

PORÓWNAWCZE PRAWO KONSTYTUCYJNE WSPÓŁCZESNYCH PAŃSTW DEMOKRATYCZNYCH

Autor: BOGUSŁAW BANASZAK

Wykaz skrótów

Przedmowa do wydania trzeciego

Wstęp do wydania drugiego

Słowo wstępne

Rozdział I

Komparatystyka ustrojowa

1. Zagadnienia terminologiczne
2. Znaczenie badań komparatystycznych dla prawa konstytucyjnego
3. Znaczenie porównawczego prawa konstytucyjnego w dobie globalizacji i jednoczenia się Europy
 - 3.1. Porównawcze prawo konstytucyjne a globalizacja
 - 3.2. Prawo konstytucyjne a prawo unijne
4. Założenia metody prawoporównawczej

Rozdział II

Źródła prawa. Państwo prawne

1. Pojęcie konstytucji
 - 1.1. Konstytucja materialna i formalna
 - 1.2. Konstytucja pisana i niepisana
 - 1.3. Konstytucja w sensie prawnologicznym i pozytywnoprawnym
 - 1.4. Konstytucja rzeczywista, pisana, fikcyjna
 - 1.5. Konstytucje normatywne, nominalne i semantyczne
 - 1.6. Konstytucje pełne i niepełne (w Polsce zwane małymi)
 - 1.7. Konstytucje zamknięte, otwarte i rozproszone
 - 1.8. Konstytucje sztywne i konstytucje elastyczne (giętkie)
2. Uchwalanie konstytucji
 - 2.1. Przesłanki uchwalania konstytucji
 - 2.2. Sposoby uchwalania konstytucji
 - 2.3. Wejście w życie konstytucji
3. Zmiana konstytucji
 - 3.1. Pojęcie zmiany konstytucji i jej klasyfikacje
 - 3.2. Tryb zmiany konstytucji
 - 3.3. Zasada stabilności konstytucji a jej zmiany
 - 3.4. Granice zmiany konstytucji
4. Treść konstytucji
5. Forma i systematyka konstytucji
6. Normy konstytucyjne
 - 6.1. Norma konstytucyjna a przepis (postanowienie) konstytucji
 - 6.2. Niepisane normy konstytucyjne
 - 6.3. Hierarchia norm konstytucyjnych
 - 6.4. Charakter norm konstytucyjnych i ich rodzaje
7. Bezpośrednie stosowanie konstytucji
8. Konstytucjonalizacja hierarchii źródeł prawa
 - 8.1. Zasada nadrzędności konstytucji w systemie prawa

- 8.2. Zasada hierarchicznej struktury systemu źródeł prawa
- 8.3. Zamknięcie systemu źródeł prawa w konstytucji
- 9. Ustawa
 - 9.1. Pojęcie
 - 9.2. Zakres przedmiotowy
 - 9.3. Rodzaje ustaw
 - 9.4. Hierarchia ustaw
 - 9.5. Czasowe ramy obowiązywania ustaw
- 10. Akty ustawodawcze egzekutywy
- 11. Rozporządzenie
- 12. Prawo zwyczajowe
 - 12.1. Systemy common law
 - 12.2. Systemy kontynentalne
- 13. Inne źródła prawa
- 14. Zasada państwa prawnego

Rozdział III

Status jednostki w państwie

- 1. Obywatelstwo
 - 1.1. Pojęcie obywatelstwa
 - 1.2. Charakter prawny obywatelstwa
 - 1.3. Prawna regulacja instytucji obywatelstwa
- 2. Podstawowe prawa i wolności jednostki
 - 2.1. Katalog praw i wolności jednostki w konstytucjach państw demokratycznych
 - 2.2. Istota i funkcje konstytucyjnych praw jednostki
 - 2.3. Zakres konstytucyjnych praw jednostki
- 3. Środki ochrony praw i wolności
 - 3.1. Sądy powszechne
 - 3.2. Sądy konstytucyjne
 - 3.3. Ombudsman
 - 3.4. Parlament
 - 3.5. Egzekutywa
- 4. Podstawowe obowiązki jednostki
 - 4.1. Pojęcie i funkcje podstawowych obowiązków jednostki
 - 4.2. Spór o umieszczenie obowiązków jednostki w konstytucji
 - 4.3. Konstytucyjna regulacja obowiązków jednostki i ich znaczenie normatywne
 - 4.4. Katalog podstawowych obowiązków jednostki
 - 4.5. Skutki niewykonywania lub nienależytego wykonania obowiązków podstawowych
 - 4.6. Zakres podstawowych obowiązków jednostki

Rozdział IV

Zasada demokracji

- 1. Konstytucyjne ujęcie zasady demokracji
- 2. Zasada suwerenności narodu
- 3. Demokratyczne sposoby podejmowania decyzji
 - 3.1. Losowanie
 - 3.2. Głosowanie
- 4. Demokracja bezpośrednia
 - 4.1. Zgromadzenie ludowe
 - 4.2. Referendum

- 4.3. Plebiscyt
- 4.4. Weto ludowe
- 4.5. Inicjatywa ludowa
- 4.6. Konsultacja ludowa
- 5. Demokracja przedstawicielska
 - 5.1. Partie polityczne
 - 5.2. Lobbing
- 6. Wybory
 - 6.1. Rola i istota wyborów w państwie demokratycznym
 - 6.2. Regulacja prawa wyborczego
 - 6.3. Zasady prawa wyborczego
 - 6.4. System wyborczy
 - 6.5. Weryfikacja wyborów
 - 6.6. Uzupełnianie składu organów przedstawicielskich podczas kadencji
 - 6.7. Instrumentalizacja prawa wyborczego
- 7. Zasada podziału władz
 - 7.1. Pojęcie zasady podziału władz
 - 7.2. Aspekty zasady podziału władz
 - 7.3. Praktyka ustrojowa
- 8. Odpowiedzialność osób sprawujących wysokie stanowiska państwowe
 - 8.1. Odpowiedzialność polityczna
 - 8.2. Odpowiedzialność konstytucyjna (prawna)
- 9. Systemy rządów
 - 9.1. Pojęcie systemu rządów
 - 9.2. Rodzaje systemów rządów

Rozdział V

Legislatywa

- 1. Pojęcie legislatywy
- 2. Struktura parlamentów
 - 2.1. Spór o dwuizbowość
 - 2.2. Modele dwuizbowości
 - 2.3. Wspólne posiedzenia izb
- 3. Kadencja parlamentu
 - 3.1. Zasada kadencyjności
 - 3.2. Czas trwania kadencji
 - 3.3. Skrócenie i przedłużenie kadencji
 - 3.4. Początek i koniec kadencji
 - 3.5. Skutki upływu kadencji
- 4. Parlamentarzyści
 - 4.1. Liczba parlamentarzystów
 - 4.2. Mandat przedstawicielski
 - 4.3. Immunitet parlamentarny
 - 4.4. Zasada niepołączalności mandatu (incompatibilitas)
 - 4.5. Prawa przedstawiciela
 - 4.6. Obowiązki przedstawiciela
 - 4.7. Formy zrzeszania się parlamentarzystów
- 5. Organy parlamentu
 - 5.1. Organy kierownicze
 - 5.2. Komisje

- 6. Tryb prac parlamentu
 - 6.1. Tryb sesyjny
 - 6.2. Tryb permanentny
- 7. Funkcje parlamentu
 - 7.1. Funkcja ustawodawcza i proces legislacyjny
 - 7.2. Funkcja kontrolna
 - 7.3. Funkcja kreacyjna
 - 7.4. Modyfikacje funkcji parlamentu w wyniku procesów integracyjnych w Unii Europejskiej
- 8. Obrady parlamentu
 - 8.1. Posiedzenia
 - 8.2. Głosowania
- 9. Autonomia parlamentu
 - 9.1. Zasada autonomii parlamentu
 - 9.2. Regulamin parlamentu

Rozdział VI

Władza wykonawcza

- 1. Pojęcie władzy wykonawczej
- 2. Modele władzy wykonawczej
 - 2.1. Model monokratyczny
 - 2.2. Model dualistyczny
 - 2.3. Model departamentalny
 - 2.4. Model dyrektorialny
- 3. Samorząd terytorialny
 - 3.1. Pojęcie
 - 3.2. Modele samorządu terytorialnego
 - 3.3. Gmina
 - 3.4. Jednostki samorządowe szczebla ponadgminnego
 - 3.5. Region

Rozdział VII

Władza sądownicza

- 1. Pojęcie władzy sądowniczej
- 2. Ustrojowa pozycja władzy sądowniczej
- 3. Zasady organizacji i funkcjonowania władzy sądowniczej
 - 3.1. Zasada niezawisłości sędziowskiej
 - 3.2. Zasada niezależności sądów
 - 3.3. Zasada jednolitości sądów
 - 3.4. Zasada dwu- lub trzyinstancyjności postępowania sądowego
 - 3.5. Zasada nadzoru judykacyjnego sądu najwyższego
 - 3.6. Zasada udziału obywateli w sprawowaniu wymiaru sprawiedliwości
 - 3.7. Zasada powszechności dostępu do sądu
 - 3.8. Zakaz tak zwanych procesów inkwizycyjnych
 - 3.9. Zasada wyłączności ustawy w określaniu ustroju sądów
- 4. Rodzaje sądów
 - 4.1. Sądy konstytucyjne
 - 4.2. Sądy powszechne
 - 4.3. Sądy administracyjne
 - 4.4. Sądy wojskowe
- 5. Sędziowie

- 5.1. Sędziowie sądów konstytucyjnych
- 5.2. Sędziowie zawodowi sądów powszechnych
- 5.3. Sędziowie pokoju
6. Pozajudykacyjne organy władzy sędowniczej
7. Prokuratura

Bibliografia

Indeks