ISTORIA DREPTULUI

ROMANESC

LECTOR UNIV. DR. MANUEL GUTAN

STUDENT : PAL NICOLETA MARIA

UNIVERSITATEA “LUCIAN BLAGA” SIBIU

FACULTATEA DE DREPT

FORMA DE INVĂŢĂMANT : ID

ANUL I 2005 – 2006

TEMA :

COMPARAŢIE ÎNTRE CELE TREI CONSTITUŢII ALE ROMANIEI (1866,1923,1938)

Constituţia în România a apărut mult mai târziu decât constituţiile din ţările europene din vest, cu toate că apariţia ei a fost determinată de aceleaşi cauze care au determinat apariţia constituţiilor din restul lumii.

Această întârziere se explică prin aceea că în epoca modernă, dezvoltarea tehnică, economică, socială şi culturală a început în România mult mai târziu datorită dominaţiei Imperiului Otoman.

În cadrul premizelor istorice ale primei Constituţii din România, o importanţă deosebită îl are în înfăptuirea sa în anul 1859 a Statului Naţional, prin unirea Munteniei şi Moldovei sub domnia lui Alexandru Ioan Cuza.

Pe data de 2 mai 1864, prin lovitura de stat, a desfiinţat Adunarea Electivă şi a supus plebiscitului „ Statutul dezvoltător al Convenţiei de la Paris şi legea electorala din 7/19 august 1858 ”. Aceste două acte alcătuiesc prima Constituţie a României, teorie care, însă , nu este universal acceptată, existand voci care afirma că acestea au doar un caracter constituţional, deoarece nu stabilesc ansamblul principiilor organizării sociale şi de stat şi nu prevăd drepturile şi îndatoririle fundamentale ale cetăţenilor, ci stabilesc numai modul de organizare şi funcţionare a puterii legiuitoare şi a celei executive.

 Pe data de 10/11 februarie 1866, Alexandru Ioan Cuza este obligat să abdice, întâlnindu-se o locotenenţă domnească, ca apoi pe teritoriul României să fie adus un principe străin.

În acelaşi an la 29 iunie se adoptă Constituţia României după modelul Constituţiei belgiene, considerată, la aceea vreme, a fi cea mai liberală constituţie.

Constituţia română din 1866 cuprinde 133 de articole, prin care se reglementează cele mai importante relaţii sociale. Normele juridice cuprinse în constituţia sunt sistematizate în opt titluri şi anume:Despre teritoriul României (titlul I), Despre drepturile românilor (titlui II), Despre puterile statului (titlul III), Despre finanţe (titlul IV), Despre puterea armată (titlul V), Dispoziţiuni generale (titlul VI), Despre revizuirea constituţiei (tutlul VII), Dispoziţii tranzitorii şi suplimentare (titlul VIII).
Chiar în primul articol, Constituţia prevede că „Principatele Unite Române constituie un singur stat indivizibil, sub denumirea de România”; astfel se consacră caracterul unitar şi indivizibil al statului român.

Constituţia proclamă drepturile fundamentale ale cetăţenilor-“ romanii se bucură de libertatea de conştiinţă, de libertatea învăţămatului, de libertatea presei, de libertatea întrunirilor”(art.5) - declarând că în stat nu există nici o deosebire de clasă şi că toţi sunt egali în faţa legilor.Dar, datorită faptului că drepturile electorale se acordă în raport cu averea, egalitatea în drepturi a tuturor cetăţenilor este contrazisă. Proprietate este considerată “sacră şi inviolabilă” (art.19).

Un loc important între prevederile Constituţiei îl ocupă cele privind reglementarea puterilor statului.Constituţia proclamă că toate puterile emană de la naţiune. Puterea legiuitoare se exercită colectiv de către rege şi reprezentanţa naţională, formată din două camere şi anume : senatul şi adunarea deputaţilor.Puterea executivă aparţinea domnitorului, Constituţia stabilind regula monarhiei străine.

Constituţia din anul 1866 a rămas în vigoare o perioadă însemnată, timp în care a fost supusă unor modificări : în 1879 dispozitţiile privitoare la drepturile politice, în 1884 cele privitoare la domn,presă,sistemul electoral şi pămanturile rurale; în 1917 dispoziţiile privitoare la garantarea dreptului de proprietate şi cele privitoare la dreptul de vot şi cele mai importante în 1918, ca urmare a desăvărşirii formării statului naţional unitar roman.

Constituţia de la 1866 a organizat statul român având la bază principiul separaţiei puterilor în stat, a consacrat proprietatea privată ca pe un drept sacru şi inviolabil, a preluat anumite drepturi şi libertăţi cetăţeneşti şi politice, aceste prevederi constituind un real progres.

Totodată, Constituţia din 1866 a instituit principiul monarhiei străine ereditare.

Constituţia de la 1866 a rămas în vigoare peste o jumătate de secol, perioadă de timp în care societatea românească s-au produs o serie de transformări importante sociale, economice, politice, teritoriale.

A sporit producţia industrială şi agrară, s-a desfiinţat sistemul monetar naţional, s-a desfiinţat sistemul breslelor (1873), s-a înfiinţat sistemul monetar naţional, s-a adoptat legea învoielilor agricole (1866). În 1921 s-a realizat reforma agrară, care a contribuit la dezvoltarea capitalistă în agricultură. Apare proletariatul modern legat de fabrică, apare mişcarea muncitorească socialistă, iar poziţia moşierimii se slăbeşte treptat. În 1918 este înfăptuită reforma electorală, votul devenind egal, direct, secret şi obligatoriu.

Proiectul Constituţiei 23 martie 1923, a fost elaborat de partidul liberal, se aseamănă în conţinut şi în formularea textelor cu Constituţia din 1866, fiind însă mult mai democratică şi a fost votată de Camera deputaţilor la 26 martie 1923 şi publicată la data de 29 martie, atunci intrând şi în vigoare. Dispoziţiile ei acordă drepturi şi libertăţi mai largi şi înlocuieşte sistemul electoral cenzitar cu un sistem electoral democratic. Cu privire la adoptarea acestei constituţii s-au făcut aprecieri negative, în sensul că adoptarea ei ar fi nelegală, întrucât nu s-au respectat întru totul regulile de revizuire a Constituţiei din 1866 stabilite în art. 128.

Constituţia din 1923 este sistematizată în 8 titluri la fel ca şi Constituţia din 1866 şi anume: titlul I Despre teritoriul României, titlul II Despre drepturile românilor,titlul III Despre puterile statului, titlul IV Despre reprezentanţa naţională, titlul V Despre finanţe, titlul VI Despre puterea armată, titlul VII Dispoziţii generale, titlul VIII Despre revizuirea Constituţiei, dispoziţii tranzitorii şi suplimentare.

Sunt de reţinut dispoziţiile art. 17 care garantează proprietatea privată şi art. 15 care interzice pedeapsa confiscării averii.

Ca şi în Constituţia precedentă, se consideră că “toate puterile Statului emană de la naţiune”.Puterea executivă se exercută colectiv de rege şi reprezentanţa naţională. Aceasta era formata din aceleasi două camere, Senatul şi Adunarea deputaţilor, alese prin vot universal, direct, obligator şi secret, fapt diferit de sistemul anterior, al colegiilor pe avere instituit de Constituţia din 1866.

Puterea executivă aparţinea regelui şi o exercita prin guvern. Se înfiinţează Consiliul Legislativ. Scopul lui “este să ajute în mod consultativ la facerea şi coordonarea legilor, emanand fie de la puterea executivă, fie din iniţiativa parlamentară, cat şi la întocmirea regulamentelor generale de aplicare a legilor”.

Dispoziţiile art. 128 interzic suspendarea Constituţiei, iar art. 131 include unele dispoziţii din legile adoptate anterior referitoare la legile agrare.

Procedura greoaie de revizuire a Constituţiei din 1923 îi conferă acesteia un caracter rigid.

Între 1922 şi 1928 exista o stabilitate parţială şi vremelnică a capitalismului, perioada 1929 – 1933 se caracterizează printr-o profundă criză industrială şi agrară, iar în perioada 1934 – 1938 printr-o sensibilă înviorare a întregii economii româneşti, creşterea puterii politice a burgheziei, grupări ale forţelor politice şi unele frământări sociale.

În condiţiile concrete ale anului 1938 Regele Carol al II-lea a instaurat la 10 februarie 1938 dictatura personală.

Această dictatură este consacrată şi realizată juridic prin noua Constituţie, numită şi Constituţia Caroliană. Proiectul de Constituţie a fost supus la 24 februarie plebiscitului, promulgată la 27 februarie şi publicată la 28 februarie 1938.

Constituţia din 1938 consacră dictatura regală şi exprimă tendinţa de restrangere a drepturilor şi libertăţilor democratice.

Constituţia cuprindea 100 de articole, sistematizate în opt titluri şi anume : Despre teritoriul Romaniei, Despre datoriile şi drepturrile romanilor, Despre puterile statului, Despre finanţe, Despre oştire, Dispoziţii generale, Revizuirea constituţiei, Dispoziţii tranzitorii şi finale.
Consacrând dictatura regală, dispoziţiile Constituţiei exprimau limitarea drepturilor şi libertăţilor democratice. Astfel pentru prima dată se prevăd îndatoririle cetăţeanului, înaintea drepturilor lor.

S-a interzis propovăduirea schimbării formei de guvernământ, împărţirea ori distribuirea averii altora, scutirea de impozite şi lupta de clasă.

Constituţia proclamă că puterea emană de la naţiune, afirmaţie inexactă, întrucât prezenta constituţie concentrează puterile în mâinile regelui, declarat „Capul Statului” (art. 30). Regele exercita puterea legislativă prin reprezentanţa naţională, avea iniţiativă legislativă şi a revizuirii Constituţiei. Regele sancţiona şi promulga legile, sancţiunea regală fiind condiţia de valabilitate a legii. Regele putea emite decrete cu putere de lege, putea dizolva adunările, putea declara război, putea încheia pacea.Puterea executivă aparţinea tot regelui care era inviolabil.

Prin dispoziţiile sale, Constituşia din 1938 a fost un istrument creat de regele Carol al II-lea pentru a instaura şi menţine dictatura regală. Atribuţiile şi rolul reprezentanţei naţionale şi a guvernului au fost reduse sau anulate în fap, iar drepturile şi libertăţile cetăţeneşti diminuate şi subordonate îndatoririlor.

În septembrie 1940 Regele este obligat să abdice în favoarea fiului său, Constituţia este suspendată, corpurile legiuitoare sunt dizolvate, se reduc drepturile regale, preşedintele consiliului de miniştri fiind investit cu puteri depline.

PAGE
5

