивим лиием сматра ли- 
це чији су поступии у време нзвршења кривичног дела били узроковани психичким

641


учиниоца одређују две компоненте: биолошка и психолошка. Био- 
лошка садржина неурачунљивости се изражава кроз ненормално 
стање душевног здравља, као постојање одређеног облика и вида 
душевне поремећности, док се психолошка садржина огледа у поре- 
мећају психичких функција у сфери расуђивања или одлучивања. 
Обе ове садржине кумулатвно испуњене заправо чине услове неура- 
чунљивости.^

У кривичном праву постоји презумпција урачунљивсх:ти јер се 
полази од претпоставке да је сваки пунолетан учинилац кривичног 
дела урачунљив. To значи да се код сваког учиниоца кривичног де- 
ла у кривичном поступку не утврђује урачунљивост, већ неурачун- 
љивост и то само оног учиниоца у чију се нормалност посумња на 
бази његовог понашања. За утврђивање неурачунљивости се кори- 
сте три метода: 1) психолошки (симптоматички) метод којим се 
утврђује постојање психичких сметњи у нормалном одвијању пси- 
хичких функција и њиховог утицаја на способност за расуђивање и 
одлучивање учиниоца кривичног дела; при томе се ненормална пси- 
хичка стања која доводе до психичких сметњи не утврђују овим ме- 
тодом, 2) биолошки (етиолошки) метод којим се утврђују ненормал- 
на психичка стања, али се не утврђује и њихов угицај на нормално 
одвијање психичких функција учиниоца кривичног дела’ и 3) мешо- 
вити (психолошко-биолошки) метод који укључује психолошки и 
биолошки критеријум за утврђивање неурачунљивости. Према овом 
методу се прво утврђује постојање ненормалних психичких стања 
учиниоца у време извршења кривичног дела, a затим се утврђује да 
ли су и у којој мери та стања утицала на нормално одвијање пси- 
хичких функција.*

Неурачунљивост’ се утврђује с обзиром на време извршења 
кривичног дела и с обзиром на конкретно извршено кривично дело. 
Само постојање неурачунљивостч за време предузимања радње, ис- 
кључује постојање кривице односно искључује постојање кривичног 
дела. Неурачунљивост која је постојала пре извршења радње кри-

или нервним формама болести лишаваЈући га способности за расуђивање и одлучи- 
вање. (В. Geninet, L ’indispensable du droit penal, Studyrama. Paris, 2002); Швајиарски 
кривични законик y чл. 10. под неурачунљивим лицем сматра оно лице које у време 
извршења кривичног дела услед дејства душевне балести, слабоумлл или тешког по- 
мућења свести није могло с.чватити противправност ралње или деловати са свешћу о 
противправности (Н. Ф. Кузњецова, А. В. Серебреникова, Угаговнип кодекс Швепца- 
рии, Зерцазо, Норма, Москва, 2000, стр. 14).

 ̂ Jb. Лазаревић, Коментар Кривично^ законика Репу&шке Србије, Београд, 2006, 
стр. 71.

’’ Биазошкн метод утврђивања неурачунљивости познаје Кривични законнк Ja- 
пана у чл. 39 (The Penal Code, Ministry of Justice, Tokio, 1970, exp. 7).

8 Мешовити метод >тврђивања неурачунљивости познаје Швајцархгки кривич- 
ни законик у чл. 11 (А. В. Серебреникова, Н. Ф. Кузњецова, Угаговнип кодекс Швеп- 
царии, Зерцало, Москва, 2000, стр. 15).

9 Кривнчна одговорност учиниоца кривичног дела не постоји ако је он неура- 
чунљив (решење Врховног суда Србије Кж. 1371/96. од 20. 11. 1996).

642


вичног дела, као и неурачунљивост KOja je наступила после њеног 
извршења је без утицаја на постојање кривичног дела (накнадна не- 
урачунљивост има кривично-прк)цесни, али не и кривично-правни 
карактер јер представл>а основ за обуставу кривичног поступка). 
Процена урачунљивости се не врши уопштено, већ с обзиром на 
конкретно извршено кривично дело. To значи, да једно исто лице 
може да буде у исто време неурачунљиво за једно кривично дело, a 
урачунљиво за друго.'®

1. Е1лементи не>рачунл.ивости

За утврђивање неурачунљивости наш законик усваја мешовити 
биолошко-психолошки метод. To значи да неурачинљивост чине 
два елемента:

1) Психолошки елеменат који чини: а) немогућност расуђива- 
н>а (недостатак интелектуалне моћи који се огледа у немогућности 
учиниоца да схвати значај свога дела). Немогућност расуђивања је 
немогућност схватања значаја свога дела. To је интелектуална не- 
моћ учиниоца да схвати стварни (реални), друштвени и правни 
значај дела. Немогућност схватања стварног (реалног) значаја дела 
значи да код душевно поремећеног лица не постоји могућност схва- 
тања обележја бића кривичног дела које настаје као резултат преду- 
зете радње. Немогућност схватања друштвеног значаја јесте непо- 
стојање могућности таквог лица да схвати да је његово дело асоци- 
јално, тј. штетно и опасно за друштво те да оно не одобрава његово 
понашање, већ га осуђује. Према новом законском решењу за по- 
стојање неурачунљивости је поред немогућности схватања стварног 
и друштвеног значаја дела. потребно да постоји и немогућност схва- 
тања правног значаја дела, односно противправности или забрање- 
ности дела или б) немогућност оллучивања (недостатак волунтари- 
стичке моћи који се огледа у немогућности учиниоца да управл>а 
својим поступцима). Немог>'11ност оллучивања значи немогућност 
учиниоца да контролише своје понашање, да ra усмерава у одређе- 
ном правцу, да упраа,т>а својим поступцима сагласно садржају све- 
сти. To је дакле немогућност предузимања вољне радње. To је сло- 
жен пркзцес који се састоји у способности да се савладају унутра- 
шње и спољне тешкоће и препреке. Према томе, вољна радња се 
састоји из два стадијума; 1) припремног стадијума који се састоји из 
претходне свести о циљу и мисаоне акције (просуђивања рахзичи- 
тих могућности, одабирања мотива, правца, пута и начина делова-

М. Петровић, Урачунливост као услов м  кривичну од1оворност у судској 
пракси, Бранич, Бсоград. број 3/1995, стр. 16—19; Г. Марјановик, Македомско кривич- 
но право, Општ деи, Скопље, 1998, стр. 164—165.

643


ња итд.) и 2) завршног стадијума који представља извршење донете 
одлуке.

2) Биолошки елеменат који чини постојање душевне поремеће- 
ности односно стања услед кога је дошло до нарушавања нормал- 
ног одвијања психичких функција код човека тако да он услед тога 
није у могућности да правилно расуђује и одлучује. Бројни су узро- 
ци душевне поремећености па се оне јављају као наслеђене, урође- 
не или стечене. Наслеђене душевне поремећености су оне које су 
имали родитељи или преци. Урођене душевне поремећености су 
оне које су настале код плода за време интраутериног живота услед 
повреда, тровања алкохолом, опојним дрогама, отровима или услед 
обољења мозга или ендокриних жлезди. Стечене ненормалности 
настају за време порођаја или после тога. Ново кривично законо- 
давство предвиђа четири облика душевне поремећености; 1) душев- 
на болест, 2) привремена душевна поремећеност, 3) заостали ду- 
шевни развој и 4) друге теже душевне поремећности. Но, у психи- 
јатрији постоје различите категорије и класификације патолошких 
стања која улазе у појам душевне поремећености, тако да нема једне 
јединствене категоризације и класификације која би била опште- 
прихваћена. To је и разлог зашто је наш законодавац дао шире пој- 
мове који означавају само опште видове испол>авања душевне поре- 
мећености, пружајући тиме могућност да се утврђивање конкретних 
и специфичних облика врши према савременим резултатима науч- 
них достигнућа психијатрије."

Душевна болест је анатомско-физиолошка промена у мозгу (по- 
себно у можданој кори) услед које не могу нормално да се одвијају 
психичке функције. Она се јанЈва као нарушавање структутзе и функ- 
ционисања централног нервног система.'^ С обзиром на временско 
трајање душевне болести разликује се: трајна, привремена, повреме- 
на или периодична. Трајна душевна болест је ментални поремећај 
који се сматра неизлечивим или се код н>е не може прецизно одре- 
дити трајање и степен опоравка. Углавном има хронични и прогре- 
сивни карактер и током његове еволуције долази до значајног сте- 
пена поремећаја психичких функција све до тешке деградације и де- 
териорације личности (схизофренија, хронична психоза, нарочито 
параноја, парафренија и деменције, посебно васк)ларна и сенилна). 
Привремена душевна болест је ментални поремећај код кога се из- 
мене већине или свих психичких функција испол>авају привремено 
и имају ограничено трајање. Код ње симптоми и знаци болести 
перзнстирају у краћем или дужем временском периоду, a након тога 
долази до њиховог потпуног повлачења и нормализације психичког

Види: В. Худалин, ПсихиЈатријско-психашшки лексикон, Загреб, 1968; С. 
СтојшБковнћ, Психијатрија са медицинском HcwauoiujoM, Београд, 1968; Б. Капама- 
џија, Судска психијатрија, Нови Сад, 1974; Б. Крстић, Судска психијаШрија, Горњи 
Милановац, 1980; Д. Јефтић, Судска психопатаЈоГија, Београд, 1960.

•2 Jb. Лазаревић, Каиентар Кривичног законика Репу6.шке Србије, ор. ciL, стр. 72.

644


стан>а, спонтано или услед предузетих терапијских поступака. По- 
времена душевна болест је ментални поремећај који се јавл>а повре- 
мено у неправилним временским интервалима (рсактивне или симп- 
томатске психозе, психозе наркомана или алкохоличара, епилептич- 
но сумрачно стање). Периодична душевна болест је ментални поре- 
мећај који се јавља у одређеном периодицитету, у приближно једна- 
ким вр>еменским интервалима између којих постоје слободни интер- 
вали, интервали душевног здравл>а — lucida intervala (биполарни — 
манично-деперсивна психоза, униполарни — депресивне или ма- 
ничне епизоде).'^ С обзиром на узрок, душевне болести се деле на 
егзогене и ендогене. Егзогене су душевне болести које изазивају 
сполјНи фактори, a ендогене душевне болести изазивају унутрашњи 
узркЈци.

Привремена душевна поремећеност је привремено поремећење 
већине психичких функција разума, вол>е, осећања које настаје под 
дејством ендогеног или егзогеног изазивача које се после краћег 
или дужег вЈземена може залечити или излечити без видљивих или 
трајнијих последица.'^ Привремену душевну поремећеност, према 
Д. Јевтићу, могу проузроковати следећа стања: 1) реактивна психо- 
патска стања, нарочито компликована с патолошким афектима као 
што су: патолошке реакције у р>едовном животу, патолошке реакције 
у рату, психичке индукције и епидемије, хипнотично стање, морал- 
на закржл>алост и затвореничке психопатске реакиије; 2) психопа- 
тије комбиноване са патолошким афектима или са прехрамбеним, 
одбрамбеним и родитељски.м нагоном; 3) сексуалне психопатије ком- 
биноване с патолошким афектом као што је случај код хомосексуа- 
лаца, трансвестита, егзибиииониста, фетишиста, содомиста; 4) акут- 
ни алкохолизам, дипсоманија, привремена патофизичка стања ал- 
кохоломана, привремена стања наркомана, привремена патофизич- 
ка стања услед тровања и асфиксије, због можданих обољења, тумо- 
ра и повреда, итд.'^

Заостали душевни развој (олигофренија) је стање недовољне 
душевне развијености у смислу урођеног или стеченог дефекта ин- 
телектуалних способности (ментална ретардација) која је проузроко- 
вана закржл>алошћу централног нервног система (првенствено мо- 
зга и чула), ненормалношћу ендокриних ‘жлезда или изолацијом из 
социјалне средине. Ради се о душевној поремећености која је углав-

3. Ћирић, Основи судске психијаШрије, Ниш, 2004, стр. 27.
14 Овле сс ради о тсжим поремеТЦјима свести који су изазвани узроцима коЈи 

припадају нормалној психологији; нсирпљеност, умор, бунило, хипноза, потресни 
ложнвљаји И.1И акутна опијеност. Овле се убрајају и o'MpaHHa стања као и афекти 
(мржна, страх, л>>'бомора, стрес), a поссбну врсту радње у афекту чине ралње крат- 
ког споја (кала учинилаи на ирационалан начин ралњом која је потлуно сгтрана ње- 
говоЈ личности жели разрсшити своју ун)'1рашн>у напетост) (П. Новоселси, Ооћи дио 
казнено! прааа, ор. cit., стр. 218).

•5 Д. Јефтић, ор. cit., cip. 488.

645


коме ниЈе могао да схвати значај свога дела или да управља својим 
поступцима утврђује се према времену непосредно пре довођења у 
ово стање (члан 24. КЗ PC и члан 14. став 3. КЗ РЦГ).^' Овде се 
утврђивање кривице премешта у претходни стадијум — претходна 
кривица.^2

Пошто је радња извршења кривичног дела предузета од стране 
лица у неурачунљивом стању,^  ̂ у правној теорији не постоји једин- 
ствено схватање око тога да ли се учинилац у овом случају и на 
основу чега кажњава. Према старијем схватању учинилац кривичног 
дела не одговара за учињено дело с обзиром да је последицу дела 
проузроковао у неурачунљивом стању. Радња којом се учинилац 
ставља у неурачунљиво стање има само карактер претходне, тј. при- 
премне радње, a за припремну радњу се не кажњава. Према нови- 
јем схватању радња којом се учинилац ставл>а у неурачунљиво ста- 
ње опијањем или на друга начин, није припремана радн>а, већ рад- 
ња извршења дела, пошто се она на посредан начин јавл>а као 
узрок наступеле последице. Наиме, ставл>ањем у неурачунљиво ста- 
ње учинилац је сам себе употребио као средство за извршење кри- 
вичног дела па за то дело и одговара. Кривица учиниоца се заснива 
на чињеници да учинилац у моменту сташвања себе у неурачунљи- 
во стање остварује узрок последице, под условом да је тог момента 
био урачунљив и да је знао, односно могао знати и био дужан да 
зна да у таквом стању може извршити кривично дело.^

У правној теоријн се сматра да се овде ради о законској конструкцији чији је 
смисао да се и у оваквим случајевима задржи субјективна одговорност, али је при- 
•чваћено решење у великој мери фиктивно. Тиме се процене о урачунљивости и кри- 
вици учиниоца померају са вре.мена извршења кривичног дела на раниЈе време — 
време довођења себе у неурачунљиво стање, a кривица се одређује кроз свест и вољу 
према могућности извршења кривичног дела. Уз то је у пракси тешко утврдити да ли 
је учињено дело претходно било обухваћено умишљаје.м или нехатом учиниоца. Че- 
шћи је случај да учинилац доводећи себе у неурачунљиво стање нити је имао нити је 
Morao да има представу о извршењу кривнчног дела (Љ. Лазаревић, КоменШар Кри- 
euHHOi законика Репу6.шке Србије, ор. cit., стр. 78).

Учинилац кривичног дела није слободан у тренутку извршења кривичног 
дела (in асш), али је био спободан — a онда и крив у тренутку када је узроковао своју 
неурачунљивост (in causa) (П. Новоселец, Опћи дио казнено^ права, ор. cit., стр. 221).

53 Примена института actiones liberae in causa постоји само у случају када је оп- 
тужени кривично дело учинио у неурачунл.ивом стању urro је у конкретном случају 
када је отужени са возилом усмртио другог учесника у саобр^ају возећи у алкохши- 
саном стаН)У — стан>у алкохолне опијености средн>ег сгепена када је његова урачун- 
љивост била смањена до степена битног, али не битно, не може се примен1гги јер је 
оптужени био урачунљив у моменту дапаска у посед возила, a тако^ и у мо.менту 
када се догодио саобраћајни удес (пресуда Вр.ховног суда Србије Кж. 1050/2(Х)2. од 
12. 9. 2002).

Кривични законик Руске Федерације у чл. 23. овај институт дефинише на 
једноставнији начин. Он наиме постоји када неко лице изврши кривично дело у ста- 
н>у опијености изазвано употребом aiKoxaia, опојних дрога или других омамљујућих 
средстава. Сзично рсшење познају и други крнвични закони: Грчки кривични зако- 
ник у чл. 36, Пол>ски кривични законик у чл. 25. ст. 3, Швајиарски кривнчни зако- 
ник у чл. 12. односно Шпански кривични законик у чл. 21. ст. 2.

650


За постојање скривљене неурачунљивости потребно је испуње- 
ње следећих услова: 1) да се учинилац сам употребом алкохола, 
опојних дрога или на други начин ставл>а у стање неурачунљивости 
у коме није могао да схвати значај свога дела или да управлЈа сво- 
јим поступцима, 2) да је у време ставл>ања у стање привремене неу- 
рачунљивости такво лиие било урачунљиво — способно да расуђује 
и да одлучује, 3) да у стању неурачунљивости учинилац предузме 
радњу извршења кривичног дела и 4) да између радње, којом се ли- 
це ставља у неурачунљиво стање и последице оствареног кривичног 
дела постоји узрочни однос. Али скривл>ена неурачуљнивост (actio- 
nes liberae in causa) не постоји ако је лице било неурачунљиво у вре- 
ме употребе опојних средстава, тј. опијања или је на ово било при- 
нуђено.

Дакле, кривица учиниоца кривичног дела које је учињено у 
стању скривљене неурачунљивости утврђује се не према времену 
извршења кривичног дела већ према времену опијања — употребе 
алкохола, опојних дрога или других начина којима се учинилац до- 
вео у стање неурачунљивости. Такође, употребом оваквих средстава 
учинилац се може довести не само у стање неурачунљивости већ и 
у стање битно сманлне урачунљивости (када је његова способност 
да схвати значај свога дела или способност да управл>а својим по- 
ступцима била битно смањена). У таквом случају скривл>ена битно 
смањена урачунљивост не представлл основ за блаже кажн>авање 
учиниоца кривичног дела.

Поред скривл>ене (самоскривл>ене) неурачунљивости (или бит- 
но смањене урачунл.ивости) нека законодавства предвиђају и опија- 
ње као посебно, самостално кривично дело у посебном делу кри- 
вичног законика.^^ Овде се радња извршења кривичног дела управо 
састоји у употреби алкохола, опојних дрога или сличних супстанци- 
ја при чему се као последица дела јавл>а стање опијености у коме је 
учинилац предузео радњу извршења неког кривичног дела предви- 
ђеног у закону. За постојање овог дела потребно је да је лице криво 
за изазивање потпуног пијанства и да је у таквом стању извршило 
неко кривично дело. Ово кривично дело се разликује од actiones li­
berae in causa no томе urro код actiones liberae in causa мора да по- 
стоји кривица у односу на радњу опијања и последицу проузрокова- 
ну у стању пијанства док код овог дела кривииа постоји само у од- 
носу на потпуну опијеност као последицу радње опијања, али не и 
на последицу проузроковану у стању пијанства.^

35 Низ савремених кривичних законика познају кривично дело пијанства: Не- 
мачки кривични законик у чл. ЗЗОа, Швајиарски кривичнн законик у чл. 263, Ау- 
сгријски кривични законик у чл. 236. и 523, Грчки кривични законик у чл. 193. и 
Украјински 1фивични законик у чл. 14.

36 Jb. Јовановић, Д. Јовашевић, Кјривичмо право, Општи део, Београд, 2003, стр. 
177-178.

651


Према томе овде не постоји кривица у односу на кривично де- 
ло као код actiones liberae in causa, већ само у односу на проузроко- 
вање опијености тј. привремене неурачунљивости. У овом случају је 
инкриминисана сама радња опијања, a у односу на дело (последи- 
цу) које је проузроковано у таквом опијеном стању не сме да посто- 
ји кривица јер у том случају постоји actiones liberae in causa, a не 
кривично дело опијања. Код кривичног дела опијања кривица по- 
стоји само у односу на потпуну опијеност као последицу радње 
опијања.” To значи да према законима који познају опијање као 
посебно кривично дело постоји кривица на бази објективног проу- 
зроковања последице.

3. СИЛА И ПРЕТЊА

Сила и претња представл>ају само облике принуде која у кри- 
вичном праву има вишеструки значај који се огледа у следећем: 1) 
принуда је начин извршења већег броја кривичних дела било у 
основном или квалификованом облику — насилнички криминали- 
тет, 2) принуда је елеменат аложеног (двоактног) кфивичног дела, 3) 
принуда је основ искључења кривице (субјективни основ искључења 
кривичног дела), 4) принуда је начин вршења подстрекавања као 
облика саучесништва и 5) принуда је основно кривично дело про- 
тив слобода и права човека и грађанина у посебном делу кривичног 
законика. Принуда је заправо притисак на вољу учиниоца дела који 
долази спол>а, a који може бити изазван природном силом и живо- 
тињском снагом (права или природна принуда — права vis maior) и 
људском радњом (неправа принуда или неправа vis maior). По ка- 
рактеру дејства разликује се физичка и психичка приндуа. Физич- 
ком принудом се делује на тело човека приморавајући га да изврши 
кривично дело, док се психичком принудом делује на свест, вољу и 
осећања човека приморавајући га да изврши кривично дело.

Наше ново кривично законодавство у члану 21. КЗ PC односно 
у члану 12. КЗ РЦГ предвиђа силу и претњу (као облике принуде) 
одређујући да није кривично дело оно дело које је учињено под деј- 
ством неодољиве силе. Дакле, неодољива сила представлл основ 
искључења кривице односно субјективни основ искл>учен>а кривич- 
ног дела.

Сила је употреба физичке, механичке или друге снаге (звучне, 
светлосне, топлотне енергије) једног лица према другол! лицу са ци- 
љем да се ово принуди на неко чињење или нечињење које доводи 
до проузроковања забрањене последице тј. до остварења кривичног

Према некнм иностраним решењнма (нпр. немачком) код кажњавања за 
кривично лело пиЈанства казна не сме да буде већа од кажњавања за намерно (уми- 
шљајно) извршење кривичног дела (R. Maurach, Deutsche Strafrecht. AUgemeiner Teil, 
Karlsruhe, 1954, crp. 388).

652


дела. Под силом се у смислу члана 112. став 12. КЗ PC подразумева 
и примена хипнозе или омамљујућих средстава са иил>ем да се неко 
против своје вол>е доведе у несвесно стање или да се онеспособи за 
отпор. Она се најчешће употребл>ава ради савладавања отпора неког 
лица при чему није битно да ли је отпор постојао или се само оче- 
кивао.“  Дакле, сила се састоји у сваком деловању на вољу односно 
телесни интетритет којим се непосредно или посредно утиче на 
слободу одлучивања таквог лица и које је подобно да ra принуди на 
извршење кривичног дела. To значи да дејство силе мора бити нео- 
дољиво, што значи да сила мора бити по својој снази, обиму и ин- 
тензитету таква да јој се учинилаи кривичног дела при постојећим 
околностима није могао одупрети. У том случају неодољива сила 
пр>едставл>а основ који искључује постојање кривичног дела. Ако је 
пак сила била одољива, односно такве снаге и интензитета да се 
учинилац њој могао супротставити или је отклонити, али није, тада 
кривично дело постоји, али се учиниоцу дела казна може ублажити. 
To значи да извршење кривичног дела под дејством отклоњиве силе 
представља факултативни основ за блаже кажњавање.

Сила може бити: 1) апсолутна (физичка сила или vis absoluta) 
која постоји када је притисак на вољу другог лица такав да ra пот- 
пуно лишава могућности да донесе одлуку о чињењу или нечин>ен>у 
или је лишен способности за остваривање вољног акта, тако да се 
предузиман>е (или непредузимање) телесног покрета не сматра као 
његов, већ као туђ акт. Лиие према коме се врши апсолутна сила 
сматра се као средство за извршен>е кривичног дела које није њего- 
во, већ OHora лица које примењује ову силу. У таквом случају се као 
извршилац кривичног дела сматра управо лице које је применило 
неодољиву силу (посредни извршилац) и 2) компулзивна (психичка, 
релативна сила или vis com pulsiva) која постоји кала је притисак на 
вољу другог лица такав да оно има способност за одлучивање, али 
је његова одлука да предузме (или пропусти) радњу извршења кри- 
вичног дела изнуђена тако да није акт његове сло^дне воље. Ком- 
пулзивна сила може да буде непосредна и посредна зависно од тога 
пр>ема ком лицу је сила примењена (да ли непосредно пр>е.ма учини- 
оцу кривичног дела или према другом, њему блиском лицу).

Претња^’ је други, блажи облик принуде. To је најава, изјава 
којом се другом лииу ставља у изглед наношење неког зла које је

^  Љ. Лазаревић, Камемпшр Кривинног законика Републике Србије, ор. cil., стр. 65.
У правноЈ теорији нема јединсгвеног схватања о правној прироли и дејству 

ком1т>713ивне силе и прстље: према једном схватању они могу да искључе или умање 
>рачунл>ивост нли пак кривииу лица прсма коме су примењене (J. Таховић, Кривинно 
право, Општи део, Београд. 1%1, стр. 190—191), према лругом схватању значај ком- 
пулзивне силе и npcmc трсба проиењивати у оквиру институга нужне одбране и 
■фајње нужае, a ако нису испун«ни услови за њихову примсну онла дејство компул- 
зивне силе и претње проиењује као околност од значаја за одмеравање казне (Н. Ср- 
зентић, А. Стајић, Кривинно право ФНРЈ, Општи део, Београд. 1957, стр. 217), према 
трсћем схватању они су основи иск.1>учен>а подобности за урачунл.ивост (Т. Живано-

653


подобно, довољно да утиче на његову вољу тако да оно донесе од- 
луку да предузме, односно пропусти одређену радњу и тиме проу- 
зрокује забрањену последицу кривичног дела. Стављањем у изглед 
неког зла другом лицу утиче се на слободу његовог одлучивања, a 
пре свега, на усмеравање одлуке у одређеном правцу. За постојан>е 
претње је битно да лице које је износи управо буде и лице које ће 
најавллно зло непосредно нанети другом лицу. У противном, нема 
претње, већ таква најава зла које ће бити нането од стране другог 
лица, представлл само опомену (упозорење).

Претња може бити учињена усмено, писмено или на симболи- 
чан начин (гестовима, мимиком, конклудентном радњом). Да би 
претња представљала факултативни основ за блаже кажњавање учи- 
ниоца кривичног дела под њеним дејством потребно је да она испу- 
њава одређене услове и то да је: 1) озбиљна. Озбиљност претње се 
процењује са становишта лица коме је она упућена, односно да ли 
ју је пасивни субјект схватао озбиљно без обзира да ли лице које 
прети има озбиљну намеру да је спроведе, 2) могућа ако се најавл>е- 
но зло стварно, реално може остварити, 3) садашња што значи да 
најављно зло непосредно предстоји, да ће бити нането у садашњо- 
сти или у непосредној блиској будућности. Нема претње ако зло ко- 
је се ставл>а у изглед треба да се догоди у далекој будућности, јер 
она тиме губи реални значај да утиче на вољу другог лица и 4) нео- 
тклоњива што значи да се најављено зло није могло у конкретним 
околностима отклонити на други начин (на пример позивањем у 
помоћ, пријављивањем лица које прети, применом нужне одбране, 
бекхтвом, променом места боравка), већ само извршењем кривич- 
ног дела. Уколико је учинилац на неки начин могао да избегне на- 
јављено зло, али није, тада одговара за извршен>е кривичног дела из 
нехата.

4. СТВАРНА ЗАБЛУДА

Стварна заблуда (егог facti) је постојање погрешне или непот- 
пуне представе о некој стварној околности кривичног дела.'“ Будући 
да постоје две врсте стварних околности кривичног дела: 1) околно- 
сти које чине елементе бића кривичног дела и 2) околности које се

вић, Основи кривичног права KpateeuHe Југосгавије, Општи део, књига др\та, Београд. 
1937, стр. 131), a према четвртом схватању они искључују друштвсну опасност или 
противправност, a само изузетно искључују кривичну одговорност учиниоца (Lj. 
Bavcon, Lj. Šelih, Kazensko pravo. Splošnij del, Ljubljana, 1987, стр. 156).

■w Стварна заблуда је непредвпдљива грешка у односу на радњу кривичног де- 
ла која искључује кривичну одговорност сходно чл. 14. Крнвичног законика Шпаније 
(Н. Ф. Кузњецова, Ф. М. Решетников, Угмовнип кодекс Испании, Зериало, Норма. 
Москва, 1998). Она може да се однсхги само на неко објективно обележје бића кри- 
вичног дела, a никако и у односу на субјективно биће кривичног дела. Она дал>е мо- 
же да постоји и у односу на дескриптивно и у односу на норматпвно обележје бића 
кривичног дела (3. Стојановић, 1фивично право, Општи део, Београд, 2005, стр. 176).

654


налазе ван бића кривичног дела, али које имају одређени кривично- 
правни значај за извршење дела, то се и разликују две врсте стварне 
заблуде: 1) стварна заблуда у ужем смислу — заблуда о стварним 
околностима које чине обележја бића кривичног дела и 2) стварна 
заблуда у ширем смислу (заблуда о основима оправдања дела) — 
заблуда о стварним околностима које не представл>ају елеменат би- 
ћа кривичног дела. Учинилац је свестан свих обележја бића кривич- 
ног дела, али има погрешну или непотпуну представу о постојању 
неке стварне околности ван бића кривичног дела која би искључи- 
вала постојање кривичног дела.

Дело које је учињено у стварној заблуду (у ужем или у ширем 
смислу) која је неотклоњива није кривично дело, што значи да је 
стварна заблуда субјективни основ искључења кривичног дела. A 
стварна заблуда је неотклоњива ако учинилац није био дужан и није 
могао да избегне заблуду у погледу неке стварне околности која 
пр>едставља обележје кривичног дела или у погледу неке стварне 
околности која би да је заиста постојала чинила дело дозвол>еним 
(члан 28. КЗ PC и члан 18. КЗ РЦГ).^' Ако је пак учинилац дела при 
предузимању радње извршења кривичног дела био у стварној заблу- 
ди услед нехата (због недовољне пажње или напора вол>е), тада по- 
стоји кривично дело учињено из нехата под условом да сам закон 
предвиђа постојање таквог кривичног дела. Дакле, насупрот неот- 
клоњивој стварној заблуди (која искључује кривично дело) постоји и 
отклоњива стварна заблуда када је учинилаи кривичног дела имао 
погрешну п{)едставу о обелеидима кривичног дела или о околности- 
ма које искључују противправност дела иако је био дужан и могао 
да има правилну представу о тим околности.ма.

Поред стварне заблуде (у ужем и у ширем смислу, отклоњиве и 
неотклоњиве) које познаје законик, правна теорија и судска пракса 
познају и „посебне случајеве (облике)” стварне заблуде:*  ̂ заблуда о 
пр>едмету, заблуда о личности и промашени ударац. Заблуда о пред- 
мету (егог in objecto) постоји када учинилац погрешно мисли, верује 
да предузи.ча радњу извршења према једном предмету, a у ствари је 
врши према друго.м предмету. Ова заблуда је без значаја за постоја-

Стварна заблуда се у судској пракси јаагала у слелећим случајсвима: како се 
откоњива стварна заблула појаат>ује као нехатна сгварна заблуш, 1сривично је одго- 
воран учинилац који у таквоЈ за&1уди изврши 1фивично дсло несавесног рада у слу- 
жби (пресуда Врховног суда Србије Кж. 88/92. од 14. 4. 1992); неотклоњива је ствар- 
на заблуда када )е до ње дошло без кривице учиниоиа лсла, a кала је учинилац био у 
стварној заблуди услед свога нсхзта он јс у олслоњивоЈ стварној заблуди (пресуда Вр- 
ховног суда Црне Горе Кж. 194/95. од 26. 12. 1995).

У правној теорији има схватања коЈа 1шо посебне облике стварне заблуде 
сматрају и заблуду о окалностима које исКуТ.учују пропгивправност дсла. Она посгоји 
када је учиннлаи у време предузимања радке извршен>а хривичног дела имао свест о 
свим елементи.ма бића тог дела, али погрешно сматра да постоје неке околносги које 
када би постојале дело би чиниле дозвол>еним: путатавна нужна оабрана и путатив- 
на крајња нужда (П. Новоселеи, Опћи дио казнеиог Орава, ор. cii., стр. 256).

655


ње кривичног дела осим када je својство предмета законом предви- 
ђени елеменат бића кривичног дела. Заблуда о личности (eror in 
personam) постоји када учинилац погрешно мисли, верује, сматра да 
предузима радњу извршења према једном лицу као оштећеном, a у 
ствари је врши према другом лицу. И ова заблуда је без значаја за 
постојање кривичног дела осим када је својство пасивног субјекта 
законом предвиђени елеменат бића кривичног дела. Промашени 
ударац (aberatio ictus или заблуда о узрочној вези) постоји када учи- 
нилац предузима радњу извршења кривичног дела према једном 
предмету, односно лицу, али због дејства извесних објектиавно по- 
стојећих, случајних околности, последица кривичног дела наступи 
на другом предмету, односно према лицу према коме радња није 
била усмерена јер долази до „скретања узрочног односа”. Дакле на- 
ступила је последица коју учинилац није желео. У овом случају се 
дело квалификује као стицај умишл>ајно предузете радње која је до- 
вела до покушаног кривичног дела и нехатно остварене последице 
кривичног дела које је реално, стварно наступило.

5. ПРАВНА ЗАБЛУДА

Последњи субјеетивни основ који искључује постојање кривич- 
ног дела је правна заблуда (eror iuris). To je погрешна или непотпу- 
на дредстава учиниоца о забрањености извршеног дела-*̂  или norpe- 
шна представа о правном значају дела. Према томе, нема кривич- 
Hor дела ако се учинилац налазио у неотклоњивоЈ заблуди (члан 29. 
КЗ PC и члан 19. КЗ РЦГ), односно ако није био дужан и није мо- 
гао да зна да Je његово дело забрањено.”  Овде је учинилац у време 
предузимања радње извршења свестан правилно и потпуно свих 
стварних околности које чине обележја бића кривичног дела, али не 
зна да Je његово дело забрањено, нити је био дужан нити Je могао 
да зна за такву забрањеност дела.''’

И појам правне заблуде лефиннше Шпанскн кривични законнк у чл. 14. 
Прсма овој законској одредби то је непредвкд.1>ива грешка у односу на противправ- 
ност радње која нскл>учује кривичну одговорносг, док се предвилљива грсшка блаже 
кажљава. (Н. Ф. Ку^њецова, Ф. М. Решетников, Угаговнип кодекс Испании, Зерцало, 
Нориа. Москва, 1W8, стр. 15).

Правна заблуда није могу’ћа код понашања крја прелстаагају зло сама по се- 
би (mala in se), која дакле представљају кривнчна дела у свим друштвима — прирол- 
на 1ШИ атавпстичка кривична дела (3. Стојановић, Кривинно право, Општи део, Бео- 
град, 2005, стр. 178).

••5 Д, Атанацковић, ПоЈам ja&iyde у кривичном праву, Ј>т<хловенска ревија за 
криминологију и кривично право, Београд, број 1/1977, стр. 47—53; П. Новоселец, 
ОдреИбс 0 правној заблуди у /фивичнаи закону СФРЈ, Ј>тословенска ревија за крими- 
начогију и крнвично право, Београд, број 1/1985, стр. 85—91; С. Пихлер, Правна за- 
diyda и принцип субјективне одговорности, Г.часник АК ВоЈводнне, Нови Сад, број 
7—8/1988, стр. 39—42; М. Стевановић, О појму правне за&луде у  кривичном поступку, 
Бкжсн правне службе ЈНА, Београд, број 1/1990, стр. 12—28.

656


Правна заблуда може да постоји у следећим случајевима: 1) ка- 
да учинилац има погрешну представу о одређености дела у закону, 
односно када није свестан да је дело које је учинио одређено у зако- 
ну као кривично дело, 2) када учинилац није свестан да је дело које 
је учинио противправно. Учинилац је у овом случају свестан да сво- 
јом радњом остварује обележја кривичног дела предвиђеног у зако- 
ну, али погрешно сматра да је у конкретном случају због дејства не- 
ких околности противправност искључена односно да је дело дозво- 
л>ено,‘*‘ 3) када је учинилац у заблуди о „бланкетном кривичном де- 
лу” односно када није свестан неког ванкривично-правног прописа 
(законског или подзаконског Kapaicrepa) који одређује или допуњује 
обележје бића неког кривичног дела, 4) када учинилац погрешно 
тумачи неку околност која је законско обележје бића кривичног де- 
ла. Он је наиме свестан њеног постојања, али јој приписује друга- 
чије значење и дејство које би заиста када би било такво искључи- 
вало забрањеност дела и 5) када учинилац погрешно проиењује зна- 
чај учињеног дела сматрајући да нека посебна околност чини њего- 
во дело дозвол>еним услед малог значаја дела.'*’

Ново кривично законодавство је из темеља променило дејство 
и значај правне заблуде/* Док је раније правна заблуда из оправда- 
них разлога (неотклоњива правна заблуда) пр>едставл>ала факулта- 
тивни основ за ослобођење од казне или за блаже кажњавање учи- 
ниоца кривичног дела не дирајући при томе у постојање самога де- 
ла, према новом законском решењу неотклоњива правна заблуда 
искључује постојање кривичног дела. To је дакле субјективни основ 
искључења кривичног дела (основ који искључује постојање криви- 
це учиниоца).-'® Неотклоњива правна заблуда постоји када учинилац 
дела није био дужан и није могао да зна да је његово дело забрање- 
но правним прописима. Наравно, нема неотклоњиве правне заблу- 
де ако се ради о поступцима који су противни општим интересима * •**

Са дозволом за ношење ватреног оружја коју је изаао наалежни орган у Ре- 
п)’6лнии СрпскоЈ, не може се носита ватрено оружје на подручју Републикс Србије 
тс је такво ношење оружја недозволено у смислу Закона о оружју и мунииији (пр>е- 
суда Окружног суда у Београду Кж. 1646/92. од 12. 10. 1992).

Љ. Лазаревић, Б. Вучковић. В. Вучковнћ, ЊменШар Кривично^ законика Ре- 
публике Црне Горе, Цетиње, 2004, стр. 78—79.

•** Правна теорија познаје и слсдеће врстс правне заблуде: 1) директна заблуда 
о противправности која постоји као заблуда о постојању норме. Учинилац наиме зна 
игта чини, али не зна да постоји правна норма која забрањује такво понашање, 2) 
индиректна заблуда о протнвправности или заблуда о постојању неког рахпога који 
искључује противправност. Овде учинилац замишл>а да постоји неки рахзог коЈи 6и 
искључивао противправност, али он у ствари не постхзји и 3) заблула о супсумиији 
или заблуда о кажњивости понашања која постоји кала је учиннлаи на лаички начин 
свестан значења неког обелејф кривнчног дела, али због преуског тумачења таквог 
обележја дође до закључка ла се његово понашање не може подвестн (супсумирати) 
под одговараЈући опис кривичног дела (П. Новоселец, Опћи дио казненог Орава, ор. 
cit., стр. 259—260).

М. Cremona. Criminal Law, London, Macmillan Education, 1989, crp. 219—223.

657


или општем схватању људи, односно средине у којој учинилац жи- 
ви. Међутим, ако се ради о поступцима о којима не постоји опште- 
познат негативан став, a они су ипак забрањени неким тек донетим 
или скоро донетим прописима, тада постоји ова врста правне за- 
блуде.^

Отклоњива правна заблуда је факултативни основ за блаже ка- 
жн>авање. Она постоји када учинилац у време предузимања радње 
извршења није знао да је његово дело забрањено, али је то могао и 
био дужан да зна. У ствари оно што се овде мора практично утвр- 
ђивати није дужност, јер она увек постоји, већ могућност учинио- 
ца с обзиром на конкретне околности учињеног дела и конкретне 
околности у којима је учинилац живео и радио пре извршења кри- 
вичног дела да зна за ову забрањеност.^* Процену да ли је учинилац 
био у правној заблуди из оправданих или неоправданих разлога вр- 
ши суд у сваком конкретном случају узимајући у обзир околности 
под којима је учинилац живео, околности под којима је извршио 
дело као и његова лична својства. To значи да се оцена о оправда- 
ности или неоправданости постојања правне заблуде мора дати на 
основу објективно-субјективног критеријума.

ЗАК.Т>>'Ч\К

Прихватајући објективно-субјективни формални појам кривич- 
ног дела, нови Кривични законик Републике Србије је на битно 
другачијој основи поставио институт кривице. На бази усвојеног 
психолошко-нормативног схватања појма кривице, она је заменила 
дуго времена коришћен термин „кривична одговорност” и сада као 
виши појам укључује у свој састав, конституцију урачунљивост, уми- 
шл>ај односно нехат као и свест ц дужност или могућност постојања 
свести 0 противправносп! дела. Тек по испуњењу ових услова за 
лице које је својом радњом чињења или нечињења у спољном свету 
проузроковало последицу која је у закону предвиђена као обележје 
бића неког кривичног дела може се рећи да је криво за учињено де- 
ло односно да Nfy се таква последица може приписати у кривицу.

У случају одсуства неког и то било ког од ових конститутивних 
елемената у конкретном случају постоји само објективно проузроко- 
вана последица која нема карактер кривичног дела па се и његов 
учинилац не може казнити. Околности које доводе до искључења

Д. Јовашевић, О правној la&iydu у кривичном праву, Гласннк АК Војводине, 
Нови Сад, број 9/1997, стр. 311—327.

5' Потпуно је ирелевантно када учинилац погрешно сматра да ј€ учињено дсло 
забрањено, a оно у ствари није забрањено (код тзв. пугативног, уображеног деликта). 
Такав случај постоји када учинилац погрешно држи да је прељуба забрањена или по- 
грешно држи да је забрањено нанети повреду нападачу приликом олбијања против- 
правног напада (Љ. Јовановић, Д. Јовашевић, Кривично право, Општи део, Београд, 
2003, стр. 212).

658


кривице, a тиме и до искључења постојања кривичног дела су раз- 
личите. Има их више врста и оне могу да буду опште и посебне. To 
су; неурачунљивост (као стање супротно душевном здрављу), неодо- 
љива (апсолутна) сила, стварна и правна заблуда.

GROUNDS THAT EXCLUDE THE GUILT

Professor Dragon Jovaševič, Ph.D.
Faculty of Law in NiS

S u m m a r y

The new Criminal Law of the Republic of Serbia has differently defined the concept 
of the criminal act, whose basic, constitutive element has a subjective character and that is 
the guilt of the offender. The guilt is considered in two ways according to the new law: 1. 
as a  subjective element to the concept o f the criminal act, without which there is no crimi­
nal act at all and 2. as a basis for application of sanction or other criminal punishment, in 
case of absence of guilt due to the existence of some circumstances (bases) prescribed by 
the law, there is no criminal act, and the offenikr will not be pmnished. There are several 
bases in our law that exclude the guilt and they constitute subjective grounds for exclusion 
of the criminal act. Those are: un%countability, compelling force, real and legal delusion. 
This paper specifically deals with concept, types and characteristics o f grounds that exclude 
the guilt.

Keywords: criminal act, guilt, exclusion of guilt, ground, unaccountability, force, thre­
at, real delusion, legal delusion, non-existence of the criminal act

659


Р А С П Р А В Е

UDC 342.736:347.962.6

V l a d i m i r  Т a m a š  
sudija Vrhovnog suda Srbije

SUĐENJE U RAZUMNOM ROKU*

Uvodna razmatranja

Ratifikacijom Evropske konvencije za zaštitu ljudskih prava i osnov- 
nih sloboda i njenih Protokola i stupanjem u članstvo Saveta Evrope naša 
zemlja je prihvatila obavezu da jemči svakome u svojoj nadležnosti prava 
i slobode odredene Konvencijotn.

Pojam prava na pravično suđenje je određen članom 6. stav 1. Kon­
vencije, prema kome svako, tokom odlučivanja o njegovim gradanskim 
pravima i obavezama ili o krivičnoj optužbi protiv njega, ima pravo na 
pravičnu i javnu raspravu u razumnom roku pred nezavisnim i nepristra- 
snim sudom, obrazovanim na osnovu zakona.

U odlukama Evropskog suda za ljudska prava u Strazburu nije data 
definicija gradanskih prava i obaveza, ali su iz sudske prakse proizašle 
smemice prema kojima je kod utvrdivanja da li se neki slučaj odnosi na 
odredivanje gradanskih prava relevantan samo karakter tog prava, da je 
ključna stvar da li je ishod postupka odlučujući za privatna prava i obave- 
ze, te da li se neko pravo može tretirati kao gradansko treba odredivati 
pozivanjem na materijalnu stranu i posledice koje proizilaze iz tog prava.

Sudenjem u razumnom roku garantuje se strankama zaštita kod neo- 
pravdanih odlaganja i odugovlačenja postupka, a donetim sudskim odlu­
kama obezbeduje delotvomost i kredibilitet.

Kod odlučivanja o gradanskim pravima i obavezama rok počinje teći 
pokretanjem postupka, a prestaje da teče izvršenjem donete odluke. Kod 
ocene da li je sudenje zavrseno u razumnom roku Evropski sud za ljud­
ska prava uzima u obzir složenost slučaja, ponašanje podnosioca, ponaša- 
nje sudskih i upravnih organa i kakvo je pravo u pitanju.

* Rad primljen: 11. V 2006. godine.

660


Prema Ustavnoj povelji državne zajednice Srbija i Cma Gora, odred- 
be medunarodnih ugovora o ljudskim pravima i gradanskim slobodama 
koje važe na teritoriji Srbije i Cme Gore neposredno se primenjuju, a ra- 
tifikovani medunarodni ugovori i opšteprihvaćena pravila medunarodnog 
prava imaju primat nad pravom Srbije i Cme Gore i pravom država čla- 
nica.

Imajući u vidu navedene odredbe o neposrednoj primeni medunarod­
nih ugovora i primatu medunarodnog prava, postavlja se pitanje moguć- 
nosti zaštite prava i sloboda zajemčenih Konvencijom i odredbama unu- 
trašnjeg prava, te ostvarivanje prava na naknadu štete u slučaju njihove 
povrede, a naročito razgraničenje zaštite pred Evropskim sudom za Ijud- 
ska prava u Strazburu i pred domaćim sudovima. Sve ovo je dobilo na 
aktuelnosti usvajanjem novog Zakona o pamičnom postupku (Sluibeni 
glasnik Republike Srbije, br. 125/2004) u koji je interpolirano pravo na 
pravično sudenje i kojim je pravo na sudenje u razumnom roku regulisa- 
no strogim i obavezujućim rokovima.

Pravo na sudenje u razumnom roku prema novom Zakonu 
o parnicnom postupku Republike Srbije

Novi Zakon o pamičnom postupku, koji je stupio na snagu 23. fe- 
bruara 2005. godine, sadrži odredbe koje su u skladu sa principima pra- 
vičnog sudenja propisane članom 6. stav 1. Evropske konvencije za za5ti- 
tu ljudskih prava i osnovnih sloboda i drugim relevantnim dokumentima 
Saveta Evrope. Moze se konstatovati da se nekim odredbama otiSlo i pre- 
ko standarda propisanih Konvencijom, a što je u skladu sa oviašćenjima 
domaćeg zakonodavstva.

Posebnu novinu u Zakonu o pamičnom p>ostupku predstavlja reguli- 
sanje prava na sudenje u razumnom roku. Ovo pravo je propisano odred- 
bom člana 10. prema kome stranka ima pravo da sud odluči o njenim 
pravima i predlozima u razumnom roku, a sud je dužan da nastoji da se 
postupak sprovede bez odugovlačenja i sa Sto manje iroškova. Imajući u 
vidu odredbe člana 491. novog Zakona o pamičnom postupku, obaveza 
sudenja u razumnom roku odnosi se i na stare nereSene predmete u koji- 
ma prvostepena odluka nije doneta do stupanja na snagu navedenog Za­
kona.

Prema novom Zakonu o parnicnom postupku pravo na sudenje u ra­
zumnom roku vezano za procesne aktivnosti stranaka konkretizovano je 
članom 112. stav 2. i 3 (rokovi za podnošenje predloga za vraćanje u pre- 
đašnje stanje), članom 343. stav 1. i 3 (rok za podnosenje predloga za do- 
nosenje dopunske presude), članom 355. stav 1 (rok za izjavljivanje žal- 
be), clanom 366. stav 1. i 3 (rok za podnošenje odgovora za žalbu i uslo- 
vima njenog razmatranja od strane drugostepenog suda), članom 389. stav 
1 (rok za izjavljivanje žalbe sa altemativnim predlogom za revizijsko od- 
lučivanje), clanom 394. stav 1 (rok za izjavljivanje revizije), članom 402.

661


Slav 3 (rok za dostavljanje odgovora za reviziju), članom 413, 414. i 418 
(rokovi za podizanje zahteva za zaštitu zakonitosti), članom 424. i članom 
426 (rokovi u vezi predloga za ponavljanje postupka), članom 444 (rok za 
izjavljivanje žalbe povodom kolektivnih ugovora), članom 450, članom 
451. i članom 452 (rokovi u pamicama zbog smetanja državine), članom 
455 (rokovi za podnošenje prigovora protiv platnog naloga), članom 478 
(rokovi u sporovima male vrednosti) i članom 489 (rokovi u privrednim 
sporovima).

Pravo na sudenje u razumnom roku vezano za procesne aktivnosti 
suda konkretizovano je odredbama zakonskih rokova propisanih članom 
178 (rešavanje spomog pravnog pitanja), članom 281 (dostavljanje tužbe 
na odgovor), članom 286. stav 2 (rok za zakazivanje pripremnog ročišta), 
članom 328. stav 4 (rok u kome se mora zakazati ročište za glavnu ras- 
pravu ukoliko stranke nisu rešile spor putem posredovanja), članom 339. 
stav 4 (rok odreden za donošenje presude), članom 334. stav 1 (rok za iz- 
radu donete presude), članom 337. stav 1 (rok za dostavljanje spisa radi 
odlučivanja o izjavljenoj žalbi), članom 383 (rok u kome je drugostepeni 
sud dužan da vrati spise prvostepenom sudu nakon dana donošenja odlu- 
ke), članom 384. stav 1 (zakazivanje ročišta pred prvostepenim sudom po 
prijemu rešenja drugostepenog suda), članom 392. stav 4 (rok za donose- 
nje odluke Vrhovnog suda Srbije o direktnoj reviziji), članom 402. stav 4 
(dostavljanje spisa revizijskom sudu radi odluke o reviziji), članom 436. 
stav 2 (donošenje odluke o odredivanju privremene mere po predlogu 
stranke u pamicama iz radnih odnosa), članom 448. stav 2 (donošenje od­
luke u pamicama zbog smetanja državine), članom 449. stav 2 (rok za 
donošenje odluke o predlogu za odredivanje privremene mere) i članom 
448 (rok za zakazivanje novog ročišta u slučaju odlaganja postupka u pri­
vrednim sporovima).

Brzem rešavanju predmeta trebalo bi da doprinesu i odredbe novog 
Zakona o pamičnom postupku kojima je eliminisana mogucnost da se 
sudski rokovi produžuju, ukinuto mirovanje pxtstupka, te su stvorene mo- 
gudnosti da se u fazi pripremnog ročišta meritomo odluči o osnovanosti 
tužbenog zahteva, te kroz omogudavanje sudu da efikasnije upravlja po- 
stupkom i ograničenjem mogućnosti višestmkog ukidanja prvostepene od­
luke i proširenjem mogućnosti o obavezi zakazivanja rasprave pred dra- 
gostepenim sudom. Ostvarenju istog cilja treba da doprinesu i odredbe 
kojima je propisana mogucnost izricanja novčanih kazni učesnicima u po­
stupku i ustanovljeno pravo na naknadu štete zbog nepoštovanja procesne 
discipline. Nije suvišno ukazati na odredbe člana 55. Zakona o sudijama, 
prema kome sudija nesavesno vrsi dužnost ako odugovlači rešavanje 
predmeta, zanemamje propisane rokove, u vodenju postupka ili izradi od- 
luka, ili na dmgi način postupa protivno merilima koje odredi Vrhovni 
sud Srbije i da se nestmčnim smatra nedovoljno uspešno vršenje sudijske 
dužnosti shodno merilima koje propise Vrhovni sud Srbije, te na odredbe 
člana 40-b istog Zakona, prema kojima je Nadzomi odbor ovlašćen da po 
pritužbi ili samoinicijativno kontrolise sudske predmete i način uvida u 
njih, te da po okoncanoj kontroli sudskog predmeta može pred Velikim

662


personalnim većem pokrenuti postupak za razrešenje sudije zbog nesave- 
snog ili nestručnog vršenja dužnosti ili predložiti izricanje disciplinske 
mere sudiji.

Sudska zaštita zbog povrede prava na pravično sudenje

Evropskom Konvencijom za zaštitu ljudskih prava i osnovnih slobo- 
da propisana je zaštita ljudskih prava kroz podnošenje predstavke od sira- 
ne pojedinca, nevladine organizacije ili grupe ili kroz pokretanje medudr- 
žavnog spora ako jedna članica smaira da je druga država članica prekrši- 
la Konvenciju ili usvojene protokole. Za razmatranje i odlučivanje o poje- 
dinačnim i međudržavnim predstavkama nadležan je Evropski sud za 
ljudska prava u Strazburu. Ovaj sud utvrduje da li je u konkreinom sluča- 
ju prekršeno neko pravo iz Konvencije ili Protokola, te utvrduje na koji 
ce način oštećeni dobiti zadovoljenje ili odgovarajuću naknadu zbog štete 
koju je pretrpeo zbog povrede prava.

U slučaju povrede prava na pravično sudenje oštećeni pojedinac se 
može predstavkom obratiti Evropskom sudu za ljudska prava. Isto tako 
Evropski sistem zaštite ljudskih prava pretpostavlja i obavezu država čla- 
nica Saveta Evrope da saglase svoje zakonodavstvo sa načelima i standar- 
dima Konvencije i da se u unutrašnjem zakonodavstvu i praksi isprave 
povrede prava. Iz tog razloga postavlja se i pitanje mogućnosti pojedinač- 
ne zaštite pred domaćim sudom od povrede prava na pravično sudenje, a 
posebno mogucnosti ostvarivanja prava na n^nadu šlete u slučaju jxjvre- 
de prava na sudenje u razumnom roku.

Izvršenom ratifikacijom Konvencija o zaštiti ljudskih prava i osnov­
nih sloboda {X)stala je sastavni deo našeg unutrašnjeg prava sa primatom 
u odnosu na unutrašnje pravo, a pravo na pravično sudenje propisano čla- 
nom 6. Konvencije inkorporisano je u domaće zakonodavstvo i kroz od- 
redbe novog Zakona o pamičnom postupku kojim su propisani rokovi za 
sudenje u razumnom roku. Odredbama Zakona o pamičnom postupku ni- 
su odredene sankcije zbog nepoštovanja propisanih rokova za sudenje u 
razumnom roku, ali nepoštovanje ovih rokova može predstavljati nezako- 
niti ili nepravilan rad suda kao državnog organa, a to može biti osnov za 
dosudivanje naknade štete, koji zahtev se može ostvarivati i pred doma- 
ćim sudom.

Navedeni zaključak zasniva se na odredbama člana 25. Ustava Repu­
blike Srbije, člana 172. Zakona o obligacionim odnosima i na odredbama 
člana 6. Slav 1. Zakona o sudijama {Slutbeni glasnik Republike Srbije, br. 
63/01, 42/02, 60/02, 17/03, 25/03, 27/03, 35/04. i 44/04), prema kojima 
za štetu koju sudija prouzrokuje nezakonitim ili nepravilnim radom odgo- 
vara Republika Srbija. Ovu odredbu treba povezati sa odredbom člana 55. 
stav 1. i 2. Zakona o sudijama, prema kojima sudija nesavesno vrši du- 
žnost ako odugovlaci resavanje predmeta, zanemaruje propisane rokove u 
vodenju postupka ili izradi odluka ili na drugi način postupa protivno me- 
rilima koje odredi Vrhovni sud Srbije.

663


Zaključak da nepoštovanje propisanih rokova za postupanje suda 
predstavlja nezakonit ili nepravilan rad suda kao državnog organa, zasni- 
va se na citiranim propisima međunarodnog i unutrašnjeg prava. U tom 
smislu su i odluke Vrhovnog suda Srbije, a iz perioda kad su postojali sa- 
mo instruktivni rokovi za postupanje suda u građanskim predmeiima. To 
dalje znači da je određivanjem rokova za suđenje u razumnom roku no- 
vim Zakonom o pamičnom postupku pooštrena odgovomost države u slu- 
čaju nezakonitog ili nepravilnog rada suda kao državnog organa.

Za predmet razmatranja najaktuelnija je i bitna presuda Vrhovnog 
suda Srbije br. Rev. II 1374/03. od 29. januara 2004. godine, u kojoj je 
izražen pravni stav da oštećenom pripada građansko-pravna zaštita u vidu 
zahteva za naknadu štete za koju odgovara Republika Srbija prema članu 
172. Zakona o obligacionim odnosima kada je kod primene mere oduzi- 
manja putne isprave i ostvarenja legitimnog cilja narušen princip propor- 
cionalnosti. U ovoj odluci je navedeno da cilj izdavanja privremene mere 
oduzimanja putne isprave nije bio opravdan ne samo zbog negativnog is- 
hoda krivičnog postupka, već i zbog dugog trajanja postupka i mogućno- 
sti izricanja blaže mere sa obezbeđenjem prisustva oštećenog u postupku 
pred sudom. Ovi propusti su ocenjeni kao nezakonit rad suda kao držav- 
nog organa i oštećenom je primenom člana 172. Zakona o obligacionim 
odnosima dosudena naknada štete zbog izgubljene zarade. Navedena od- 
luka je značajna jer su u njoj pored odredbi domaceg prava primenjeni i 
standardi medunarodnog prava, a što je u skladu sa propisima o nepo- 
srednoj primeni medunarodnih ugovora i primatu opšteprihvaćenih pravila 
medunarodnog prava nad domačim pravom.

Zaključna razmatranja

Novim Zakonom o parničnom postupku propisani su obavezujući ro­
kovi za postupanje suda, a kršenje ovih standarda za sudenje u razumnom 
roku predstavlja nezakoniti ili nepravilan rad suda kao državnog organa, 
što može biti osnov za ostvarivanje prava za naknadu stete. Nezavisno od 
predstavke podnete Evropskom sudu za ljudska prava u Strazburu zbog 
kršenja prava i radi pravične naknade, zahtev za ostvarivanje prava na na­
knadu štete oštećena stranka može podneti i domacem sudu. Ova dva pu- 
ta pravne zaštite se medusobno ne isključuju, a time se, narocito u slučaju 
povrede standarda za sudenje u razumnom roku, stvara mogucnost efika- 
snije i potpunije zaštite zajemčenih prava i prava na naknadu stete prou- 
zrokovane nezakonitim ili nepravilnim radom suda kao državnog organa. 
Korišćenjem mogućnosti da se zahtev za naknadu stete zbog povrede pra­
va na sudenje u razumnom roku ostvaruje pred domacim sudom smanjio 
bi se broj predstavki upucenih Evropskom sudu za ljudska prava u Stra­
zburu. Da li ce tako i biti pokazace buduca sudska praksa, a aktuelnost i 
složenost teme opravdava dileme i opreznost u davanju ocena i zakljuca- 
ka, a zbog toga je ostao i veci broj otvorenih pitanja.

664


IN M E M O R I A M

CABA САВИЋ 
(1921-2006)

Сава Савић рођен je y Ади 7. фебруара 1921. године, a умро је 
у Новом Саду 30. октобра 2006. године.

Сава Савић је имао богат живот, ако то богатство има еквива- 
лент у броју дужности, обављених задатака, извршених акиија, спро- 
ведених планова. Стрпљив, предан, постојан, прихватао је све по- 
слове, најчешће оне из сенке, непотписане, од којих већина окреће 
главу (због „заузетости”). И што су се те његове врлине више испо- 
љавале, обавезе су се увећавале. На посао уранком, са посла мра- 
ком. Таква су била времена и таква мерила. Времена која су обрггала 
животне токове и каријере преко ноћи. Мера је био друштвени ин- 
терес, a градација томе: виши друштвени интерес.

Човек је могао само да буде пратилац сопствене судбине: чи- 
новник дневничар, секретар месног одбора, инструктор среског ко- 
митета, секретар народног одбора општина, и тек онда нешто и за 
себе: ванредно студирајући, уз рад, 1963. године стекао је диплому 
Правног факултета, a већ следећи дан доноси нове обавезе: секре- 
тар Привредне коморе Војводине, председник Удружења правника у 
привреди Србије, председник Гимнастичког савеза Војводине, пот- 
председник Гимнастичког савеза Србије, потпредседник Покрета го- 
рана Војводине, a од 1963, у Адвокатској комори Војводине: члан 
Управног одбора, председник Комисије за социјално осигурање, члан 
Ко.мисије за материјална питања, члан Комисије за сарадњу са СИЗ 
за пензијско и инвалидско осигурање.

Главни и одговорни уредник Гласника АКВ био је пуних 14 го- 
дине. Неуобичајено дуго за време када су главни плен ,дежурне са- 
вести” били медији и њихови први људи. Сава Савић је спознао 
уметност могућег; држао се начела да и мале чињенице (нарочито 
када су упорне) више вреде од великих истина. Зидао је грађевину 
тако да ниједна цигла није морапа бити замењена. И тако је у пот- 
пуности извршио и овај задатак и своје дело. Потписао је све броје- 
ве, сачинио библиографију, пр>едао сређену архиву.

665


Био ми је уредник више од деценију, али тек сада, када му упу- 
ћујем речи опроштаја на страницама Гласника, сазнао сам да је Са- 
ва Савић био први дипломирани правник на новосадском Правном 
факултету. Први у првој генерацији.

Надам се да овим нисам нарушио његове моралне принципе: 
скромност и уверење да је богатство — други човек.

Мирослав Здјелар

666


FRANJO VUJKOV 
(1942—2006)

U Subotici je 15. novembra 2006. godine u 65. gcxlini života premi- 
nuo ugledni subotički advokat Franjo Vujkov.

Franjo Vujkov je roden u Subotici 07. januara 1942. godine. Diplo- 
mirao je 1968. godine na Pravnom fakultetu u Beogradu. Nakon diplomi- 
ranja je radio kao sudijski pripravnik u Okružnom sudu u Subotici, a po- 
sle položenog pravosudnog ispita izabran je 1970. godine za sudiju Opštin- 
skog suda u Subotici. Za sudiju Okružnog privrednog suda u Subotici 
izabran je 1973, a 1978. godine imenovan je za sekretara Skupštine 
Opštine Subotica, gde je radio do 1982. godine kada je izabran za sudiju 
Višeg suda u Subotici.

U Imenik advokata Advokatske komore Vojvodine Franjo Vujkov 
upisan je 08. oktobra 1984. godine. Od tada do smrti, 22 godine je nepre- 
kidno bio advokat u Subotici.

Tokom advokatskog rada Franjo Vujkov obavljao je niz dužnosti u 
našoj advokatskoj komori. Bio je potpredsednik Upravnog odbora od 
1988. do 1992. godine, član komisija za praćenje društvenog dogovora i 
za medunarodne veze i zamenik predsednika Veda Advokatske komore 
Vojvodine od 1992. do 1995. godine.

Sve svoje dužnosti obavljao je stručno, savesno i uspešno, čuvajući 
ugled advokature i Advokatske komore Vojvodine.

S. B.

667


С А О П Ш Т Е Њ А

СА СЕДНИЦЕ УПРАВНОГ ОДБОРА 
одржане 01. децембра 2006. године

1. МАЂИНЦА СОФИЈА, дипло.мирани правник, рођена 21. 02. 1978. године, 
уписује се 01. 12. 2006. године у Именик адвоката Аавокатске коморе Војводине, са 
седиштем адвокатске канцеларије у Ковину, Цара Лазара 70.

2. РАДИЋ АЛЕКСАНДАР. дипломирани правник, рођен 14. 03. 1976. године, 
уписује се 01. 12. 2006. године у Именик адвокага Адвокатске ко.море Војводине, са 
седиштем адвокатске канцеларије у Бачкој Топали, Цветна 8.

3. ТРАЈЛОВ БРАНКО, дипломирани правннк, рођен 27. 11. 1943. године, 
уписује се 04, 12. 2006. године у Именик адвоката Адвокатске коморе Војводине, са 
седиштем адвокатске канцеларије у Зрењанину, Гундулићева 18.

4. ТОМАСОВИЋ МИРЈАНА, дипломирани пр>авник, рођена 14. 03. 1948. го- 
дине, уписује се 07. 12. 2006. године у Именик адвоката Адвокатске коморе Врјводи- 
не, са седиштем адвокатске канцеларије у Суботици, Браће Радић 56.

5. ЧЕШЛхАРОВ ЗОРИЦА, дипломирани правник, рођена 18. 12. 1948. годи- 
не, уписује се 01. 12. 2006. године у Именик адвоката Адвокатске коморе Војводине, 
са седиштем адвокатске канцеларије у Зрењанину, Пупинова 16.

6. Уписује се у Именик адвокатских приправннка Адвокатске коморе Војводи- 
не у Новом Саду ЈЕВИЋ МИЛАНА, рођена 19. 08. 1980. године, на адвокатско-при- 
правничк)’ вежбу код Ракић Мирне, адвоката у Новом Саду, дана 01. 12. 2006. годи- 
не, у трајању од две године.

7. Уписује се у Именик адвокатских приправника Адвокатске коморе Војводи- 
не у Новом Саду ЂУРИЋ ЈЕЛЕНА, рођена 03. 09. 1981. године, на адвокатско-при- 
правннчку вежбу код Антић Живке, адвоката у Новом Саду, дана 01. 12. 2006. годи- 
не, у трајању од две године.

8. Уписује се у Именик адвокатских приправника Адвокатске коморе ВоЈводн- 
не у Новом Саду МАТИЋ ГОРДАНА, рођена 15. 08. 1980. године, на адвокат- 
ско-приправничку вежбу код Петровић Драпхлава, адвоката у Новом Саду, дана 01. 
12. 2006. године, у трајању од две године.

9. Упис\је се у Именик адвокатских приправннка .Адвокатске коморе Војводи- 
не у Новом Саду ЈОВОВИЋ ВУКАШИН, рођен 20. 11. 1981. године, на адвокат- 
ско-приправничку вежбу код Татаћ Бранка, адвоката у Новом Саду, дана 01. 12. 
2006. године, у трајању од две године.

10. Уписује се у Именик адвокатских прнправника Адвокатске коморе Војводи- 
не у Новом Саду КЕРАЦ УРОШ, рођен 09. 05. 1983. године, на адвокатско-приправ-

668


ничку вежбу код Грујић Маје, адвоката у Новом Саду, дана 01. 12. 2006. године, у 
трајању од две године.

11. Уписује се у Именик адвокатских приправника Адвокатске коморе Војводи- 
не у Новом Саду FViWlO БОРИС, рођен 10. 06. 1983. године, на адвокатско-при- 
правничку вежбу код Ћетој«вић Душана, адвоката у Старој Пазови, дана 01. 12. 2006. 
године, у трајању од две године.

12. Уписује се у Именик адвокатских приправника Адвокатске коморе Војводи- 
не у Новом Саду ГУДАЛО CAlilA, рођен 10. 06. 1983. године, на адвокатско-при- 
правничку вежбу код Ћетојевић Душана, адвоката у Старој Пазови, дана 01. 12. 2006. 
године, у трајању од две године.

13. Уписује се у И.меник адвокатских приправника Адвокатскс коморс Војводи- 
не у Новом Саду КРУНИЋ АНА, рођена 05. 05. 1982. године, на адвокатско-при- 
правничку вежбу код Крунић Миленка, адвоката у Инђији, дана 01. 12. 2006. године, 
у трајању од две године.

14. Уписује се у Именик адвокатских приправника Адвокатске коморе Војводи- 
не у Новом Саду ЧИПАК СИНТИЈА, рођена 21. 06. 1983. године, на адвокат- 
ско-приправничку вежбу код Бан Владисчава, адвоката у Суботиии, дана 01. 12. 
2006. године, у трајању од две године.

15. Брише се из Именика адвоката Адвокатске коморе ВоЈводине ВЕЛИЧКО- 
ВИЋ МИЛЕ, адвокат у Оџаиима, са даном 10. 04. 2006. године, због остваривања 
права на ннвалидску пензију. — Давидов Страхиња, адвокат у Оиаиима, поставља се 
за преузиматеља адвокатске каниеларије.

16. Брише сс из Именика адвоката Алвокатске коморе Војводине ТРАЈЛОВ 
БРАНКО, адвокат у Зрењанину, са даном 27. 11. 2006. године, због пензионисања.

17. Брише се из Именика адвоката Адвокатске коморе Војводине ТОМАСО- 
ВИЋ МИРЈАНА, адвокат у Суботаии, са даном 30. II. 2006. године, због пензиони- 
сања.

18. Брише се из Именика адвоката Адвокатске коморе Војводине ЛУКИЋ НА- 
ДА, адвокат у БачкоЈ Тополи, са лаиом 30. 11. 2006. године, на лични захтев. — Пет- 
ковић Бранко, адвокат у БачкоЈ Тополи, поставл>а се за прсузиматсва адвокатске 
канцеларије.

19. Брише се из Именика адвоката Адвокатске коиорс Војводине ЧЕШЛјАРОВ 
ЗОРИЦА, адвокат у Зрењанину, са даном 24. II. 2006. голнне, због пензнонисања.

20. Брише се из Именика адвоката Адвокатске коморе Војводинс ТЕКИЈА- 
ШКИ ДАНИЦА, адвокат у Панчеву, са даном 04. II. 2006. године, услед смрш. — 
Јаковл>евић Бранислав, адвокат у Панчеву, поставл>а се за преузиматсља адвокатске 
кание.зарије.

21. Брише се из Именика адвоката Адвокатске коморе Војводине БОГИЋ ЉИ- 
ЛјАНА, адвокат у Сремској Митровиии, са даном 01. 12. 2006. године, због заснива- 
н>а радног олноса. — Кеметер Зоран, адвокат у СремскоЈ Митровиии, поставља сс за 
преузимате.з>а адвокатске каниелариЈе.

22. Брише се из Именнка адвокатских приправника Алвокатске коморе Војво- 
дине ПЕТРОВИЂ НИКОЛА, адвокатски приправник у Суботиии, на алвокатско- 
•прилравничкој вежби код Парежанин Бранка, адвоката у Суботици, са даном 13. 
09. 2006. тодине.

23. Узима се на знанл да ће ГОППз МАРСЕЛУ, алвокату у Руми, мировати 
права н обавезе адвоката почев од 07. 12. 2006. године због одслужењз војног рока у 
цивилној служби. — Радивојков Миленко, алвокат у Руми, одређује се за привреме- 
Hor за.меника.

669


24. Узима се на знање да ће НЕДЕЉКОВИЋ мр КАТАРИНА, адвокат у Но- 
вом Саду, бити привремено одсутна почев од 01. 12. 2006, године. — Ракић Мирна, 
адвокат у Новом Саду, одређује се за привременог заменика.

25. Узима се на знање да је ФРАЊИЧЕВИЋ ОЛИВЕРА, адвокат у Новом Са- 
ду, привремено спречена да обавља адвокатску делатност због болести почев од 16. 
11. 2006. године. — Грчки А. Миреј, адвокат у Новом Саду, одређује се за привреме- 
Hor заменика.

26. Узима се на знање да је ВОЈНОВИЋ РАДОВАНКА, адвокат у Новом Саду, 
привремено спречена да обавл>а адвокатску делатност због болести почев од 29. 09. 
2006. године. — Војновић Милан, адвокат у Новом Саду, одређује се за привременог 
заменика.

27. Узима се на знање да је ЛАЛИЋ-МРАЗЕК МИЛИЦА, адвокат у Новом 
Саду, привремено спречена да обавл>а адвокатску делатност због породиллког одсу- 
ства и одсуства са рада ради неге детета, почев од 18. 12. 2006. године. — Бељански 
Владимир, адвокат у Новом Саду, одређује се за привре.меног за.меника.

28. Узима се на знање да је МИЛИВОЈЕВ-ЧУПИЋ ВИДОСАВА, адвокат у 
Новом Саду, наставила са радом након што је била привремено спречена да обавл>а 
адвокатску делатност, дана 28. 11. 2006. године. — Вулић Бранислав, адвокат у Но- 
вом Саду, разрешава се дужности привременог заменика.

29. Узима се на знање да је ЗЕВЕЂИ ОЛИВЕР, адвокат у Новом Саду, пресе- 
лио своју адвокатску канцеларију на адресу Трг .младенаца 5, почев од 13. 11. 2006. 
године.

30. Узима се на знање да је ИНИЋ АЛЕКСАНДАР, адвокат у Новом Саду, 
преселио своју адвокатску канцеларију на адресу Трг младенаца 5, почев од 13. 11. 
2006. године.

31. Узима се на знање да је ЗОРИЦА НАТАША, адвокат у Новом Саду, пресе- 
лила своју адвокатску канцеларију на адресу Трг младенаца 5, почев од 13. 11. 2006, 
године.

32. Узима се на знање да је ГЛИШИЋ-ЗЕВЕЂИ ЈЕЛЕНА, адвокат у Новом 
Саду, преселила своју адвокатску канцеларију на адресу Трг младенаца 5, почев од 
13. 11. 2006. године.

33. Узима се на знање да је ДАМЈАНОВИЋ ДЕЈАН, адвокат у Панчеву, пре- 
селио своју адвокатску канцеларију на адресу Војводс Ж. Мишића 6, почев од 06. 06. 
2006. године.

34. Узима се на знан>е да је ЈОВАНОВИЋ МИРОЈЕ, адвокат у Новом Саду, 
преселио своју адвокатску канцеларију на адрссу Васе Стајића 17, почев од 01. 11. 
2006. године.

35. Узима се на знање да је КОВАЧ ЗОЛТАН, адвокат у Субопши, преселио 
своју адвокатску канцеларију на адресу Матка Вуковића 8, почев од 01. 12. 2006. ro- 
дине.

36. У решењу Управног одбора Адвокатске ко.море Војводнне донето.ч 03. 11. 
2006. године под бројем 435/06. врши се исправка тако, што у изреци уместо речи 
„ЂУРИЋ БИЉАНА” треба да стоји „ЂУРИЋ М. БИЉАНА”. — У преосталом делу 
решење Управног одбора број 435/06. од 03. 11. 2006. године остаје непро.чењено.

Упровни одбор

670


Управни одбор Адвокатске коморе Војводине на основу члана 
69. тачка 17. и 25. Статута Адвокатске коморе Војводине на својој 
седници одржаној 01. 12. 2006. године у Новом Саду, донео је

ПРАВИЛА ЛДВОКАТСКОГ КЛУБА

Члан 1.

Адвокатска комора Војводине има клуб под називом „Адвокат- 
ски клуб” (у даљем тексту: Клуб).

Клуб се налази у Новом Саду, у сутерену зграде у Змај Јовиној 
улици бр. 20.

Клуб служи за окрепљење, сусрете, коктеле, прославе, стручне 
расправе, културне манифестације и друге скупове својих чланова.

Члан 2.

Клуб има редовне чланове и позивне чланове.
Редовни чланови Клуба су сви актавни и пензионисани адво- 

кати, адвокатски приправници и чланови стручних служби Адвокат- 
ске коморе Војводине.

Позивни чланови могу бити лииа која су допринела адвокатури 
и делатностима Адвокатске коморе Војводине.

Чланство у Клубу се доказује картииом члана, која садржи на- 
зив Клуба, име и презиме члана и врсту чланства.

Члан Клуба има право да у Клуб доведе своје госте.
Чланство у Клубу може трајно престати у слу'чају престанка 

статуса редовног члана или теже повреде интереса адвокатуре од 
стране позивног члана.

Чланство у Клубу може привремено престати у трајању од ме- 
сец дана до дванаест месеци уколико је члан грубо повр>едио Пра- 
вила Клуба.

671


Члан 3.

Клубом управља Одбор Клуба, који се састоји од председника и 
два члана из редова сталних чланова Клуба, именованих од стране 
Управног одбора Адвокатске коморе Војводине на период трајања 
мандата Управног одбора.

Председнику и члановима Одбора Клуба функција престаје ис- 
теком мандата, на основу оставке, или на основу одлуке Управног 
одбора о њиховом разрешењу.

Одбор Клуба бира и разрешава менаџера Клуба, доноси про- 
грам рада Клуба, угврђује и контролише начин рада Клуба, одлучује 
о пријему чланова из члана 2. став 3. и престанку чланства у складу 
са чланом 2. став 5. и 6. ових Правила, и о свом раду и раду Клуба 
подноси полугодишње извештаје Управном одбору.

Члан 4.

Радом Клуба руководи менаџер који је запослен у Адвокатској 
комори Војводине.

Менаџер је овлашћен да изабере једног или више помоћних 
радника, у зависности од потреба одређене делатности Клуба.

Менаџер је дужан да поступа по налозима Одбора Кл>'ба и да 
рад Клуба организује тако да се у сваком тренутку може имати увид 
евиденције о пословању.

Члан 5.

Клуб послује без профитног интереса.
Цене услуга се формирају тако да покривају трошкове и амор- 

тизацију Клуба и опреме.
Ч.1ан 6.

У Клубу се примењују норме о еколошким, санЈггарним и хип!- 
јенским мерама прописаним за рад јавних објеката сличне намене.

Чланови Клуба и гости за које чланови који су их довели сносе 
одговорност, дужни су да се у Клубу понашају у складу са основним 
правшшма Кодекса професионалне етике адвоката.

Члан 7.

Правила Клуба доноси и мења Управни одбор Адвокатске ко- 
море Војводине.

Правила Кл>'ба морају бити видно истакнута у Клубу.
Правила Клуба ступају на снагу даном усвајања, a објављују се 

у Гласнику АКВ.
Председник 

Адвокатске комојх Војводине 
Др CiočodaH Бе.шнски с.р.

672


CA СЕДНИЦЕ УПРАВНОГ ОДБОРА 
одржане 22. лецембра 2006. године

1. БОРЂОШКИ МИЛАН, аипломирани правник, рођен 10. 06. 1975. године, 
уписује се 26. 12. 2006. године у Именнк адвоката Алвокатске коморе Војводине, са 
сехшштем адвокатске канце.парнје у Новом Саду, Петра Дралшина 48. — Брише се 
из Именика адвокатских приправника БОРЂОШКИ МИЛАН, адвокатски приправ- 
ник код Гуиуња Милана, адвоката у Новом Саду, са даком 26. 12. 2006. године због 
уписа у Именик адвоката ове Коморе.

2. ЂУРИЂ МИЛАН, дипло.мирани правник, рођен 20. 06. 1977. године, упи- 
сује се 26. 12. 2006. године у Именик адвоката Адвокатске коморе Војводине, са се- 
диштем адвокатске каниеларије у Новом Саду, Др Ивана Рибара 11.

3. ИНЂИЋ ДРАГАН, дипломирани правник, рођен 01. 01. 1944. гоаине, упи- 
сује се 08. 01. 2007. године у Именик адвоката Адвокатске коморе Војводине, са се- 
диштем адвокатске канцеларије у Суботиии, Браће Радић 32.

4. МАТИЈЕВИЋ ИВАН. дипломирани правник, рођен 28. 06. 1938. године, 
уписује се 08. 01. 2007. године у Именик адвоката Адвокатске коморс Војводине, са 
седиштем адвокатске KaHUMapHie у Новом Саду, Радничка 14.

5. Уписује се у Именик алвокатских приправника Адвокатске коморе Војводи- 
не у Новом Саду ПЈЕШЧИЋ ПЕТАР, рођен 12. 05. 1976. године, на адвокатско- 
-приправничку вежбу код Козомара Милане, алвоката у Новом Саау, дана 26. 12. 
2006. године, у трајању од две године.

6. Уписује се у Именик адвокатских приправника Адвокатскс коморе Војводи- 
не у Новом Саду ЈАКАБ ЛЛДИС1АВ, рођен 04. 08. 1974. године, на адвокатско* 
-приправничк7  вежбу код Јакаб Ане, адвоката у Новом Саду, лака 26. 12. 2006. годи- 
не, у трајању од две године.

7. Уписује се у Именик адвокатских приправника Адвокатске коморе ВоЈводи- 
не у Ново.м Салу СОМБОРАЦ ДРАГИЦА, рођена 01. 07. 1982. године, на адвокат- 
ско-приправничху вежбу код Вавић Хоровиц Азександре, адвоката у Новом Саду, 
дана 26. 12. 2006. године, у трајању од две године.

8. Уписује се у Именик адвокатских приправника Адвокатске коморе Војводи- 
не у Новом Саду МАТИЋ ДУШАНКА, рођена 16. 11. 1982. године, на адвокатско- 
-приправничжу всжбу код Миавеи Беле, адвоката у Темерину, дана 26. 12. 2006. ro- 
дине, у трајан.у од две тодине.

9. Уписује се у Именик адвокатских приправника Адвокатске коморе Војводи- 
не у Новом Саду ДОНДУР АДРИЈАНА, рођена 14. 11. 1980. године, на адвокатско-

673


-приправничку вежбу код Грче Владиславе, адвоката у Темерину, дана 26. 12. 2006. 
године, у трајању од две године.

10. Уписује се у Именик адвокатски.х приправника Адвокатске коморе Војводи- 
не у Новом Саду РАЈИЋ МАРКО, рођен 04. 09. 1979. године, на адвокатско-при- 
правничку вежбу код Мишков Анкице, адвоката у Сомбору, дана 26. 12. 2006. годи- 
не, у трајању од две године.

11. Уписује се у Именик адвокатских приправника Аовокатске коморе Војводи- 
не у Новом Саду СТОЈШИН ОЛИВЕРА, рођена 06. 10. 1979. године, на адвокатско- 
-приправничку вежбу код Поповић Бранивоја, адвоката у Новом Саду, дана 26. 12. 
2006. године, у трајању од две године.

12. Брише се из Именика адвоката Адвокатске коморе Војводине ТАДИН НО- 
ВА, адвокат у Зр>ењанину, са даном 31. 12. 2006. године, на лични захтев. — Ђурчок 
Милослав, адвокат у Зрењанину, поставља се за преузимателл адвокатске канцела- 
рије.

13. Брише се из Именика адвоката Адвокатске коморе Војводине ВУЈКОВ 
ФРАЊО, адвокат у Суботици, са даном 15. 11. 2006. године, услед смрти. — Рацић 
Дражен, адвокат у Суботици, поставља се за преузиматеља адвокатске канцеларије.

14. Брише се из Именика адвоката Адвокатске коморе Војводине ИНЂИЂ 
ДРАГАН, адвокат у Суботици, са даном 01. 01. 2007. године, због пензионисања.

15. Брише се из Именика адвоката Адвокатске коморе Војводине МАТИЈЕ- 
ВИЋ ИВАН, адвокат у Новом Саду, са даном 31. 12. 2006. године, због пензиони- 
сања.

16. Брише се из Именика адвоката Адвокатске коморе Војводине СТАНИЂ 
СТЕВИЦА, адвокат у Зрењанину, са даном 12. 12. 2006. године, услед смрти. — Ста- 
нић Бранислав, адвокат у Зрењанину, поставлл се за преузимател>а адвокатске кан- 
целарије.

17. Брише се из Именика адвоката Аавокатске коморе Војводине ГАЛЕЧИЋ 
АЛЕКСАНДАР, адвокат у Бачкој Паланци, са даном 31. 12. 2006. године, на лични 
захтев. — Именовани задржава чланство у Посмртном фонду .Адвокатске коморе 
ВоЈводине. — Галечић Јасна, адвокат у Бачкој Палании, поставља се за преузимателл 
адвокатске канцеларије.

18. Брише се из Именнка адвокатских приправника Адвокатске коморе Војво- 
дине ПОПОВ ЈЕЛЕНА, адвокатски приправник у Новом Саду, на адвокатско-при- 
правничкој веж̂ би код Пауновић Гордане, адвоката у Новом Саду, са даном 28. 11. 
2006. године.

19. Брише се из И.меника адвокатских приправника Адвокатске коморе Војво- 
дине БАЛИНТ АНТАЛ, адвокатски приправник у Сенти, на адвокатско-приправ- 
ничкој вежби код Балинт Антала, адвоката у Сенти, са даном 30. 11. 2006. године.

20. Узима се на знан>е да ће КРСТИН .МАРКУ, адвокату у Новом Саду, .миро- 
вати права и обавезе аавоката почев од 30. 12. 2006. године због избора за народног 
посланика у Народној скупштини Републике Србије. — Стјепановић Илија, адвокат 
у Новом Саду, одр>еђхЈе се за привременог заменика.

21. Узима се на знање да ће ДАКИЋ МИЛ.АНУ, адвокатском приправннку у 
Новом Саду, мировати права и обавезе адвокатског прнправника почев од 09. 12. 
2006. годнне због одслужења војног рока у цивмној атужбн.

22. Узима се на знање да је СИРАЦКА ЈОЗЕФИНА. адвокатски приправник у 
Бачко.м Петровцу, привремено спречена да о6авл>а адвокатско-приправничк7  веж-бу 
због породиљског одсуства, почев од 01. 09. 2006. године.

23. Узима се на знање да се Ракић Мирна, адвокат у Новом Саду, разрешава 
дужности привре.меног заменика адвокатске канцеларије Неделжовић мр Катарине, 
адвоката у Ново.ч Саду. — Борђошки Каћански Јелисавета, адвокат у Новом Саду,

674


одређује се за привременог заменика адвокатске каниеларије Недељковић мр Катари- 
не, адвоката у Новом Саду.

24. Узима се на знање да је СИМИН ВЛАДИМИР, адвокат у Апатину, наста- 
вио са радом након што су му мировала права и обавезс адвоката, дана 10. 12. 2006. 
године. — Рајчевић Жељко, адвокат у Апатану, разрешава се дужности привременог 
заменика.

25. Узима се на знан>е да је ЈУХАС ШАМУ ЕРИКА, адвокат у Мужљи, наста- 
вила са радом након што је била привремено спрсчена аз обавља адвокатску делат- 
ност, дана 10. 12. 2006. године. — Поповић Јудита, адвокат у Зрењанину, разрешава 
се дужности приврсменог заменика.

26. Узима се на знање да је МАРИЋ РАЈКО, адвокат у Новом Саду, прсселио 
своју адвокатску канцеларију на адресу Булевар о&лобођења 78, почев од 17. 12. 2006. 
године.

27. Узима се на знање да је Ортачко адвокатско друштво „Бабић-Рамадановић- 
-Арсенов” у Новом Саду преселило своју адвокатску канцеларију на адресу Гогољева 
36, почев од 01. 01. 2007. године.

28. Узима се на знање да је МАЂИНЦА НИКОЛА, адвокат у Ковину, прссе- 
лио своју адвокатску канцеларију на адресу Цара Лазара 72, почев од 15. 12. 2006. го- 
дине.

29. Узима се на знање да је МИХАЈЛОВИЋ ДЕЈАН, адвокат у Новом Саду, 
преселио своју адвокатску канцеларију на адресу Железничка 34, лочев од 19. 12. 
2006. године.

30. Узима се на знање да је СОКИЂ ЈЕЛЕНА, адвокат у Новом Салу, прссели- 
ла своју адвокатску каниеларију на адрссу Железничка 34, почев од 19. 12. 2006. го- 
дине.

31. Узима се на знање да је ДОБРОСАВЉЕВ СРБАН, адвокат у Новом Саду, 
преселио своЈу адвокатску каниеларију на адресу Војводе Мишића 17, почев од 20. 
12. 2006. године.

32. Узима се на знање да јс ВУКАШИНОВ СЛАВИЦА, адвокат у Ковину, прс- 
селила сврју адвокатску канцеларију на адресу Tpr о&лобођења 3, почев од 21. 12. 
2006. године.

Управни одбор

675


СДДРЖАЈ „ГЛАСНИКА” ЗА 2006. ГОДИНУ

Ч Л А Н Ц И

ЦВЕЈИЋ-ЈАНЧИЋ др ОЛГА:
Реформа породичног права Србије, 1— 
2, стр. 3.

КОВАЧЕК-СТАНИЋ др ГОРДАНА: 
Заједничко вршење родитељског пра- 
ва, 1—2, стр. 32.

ПЕЈАК-ПРОКЕШ ОЛИВЕРА:
Насиље у породнци, 1—2, стр. 46.

КУБИЊЕЦ др ЈАНКО:
Брак, 1—2, стр. 59.

ГРУБАЧ др МОМЧИЛО:
Почетак или наставак реформе кри- 
вичног процесног законодавства у Ср- 
бији, 3, стр. 83.

БЕЉАНСКИ др СЛОБОДАН:
Правни и политички аспекти спреча- 
вања сукоба интереса, 3, стр. 97.

ШЕЛИХ др АЛЕНКА;
Прекршаји као уставноправна катего- 
рија, 4, стр. 139.

ЈОВАШЕВИЋ др ДРАГАН:
Систем санкциЈа у новом Закону о пре- 
кршајима, 4, стр. 150.

БОРДАШ др БЕРНАДЕТ:
Правни положај држављана трећих зе- 
маља у Европској унији (Први део) 5, 
стр. 231.

СТОЈКОВИЋ др ВЕСНА;
О кривичном дјелу повреде равноправ- 
носги у вршењу привредне ;џелатно- 
сти, 5, стр. 258.

БОРД.АШ др БЕРН.АДЕТ:
Правни положај држаагана rpetutx зе-

маља у Европској унији (Друти део) 6, 
стр. 319.

НИКОЛИЋ др ДУШАН:
Неке промене у сфери грађанског пра- 
ва, 7—8, стр. 395.

КУБИЊЕЦ др ЈАНКО:
Успостављанл ствари, 7—8, стр. 413.

ЈОВАШЕВИЋ др ДРАГАН;
Кривииа у новом Крнвичном закони- 
К7 , 9, стр. 475.

ЂУРЂИЂ мр САЊА;
Идеја правде у антици, 9, стр. 508.

ГРУБАЧ др МОМЧИЛО:
Схватање појма кривичног поступка у 
ново.ч Законику о кривично.м поступ- 
ку Србије, 10—11, стр. 531.

ББТјАНСКИ др СЛОБОДАН:
Кривични поступак између права н 
политике, 10—11, стр. 546.

СТОЈКОВИЋ др ВЕСНА:
Правно неваљани докази у кривичном 
поступку — исказ окриа1>еног и тех- 
нички снимии чињеница, 10—11, стр. 
579.

БРКИЋ др СНЕЖ.АНА;
Признање окривљеног, 10—11, cip. 590.

ЛУКИЋ др ТАТЈАНА:
Аутоматска компјутерска обрала пода- 
така као посебна истражна радн>а, 10— 
11, стр. 602.

СТЕП.АНОВ др Р.ЛДИВОЈ:
Јован Стерија Поповић: Социачог кул-

676


Type и филозоф (природног) права, 
12, стр. 627.

ЈОВАШЕВИЋ др ДРАГАН:
Основи коЈи искључују кривицу, 12, 
стр. 640.

Р А С П Р А В Е

ПАНОВСКИ АЛЕКСАНДАР;
Кумулаиија Јавних функииЈа, 3, стр. 
112.

ВУЧКОВИЋ ВУК;
Обавезно осигурање од одговорности 
из адвокатске дслатности у немачком 
праву, 3, стр. 117.

МАРИНКОВ ЉУШТИНА ОЛГА:
Застарелост гоњења прекршаја извр- 
шених нечињењсм, 4, стр. 176. 

ГОСТОЈИЋ НАДА:
Скитничен>е — појам и диле.ме у прак- 
си, 4, стр. 186.

ГРУБАЧ др .МОМЧИЛО;
Критика „новог” Законика о кривич- 
ном поступку, 5, стр. 268.

ФАТИЋ БРАНИСЛАВ:
Управно-судска заштита, 6, стр. 351.

ЈЕРКОВИЋ Л. ЈОВАН:
Неправилна примена тужбе за утврђе- 
ње, 6, стр. 363.

РАЈКОВИЋ РАТКО:
Солидарна обавсза дужника, 6, стр. 
368.

ДРАКИЋ мр ГОРДАНА;
Основни проблемн у раду судова на 
подручју Војводине 1920—1921, 7—8, 
стр. 442.

ТЕОФИЛОВИЋ мр САВО:
Признање окривљеног као доказ у (јчзан- 
цуском кривично.м поступку, 7—8, стр. 
452.

ПОРОБИЋ .МИРОСЛАВ:
Надлежност аутономне покрајине, 9, 
стр. 518.

ТА.МАШ ВЛАДИМИР;
Суђе»« у разумном року, 12, стр. 660.

А Д В О К А Т У Р А

Позив за редовну Скуиштину Адвокатске 
коморе Војводине, 4, стр. 197. 

ИзвештаЈ председника о ралу органа АК 
Војводине, 4, стр. 199.

Завршни рачун за 2005. годину, 4, стр. 
208.

Фннансијски план за 2006. годину, 4, стр. 
210.

БЕТјАНСКИ др СЛОБОДАН:
Реч председника Адвокатске коморе 
Војводине на Свечаној академији 12. 
05. 2006, 5, стр. 223.

БЕЛИЂ МАРИЈА:
Прослава две годишњиие Адвокатске ко- 

морс Војводинс, 5, стр. 228.
Редовна Скулштина Адвокатске коморе 

Војводине, 6, стр. 377.
Измене и допуне Статута Адвокатске ко- 

море Војводине, 6, стр. 380.
Одлука реловне Скупштине Адвокатске 

коморе ВоЈводине, 6, стр. 381.
Зак,т>>'чак Управног олбора Адвокатске ко- 

море Војводине, 6, сгр. 384.

3 A Н И М Л> И В О С Т И

ФАЈФРИЋ др ЖЕГБКО: Адвокатски ме- 
лал,они, 7—8, стр. 458.

677


П Р И К А З И

ДЕСПОТОВИЂ др ЉУБИША:
Радивој Степанов: Појам државе и осно- 
ви државно1 уређења СЦГ, 3, стр. 129.

ЋОРИЋ мр ДРАГАНА:
Richard Posner; The Problematics of Le­
gal and Moral Theory, 4, crp. 212.

КУБИЊЕЦ ДР JAHKO:
Часопис Европски правник, 4, стр. 215.

КЕСИЋ ЗОРАН:
Ђорђе Игњатовић: KpuMUHOAOfuja, 5, 
стр. 304.

ФАЈФРИЋ др ЖЕЉКО:
Џон Џоунс — Стивен Паулс: Међуна- 
родна кривична пракса, 5, стр. 308.

IN MEMORIA.M

Сава Савић (1921—2006), 12, стр. 665. Фрашз Вујков (1942—2006), 12, стр. 667.

Х Р О Н И К А

Ставови и закључци са седнице Управ- 
ног одбора Адвокатске коморе Војво- 
дине, 1—2, стр. 74.

Закључак Управног одбора Адвокатске ко- 
море Војводине, 3, стр. 132.

Закључак Управног одбора Адвокатске ко- 
море ВоЈводине, 5, стр. 313.

С А О П Ш Т Е Њ А

Са седнице Управног одбора АКВ; 1—2, 
стр. 75; 3, стр. 133; 4, стр. 218; 5, стр.

314; 6, стр. 386; 7—8, стр. 468; 10—11, 
стр. 616; 12, стр. 668.

678


Чтновпма о^бокатш  
KOMof>e (Јдородпне, 

сара^нпџпма п Iwnaoĵ njm 
^ ш с н п т  c ^ 9 v B  

'y n jia S H H  о д б о ј)

о^воттске комфе ^ојво^нт
м

Уј)е̂ пва1кн одоо̂  
Џјмсннш сЛ 9\^ 

ојсвле
'Н о ф  2 0 0 'ф .


Теме „Гласника” за 2006. годину:
ЈОВАН СТЕРИЈА ПОПОВИЋ 
НОВО КРИВИЧНО ЗАКОНОДАВСТВО

Уређивачки одбор „Гласника” моли сараднике да текстове за објављивање до-
стааљају уз уважавање следећих сугестија;
— примерак рада доставити одштампан и потписан
— по могућности, доставити рад и електронском поштом (panonija@eunet.yu) 

или на дискети
— фусноте писати у дну одговарајуће странице
— у библиографским подацима за књиге уз уобичајене податке обавезно наве- 

сти и издавача
— уз чланке доставити резиме и кључне речи
— пожелано је да се достави и превод резимеа на енглески, немачки или фран- 

цуски језик.

ГЛАСНИК
АДВОКАТСКЕ КОМОРЕ ВОЈВОДИНЕ

излази 12 пута годишње 
у месечни.м свескама

Оснивач, власник и издавач: Адвокатска комора Војводине. 
Годишња претплата; за зе.мљу 6.000 дин., за иностранство 

68 EURA (жиро-рачун број 340-1482-43 
са назнаком „за Гласник")

Овај број закл.учен је 29. децембра 2006. године.

Тираж: 1700 прнмерака

Према мишл>ењу Секретарнјата за информациЈе 
Републике Србије бр. 413-01-412/91-01 од 11. априла 

1991. године на ову публикацију плаћа се основни 
порез на промет по Тарифном броју 8. етав 1. тачка 1. 

алинеја 10. Тарифе основног пореза на про.мет.

Компјутерски слог; Младен Мозетић, ГРАФИЧАР, Нови Сал

Шта.мпа: OFFSET PRINT, Нови Сад

mailto:panonija@eunet.yu

	ГЛAC H И K

	АДВОКАТСКЕ KOMOPE ВОЈВОДИНЕ

	ЧАСОПИС 3A ПРАВНУ ТЕОРИЈУ И ПРАКСУ

	Hobh Сад, децембар 2006 Број 12

	- С.4ДРЖАЈ 	

	ARTICLES

	DISCUSSIONS

	IN ME.MORIAM

	NOTICES


	АДВОКАТСКА КОМОРА ВОЈВОДИНЕ

	ГЛАСН ИК

	АДВОКАТСКЕ КОМОРЕ ВОЈВОДИНЕ

	BIOGRAFSKI PODACI

	ОСНОВИ КОЈИ ИСКЉУЧУЈУ КРИВИЦУ*

	1.	nOJ.WI Н ВРСТЕ ОСНОВ.4

	2.	НЕУРАЧУНЉИВОСТ


	САОПШТЕЊА


	ПРАВИЛА ЛДВОКАТСКОГ КЛУБА

	СДДРЖАЈ „ГЛАСНИКА” ЗА 2006. ГОДИНУ


