
91

SPOR O SKUTKOVÚ PODSTATU TRESTNÉHO ČINU
V PÄŤDESIATYCH ROKOCH XX. STOROČIA

Milan Boroš

Päťdesiate roky minulého storočia predstavovali významnú etapu vo vývoji česko-
slovenského práva. Nastupujúce socialistické zriadenie prinieslo so sebou „nový právny
poriadok ľudovej demokracie“. V roku 1950 boli prijaté nosné kódexy ako civilné, tak aj
trestné. Niekoľkoročné úsilie o odstránenie balastu právneho dualizmu tak slávilo svoj
úspech až v rukách komunistov. Novoprijaté zákony vytvárali výzvy nielen pre odborníkov
z praxe, ktorí ich mali uvádzať do praktického života, ale rovnako tiež pre pracovníkov
vedeckých ustanovizní.

Na stránkach právnických časopisov bol výrazne pretriasaný Trestný zákon č. 86/1950
Zb.1 a s ním spojené základné právne inštitúty. Táto diskusia bola vo významnej miere
ovplyvňovaná či inšpirovaná diskusiou v sovietskej trestnej náuke.2 Tá však bola
poznačená názorovou nejednotou a jednotliví autori často prezentovali odlišné náhľady
na esenciálne otázky – otázky trestnej zodpovednosti, kauzality či zavinenia. Ani česko-
slovenská veda trestného práva neostala v tomto smere imúnna a aj jej predstaviteľov či
pracovníkov z praxe poznačila situácia panujúca u svojich sovietskych kolegov.

Napriek spornosti vo viacerých otázkach niet trestno-právnej inštitúcie, ktorá by v čes-
koslovenskej trestnoprávnej vede päťdesiatych rokov rozdeľovala trestných právnikov
viac než skutková podstata trestného činu.3 Pútala najväčšiu pozornosť a v odbornej
spisbe získala najväčší priestor. Pričinila sa dokonca o ozajstný rozkol medzi katedrami
trestného práva pražskej a bratislavskej právnickej fakulty.

V nasledujúcom sa vrátime späť v čase o niekoľko desaťročí, aby sme sprístupnili
dobové polemiky týkajúce sa problému skutkovej podstaty trestného činu. Prihliadneme
pritom na diskusie v československej právnej vede, ako aj k jej vzoru – sovietskej náuke.

Vedecký pokrok a teoretické rozpracovanie otázok socialistického trestného práva boli
zverené hlavne do rúk československých právnických fakúlt a akadémií vied. Výsledky
vedeckého bádania právnickej fakulty Karlovej univerzity reprezentoval predovšetkým
vedúci katedry trestného práva prof. Vladimír Solnař a Boris Vybíral, neskorší docent
trestného práva. Právnickú fakultu Univerzity Komenského pre zmenu zastupoval vedúci
katedry trestného práva prof. František Poláček a docenti (neskôr aj profesori) Ladislav
1 Ak z kontextu textu nevyplynie čosi iné, slovné spojenie „trestný zákon“ v príslušnom tvare označuje Trestný

zákon č. 86/1950 Zb. Aj jednotlivé, v texte uvedené paragrafy bez bližšej špecifikácie predstavujú ustanove-
nia tohto zákona.

2 Porov. KOKAVEC, D.: Nad IV. ročníkom časopisu Sovětská věda – stát a právo. Právny obzor, roč. 38, č. 7,
1955, s. 429.

3 Príznačne komentuje Hatala: „Názorový boj o poňatie skutkovej podstaty trestného činu sa rozvinul pomerne
do najväčšej šírky i ostrosti v teórii sovietskeho socialistického trestného práva a v teórii československého
ľudovodemokratického trestného práva.“ HATALA, V.: Pokus a skutková podstata trestného činu. Právnické
štúdie. roč. 5, č. 3, 1957, s. 502.

PHS_47_1_2017_5379.indd 91 23.08.17 9:19

92

Schubert či Vojtech Hatala. Do diskusie vstupovali i odborníci z praxe najmä Dr. Karel
Tibitanzl, Dr. Štefan Breier a ďalší.

„Česko-slovenský zápas“ o skutkovú podstatu trestného činu vyplynul z rozličného
ponímania tohto inštitútu.4 Kým pražskí teoretici ju vnímali len ako jeden zo znakov
trestného činu,5 tí bratislavskí ju považovali za jediný základ trestnej zodpovednosti
páchateľa: akékoľvek hľadanie kritérií rozhodujúcich pre určenie trestnej zodpovednosti za
hranicami skutkovej podstaty by podľa nich odporovalo základnej požiadavke (socialis-
tickej) zákonnosti.6

Rozhodujúci bol teda vzájomný vzťah trestného činu a skutkovej podstaty trestného činu,
 ich pojmové rozsahy a obsahy. Schubert uvádzal, že všeobecný pojem trestného
činu7 vyjadruje všeobecnú charakteristiku všetkých trestných konaní bez ohľadu na ich
druh. Preto tento pojem nemôže byť základom trestnej zodpovednosti, lebo má len vše-
obecne informatívny význam.8 Vzťah medzi skutkovou podstatou trestného činu a všeo-
becným pojmom trestného činu sa určuje vzťahom nadradeného pojmu k podradenému
pojmu. Každý pojem vyjadruje obsah a rozsah pojmu. Medzi rozsahom a obsahom pojmu
platí nepriama úmera: v rozsahu nadradeného pojmu je vždy zahrnutý rozsah podradeného
pojmu, ale obsah nadradeného pojmu tvorí len časť obsahu podradeného pojmu.9

Túto zásadu Schubert premietol na pojem skutkovej podstaty trestného činu a všeobec-
ný pojem trestného činu, z čoho mu jednoznačne vyplývalo, že širší rozsah musí mať
všeobecný pojem trestného činu, lebo vyjadruje charakteristiku úplne všetkých trestných
činov. Kvôli tomuto širokému rozsahu nemôže obsiahnuť typické vlastnosti jednotlivých
skutkových podstát trestných činov (napr. skutkovej podstaty trestného činu vraždy či ublí-
ženia na zdraví). Zdôrazňoval, že „v obsahu všeobecného pojmu trestného činu sa vyjadru-
je, že trestným činom je len konanie nebezpečné pre spoločnosť, ktorého výsledok v záko-
ne uvedený páchateľ zavinil. Naproti tomu napr. pojem skutkovej podstaty trestného činu
vraždy (§ 216) je rozsahovo užší, lebo sa vzťahuje iba na určité typické konania nebez-
pečné pre spoločnosť. Avšak obsahovo je širší, lebo doň patrí nebezpečnosť konania pre
spoločnosť (porov. vzťah rodového a druhového pojmu) a znaky, ktoré určujú, kto iného
úmyselne usmrtí (druhová charakteristika).“10

Kolektív autorov z Prahy naopak vyčleňoval nebezpečnosť konania zo skutkovej
podstaty trestného činu. Pracovníci katedry trestného práva Právnickej fakulty Karlovej
univerzity vo svojej publikácii „Trestné právo – všeobecná časť“ uvádzali: „Skutkovou
podstatou trestného činu rozumieme súhrn objektívnych a subjektívnych znakov, ktoré

 4 Bližšie pozri napr. SCHUBERT, L.: K problému trestnej zodpovednosti. Právny obzor, roč. 40, č. 5, 1957,
s. 259.

 5 Porov. DOLENSKÝ, A. In: SCHUBERT, L.: K otázke pojmu „skutková podstata trestného činu.“ Právny
obzor, roč. 39, č. 1, 1956, s. 32. Porov. aj POLÁČEK, F.: Skutková podstata trestného činu a účastenstvo na
trestnom čine podľa československého trestného práva. Právny obzor, roč. 39, č. 4, 1956, s. 200.

 6 HUSÁR, E.: František Poláček. In: BLAHO, Peter – VLKOVÁ, Eva (eds.): Právnici na Univerzite Komen-
ského v Bratislave: 75 rokov činnosti Právnickej fakulty UK (1921–1996). Bratislava: Vydavateľské oddele-
nie Právnickej fakulty UK v Bratislave, 1996, s. 209. Porov. tiež HUSÁR, E.: Obzvlášť priťažujúce okolnosti
v československom trestnom práve. Právny obzor, roč. 40, č. 2, 1957, s. 120.

 7 Trestný zákon v § 2 definoval trestný čin ako konanie pre spoločnosť nebezpečné, ktorého výsledok uvedený
v zákone páchateľ zavinil.

 8 SCHUBERT, L.: K otázke pojmu „skutková podstata trestného činu“. Právny obzor, roč. 39, č. 1, 1956,
s. 33–34.

 9 STROGOVIČ, M. S. In: SCHUBERT, L.: K otázke pojmu „skutková podstata trestného činu“. Právny obzor,
roč. 39, č. 1, 1956, s. 34.

10 C. d. v pozn. 8, s. 34.

PHS_47_1_2017_5379.indd 92 23.08.17 9:19

93

určujú, o aký trestný čin ide. V tomto zmysle hovoríme o skutkovej podstate vraždy, vele-
zrady, vyzvedačstva apod. Skutkovú podstatu tvoria preto tie znaky, ktoré charakterizujú
a odlišujú jednotlivé typy trestných činov; nenáležia sem teda podmienky všetkým trest-
ným činom spoločné, ako nebezpečnosť konania pre spoločnosť a trestne zodpovedný
páchateľ.“11

Nebezpečnosť konania sa stala diskutabilnou: je znakom aj skutkovej podstaty trest-
ného činu alebo len trestného činu? Vybíral mal však vo veci jasno: „V záujme teoretickej
analýzy i praktickej aplikácie konkrétnych prípadov v súdnej praxi rozkladáme pojem
jednotlivého trestného činu na dve zložky: 1. na znaky skutkovej podstaty charakterizujú-
ce objekt, objektívnu stránku, subjekt a subjektívnu stránku trestného činu, ktorých súhrn
tvorí pojem skutkovej podstaty trestného činu a 2. na nebezpečnosť pre spoločnosť. Medzi
pojmom skutkovej podstaty a nebezpečnosťou konania pre spoločnosť je samozrejme tes-
ný vzájomný vzťah (veď ide o súčasť jednotného pojmu jednotlivého trestného činu).
Znaky skutkovej podstaty charakterizujú formu trestného činu. Nebezpečnosť konania pre
spoločnosť je potom sociálno-politickým obsahom trestného činu.“12

K týmto slovám Schubert pristupoval s nedôverou a podotýkal, že podľa Vybíralovej
koncepcie z pojmu jednotlivého trestného činu, ktorý je odrazom konkrétneho trestného
skutku, vytvoríme pojmy dva. Jeden takto vytvorený pojem vyjadruje formu pojmu jed-
notlivého trestného činu a druhý pojem vyjadruje obsah pojmu jednotlivého trestného činu.
K tejto „dvojpojmovej koncepcii“ na úrovni osobitného mal Schubert tieto pripomienky:
„Ak[o] možno z pojmu jednotlivého trestného činu, ktorý je sám výplodom, formou nášho
myslenia, vyizolovať formu z formy? Ako možno vyizolovať sociálno-politický obsah
z pojmu, keď pojem sám odráža predmety, javy objektívnej skutočnosti? Tak môžeme
postupovať iba v tom prípade, keď ideme špekulatívnou cestou, bez ohľadu na to, či tie-
to pojmy odrážajú (vyjadrujú) predmety (javy) objektívneho sveta.“13 Schubert uzatvá-
ra, že „dôsledky kritizovanej koncepcie vedú jej zástancov k nevyhnutnému tvrdeniu, že
nebezpečnosť konania pre spoločnosť ako sociálno-politický obsah trestného činu nie je
obsiahnutá v skutkovej podstate trestného činu. Tým sa však stavajú na pozíciu učenia
o formálnej skutkovej podstate trestného činu, o ktoré učenie sa opierala buržoázna teória
trestného práva.“14

Schubertove názory sa však nestretli s pochopením ani u Tibitanzla, ktorý predo-
strel kritické poznámky: „Schubert zmiešava dve veci, totiž konkrétny skutok páchateľa
a záznam tohto skutku v trestnom zákone. Za skutkovú podstatu trestného činu považuje
ustanovenie osobitnej časti trestného zákona, pričom ju poníma ako jediný základ trestnej
zodpovednosti.“15 Tibitanzl zdôrazňoval: „Predsa aj krádež zápaliek, konanie v nutnej
obrane napĺňa znaky osobitnej časti trestného zákona, na čo je potom dobré ustanovenie
§ 2 pojednávajúce o trestnom čine? Ak teda Schubert hovorí o tom, že skutková podstata
obsahuje nevyhnutne nebezpečnosť konania pre spoločnosť, tak v skutočnosti, bez toho,
aby to priznával, rozumie pod pojmom skutková podstata niečo, čo má znaky na úrovni
ako všeobecnej, tak aj zvláštnej časti. Nie je teda pravda, že Schubertova skutková podstata
je vyjadrená len na úrovni zvláštnej časti trestného zákona. Správne až konkrétny skutok je

11 SOLNAŘ, V. et al.: Trestní právo: část obecná. Praha: SPN, 1953, s. 114.
12 C. d. v pozn. 8, s. 35.
13 Tamže, s. 36.
14 Tamže, s. 37.
15 Porov. HATALA, V.: Úspech československej vedy trestného práva. Právny obzor, roč. 43, 1960, s. 572.

PHS_47_1_2017_5379.indd 93 23.08.17 9:19

94

tým činiteľom, v ktorom sa uskutočňuje (stelesňuje) jednota ustanovení všeobecnej a oso-
bitnej časti trestného zákona, tá jednota, ktorú Schubert nesprávne vkladá už do ustanovení
zvláštnej časti.16

Tibitanzl pre podporu svojho názoru ponúkol túto argumentáciu: „Nevyhnutným zákla-
dom pre zovšeobecnenie musí byť jedine konkrétny skutok nebezpečný pre spoločnosť.
Tento skutok je v trestnom zákone zachytený na dvoch abstrakčných stupňoch – na úrovni
zvláštnej časti a na úrovni všeobecnej časti. Oba tieto záznamy popisujú jeden a ten istý
proces; v tom je ich jednota. Pritom však nie sú totožné, pretože každý z nich zaznamenáva
síce tú istú skutočnosť, ale na inom abstrakčnom stupni. V tom je ich odlišnosť. Túto
skutočnosť je nutné rešpektovať predovšetkým pri objasňovaní trestného činu vo vzťahu
k nebezpečnosti konania pre spoločnosť.“ Ignorovanie tohto faktu pokladal za žriedlo
nesprávnej konštrukcie tzv. všeobecnej skutkovej podstaty: „Za základ tejto všeobecnej
konštrukcie skutkovej podstaty je položené nie konkrétne konanie, ale to, čomu Schubert
vraví skutková podstata, totiž ustanovenia osobitnej časti trestného zákona. Všeobecná
skutková podstata trestného činu je vlastne výsledkom zovšeobecnenia konkrétnych skut-
kových podstát.“17 Tibitanzl ale vraví: „Vtip je v tom, že konanie môže napĺňať znaky
obsiahnuté v zvláštnej časti a cez to však nemusí byť spoločensky nebezpečné (krádež
zápaliek).“18 „Stupeň zovšeobecnenia, ktorý zachytáva konanie páchateľa na úrovni
zvláštnej časti trestného zákona, nemusí vyjadrovať tú skutočnosť, že konanie podchytené
týmto zovšeobecnením je pre spoločnosť nebezpečné.“ „Ak súhrnom skutočností, ktoré
zovšeobecňujeme, sú tieto znaky (uvedené v zvláštnej časti), ktoré nemusia obsahovať
spoločenskú nebezpečnosť, tak ju pochopiteľne nemusí obsahovať ani ich zovšeobecnenie
na vyššej úrovni, t.j. na úrovni tzv. všeobecnej skutkovej podstaty. To, čo nie je v predmete,
ktorý zovšeobecňujeme, nemôže byť pochopiteľne ani v zovšeobecnenom.“19 V rozpore
s týmto logickým záverom učebnica všeobecnej časti sovietskeho trestného práva20 (ktorá
bola Schubertovi metodologickým vzorom) uvádza, že všeobecná skutková podstata musí
obsahovať nebezpečnosť konania pre spoločnosť. Zásadný a nesporný klad učebnice však
Tibitanzl spozoroval v tom, že potiera formalistickú, z buržoáznej náuky prevzatú teóriu
skutkovej podstaty ako súhrnu iba formálnych znakov zbavených akéhokoľvek sociálneho
obsahu.21

Naostatok Tibitanzl k Schubertovým názorom (na vzťah skutkovej podstaty a nebez-
pečnosti konania) sumarizuje: „Vykladať ustanovenia všeobecnej a zvláštnej časti trest-
ného zákona v ich jednote neznamená stotožňovanie záznamu na týchto dvoch stupňoch.
Nemožno preto prisudzovať ustanoveniam zvláštnej časti tie znaky, ktoré v nich samých
nie sú obsiahnuté. Aby úmysel usmrtiť iného bol úmyslom k trestnému činu vraždy, t.j.
zložkou trestného činu vraždy, k tomu nestačí, aby niekto iného úmyselne usmrtil (§ 216);
k tomu je bezo zvyšku nutné, aby úmysel niesol i ďalšie, vo všeobecnej časti trestného
zákona vyjadrené znaky. Ak tieto znaky nie sú dané, tak úmysel, hoci niesol znaky uvede-

16 TIBITANZL, K.: Významná monografie z oboru trestního práva. Právník, roč. 96, č. 1, 1956, s. 78.
17 Tamže, s. 78–79.
18 Porov. POLÁČEK, F.: Poznámky k recenzii s. Tibitanzla o monografii L. Schuberta. Právny obzor, roč. 39,

č. 4, 1956, s. 252.
19 C. d. v pozn. 16, s. 78–79.
20 Vypracovaná kolektívom pracovníkov Všezväzového inštitútu právnych vied Ministerstva spravodlivosti

ZSSR za hlavnej redakcie prof. V. M. Čchikvadzeho (1952), český preklad – ČCHIKVADZE, V. M. (ed.):
Sovětské trestní právo: obecná část: [určeno] pro pracovníky justice a stud. práv. Praha: SPN, 1954, 452 s.

21 C. d. v pozn. 16, s. 79.

PHS_47_1_2017_5379.indd 94 23.08.17 9:19

95

né v § 216, nemusí byť súčasťou spoločensky nebezpečného javu – vraždy, ale môže byť
aj úmyslom vysoko spoločensky hodnotným (boj vlastenca partizána proti fašistickým
okupantom). Nie je možné preto nachádzať jediný základ trestnej zodpovednosti ani len
v zázname na úrovni zvláštnej časti trestného zákona, ani len v zázname na úrovni jeho
všeobecnej časti.“22

Poláček však obhajuje pozíciu Schuberta a kontruje, že všeobecná časť dopĺňa obsah
skutkových podstát trestných činov vymenovaných v osobitnej časti trestného zákona.23
Skutková podstata trestného činu preto spája znaky trestného činu uvedené v oboch
častiach trestného zákona, ako logický dôsledok vzťahu všeobecného, osobitného a jed-
notlivého na rozdiel od názoru Tibitanzla, ktorý takéto spojenie (už na úrovni skutkovej
podstaty) pokladal za pochybené.24 Podľa Poláčka sa Tibitanzl dopustil chyby, ak tvrdí,
že sa všeobecné nestelesňuje v osobitnom; ak všeobecné a osobitné ostávajú oddelené
a spájajú sa až v jednotlivom. Rozkladanie jednotlivého na všeobecné a na osobitné ako
dva samostatné, izolované abstrakčné stupne považoval Poláček za pomýlené. Tibitanzlo-
vi navyše vyčítal, že sa na jednej strane negatívne stavia k formálnej skutkovej podstate
trestného činu, no sám sa do formálnej konštrukcie zamotáva, ak posudzuje naplnenie
skutkovej podstaty trestného činu (naplnenie znakov uvedených v osobitnej časti trestného
zákona) bez toho, aby bola daná nebezpečnosť konania.25

Poláček pôvodne zastával názor,26 že nebezpečnosť konania stojí mimo hraníc skutko-
vej podstaty trestného činu, no neskôr sa stal v Československu azda najhorlivejším zástan-
com teórie skutkovej podstaty ako jediného základu trestnej zodpovednosti.27 Táto dogma
mu poskytla aj podklad pre jeho najvýznamnejšie dielo s príznačným názvom Skutková
podstata trestného činu podľa československého trestného práva vydaná v roku 1957.28

22 Tamže.
23 POLÁČEK, F.: Skutková podstata trestného činu a účastenstvo na trestnom čine podľa československého

trestného práva. Právny obzor, roč. 39, č. 4, 1956, s. 200. Podobne Udvardy: „Základným materiálnym pred-
pokladom trestnosti každého, v osobitnej časti zákona definovaného, výsledku je nebezpečnosť páchateľovho
konania pre spoločnosť. Avšak tento základný predpoklad v súlade s legislatívnou ekonómiou neuvádza sa
osobitne u každého výsledku, pretože medzi všeobecnou a osobitnou časťou zákona je organická spojitosť,
pri ktorej ustanovenia osobitnej časti vyrastajú – ako výhonky zo spoločného kmeňa – zo základných ustano-
vení všeobecnej časti zákona.“ UDVARDY, L.: Zavinenie v novom trestnom zákone. (1. časť). Právny obzor,
roč. 34, č. 2, 1951, s. 156–157.

24 C. d. v pozn. 18, s. 252.
25 Tamže.
26 Pozri napr. POLÁČEK, F.: Trestný čin. Právník, roč. 89, 1950, s. 67 alebo POLÁČEK, F.: Protiprávnost.

Právník, roč. 89, 1950, s. 336.
27 Podobný názorový prerod zasiahol aj sovietskeho teoretika Trajnina. Bližšie SOLNAŘ, V.: Dva spisy o „jedi-

ném základu trestní odpovědnosti“. Stát a právo, č. IV, 1957, s. 225. Solnař vo vzťahu k zmene Poláčko-
vho postoja konštatuje: „Vidíme teda, že scestné názory na skutkovú podstatu trestného činu, prezrádzajúce
„buržoázne prežitky“ najskôr v našej literatúre uplatňoval Poláček a stal sa tak zakladateľom názoru, ktorý
teraz zamieta. V tom treba Poláčkovu argumentáciu doplniť a vytknúť, že svoju kritiku mal predovšetkým
formulovať ako sebakritiku.“ SOLNAŘ, V.: Dva spisy o „jediném základu trestní odpovědnosti.“ Stát a prá-
vo, č. IV, 1957, s. 235. V obdobnom duchu sa o Poláčkovi vyjadruje aj Vybíral, ktorý sa domnieval, že názor
Poláčka na pojem skutkovej podstaty znamená vo svojich dôsledkoch zmiešavanie pojmu skutkovej podstaty
s pojmom jednotlivého trestného činu, čím vzniká zvláštna situácia: „tí, ktorí tak dôrazne proklamujú
význam skutkovej podstaty, robia tento pojem vlastne zbytočným vedľa pojmu jednotlivého trestného
činu. Dospievajú tým k škodlivému záveru, že pojem skutkovej podstaty má byť odstránený ako nežiaduci
buržoázny prežitok.“ Vybíral predpovedá: „Poláček po čase nahliadne neudržateľnosť svojho stanoviska
a vráti sa opäť k správnemu názoru, ktorý pred niekoľkými rokmi zastával a následne bohužiaľ opustil.“
KUDLA, A.: Zpráva o veřejné obhajobě kandidátské disertační práce O objektu trestného činu na právnické
fakultě v Praze. Právník, roč. 95, 1956, s. 286.

28 V roku 1960 publikovaná aj v Sovietskom zväze, bližšie pozri c. d. v pozn. 15, s. 571–572.

PHS_47_1_2017_5379.indd 95 23.08.17 9:19

96

Zo spletitej situácie chcel nájsť východisko i Breier a to za pomoci formálnej logi-
ky. Trestný čin mal vôbec za najvyšší rod (genus supremum), ktorý vo svojom rozsahu
zahrnuje hierarchicky nižšie postavené trestné činy druhové, dielčie, osobitné a individuál-
ne. Pritom osobitné trestné činy sa mu javili byť najnižším druhom (infima species), ktoré
sa rozpadajú už len na individuálne trestné činy, ďalej už nedeliteľné, ktoré z logického
stanoviska možno považovať za individuálne pojmy. Prízvukoval, že „na každom stup-
ni hierarchickej podradenosti má trestný čin svoj vlastný obsah, ktorý je daný súhrnom
všetkých znakov, a ktoré ho určujú v myslení človeka ako predmet myšlienky. Tomuto
súboru všetkých znakov na každom stupni hierarchickej podradenosti zodpovedá skutková
podstata trestného činu na tom istom stupni. Znaky podstatné, ktorých súbor o sebe stačí
na utvorenie obsahu pojmu trestný čin na tom-ktorom stupni, a znaky špecifické, vytknuté
v definícii trestných činov na jednotlivých stupňoch (tieto posledné na stupni osobitného
trestného činu vo svojom úhrne dávajú dispozíciu) tvoria iba časť obsahu trestného činu na
jednotlivých stupňoch, teda iba časť skutkovej podstaty na jednotlivých stupňoch. Je teda
trestný čin na každom hierarchickom stupni oproti skutkovej podstate na tom istom stupni
v takom pomere, v akom je pojem oproti svojmu obsahu.“29

Definícia skutkovej podstaty trestného činu v podaní pracovníkov katedry trestného
práva pražskej fakulty30 bola z pohľadu Breiera priúzka. Definujúci pojem „súhrn objek-
tívnych a subjektívnych znakov, ktoré určujú o aký trestný čin ide“ určuje iba parciálny
prípad, t.j. môže definovať len dispozíciu trestného činu. Jeho obsah je užší ako obsah
pojmu „skutková podstata trestného činu“ a tým viac užší „ako skutková podstata trestného
činu vôbec“. Základnú chybu pracovníkov katedry Breier spozoroval v tom, že neprizerali
k hierarchickým stupňom pojmu „trestný čin a jeho skutkovej podstaty“; z tejto chyby mu
ďalej vyplynulo, že „autori vôbec nemohli prizerať na tie znaky skutkovej podstaty, ktoré
pojem trestného činu na každom stupni preberá od pojmov postavených na vyššom stupni.
Potom samozrejme nemohli dospieť k ničomu inému ako k chybnému záveru, že skutkovú
podstatu „tvoria tie znaky, ktoré charakterizujú a odlišujú jednotlivé typy trestných činov“
(t.j. charakterizujú a odlišujú od seba jednotlivé osobitné trestné činy). No tieto znaky tvo-
ria iba dispozíciu osobitného trestného činu. Nie je preto nijak divné, že autori (na str. 115
publikácie „Trestní právo, část obecná“31) okrem konštatovania rozdielu medzi skutkovou
podstatou a dispozíciou nevedia udať, v čom tento rozdiel spočíva. Aj vylúčenie „podmie-
nok všetkým trestným činom spoločných“ (ktoré sa uvádzajú osobitne vraj z didaktických
dôvodov) zo skutkovej podstaty je iba dôsledkom tej istej základnej chyby.32

Návod, ako „musí“ vznikať skutková podstata trestného činu prezentoval Hatala:
„Výberom a zovšeobecnením podstatných skutočností skutkov určitej skupiny (druhu), t.j.
takých skutočností, ktoré skutky do tejto skupiny spadajúce charakterizujú a od ostatných
skupín odlišujú, a zoskupením takto zovšeobecnených skutočností do logického súhrnu
znakov skutočnostiam zodpovedajúcich, dostávame skutkovú podstatu určitého trestného
činu.“33 „Skutková podstata stelesňuje tu podstatu skutkov určitej skupiny, ktoré v nej
nachádzajú svoje pojmové vyjadrenie: o tom svedčí už sám názov skutkovej podstaty: veď

29 BREIER, Š.: Pomer trestného činu k jeho skutkovej podstate z hľadiska formálnej logiky. Právny obzor,
roč. 37, č. 5, 1954, s. 326.

30 C. d. v pozn. 11.
31 Tamže.
32 C. d. v pozn. 29, s. 325.
33 C. d. v pozn. 3, s. 504.

PHS_47_1_2017_5379.indd 96 23.08.17 9:19

97

‚skutková podstata‘ nie je nič iné ako ‚podstata skutku‘. Táto skutková podstata nachádza
sa čo do stupňa zovšeobecnenia na pojmovej úrovni osobitného. Skutkové podstaty trest-
ných činov na pojmovej úrovni osobitného sú vyjadrené v texte jednotlivých ustanovení
osobitnej časti trestného zákona a diferencujú sa navzájom rozmanitými znakmi objek-
tívnej a subjektívnej povahy.“34 Ďalším výberom a zovšeobecnením najcharakteristickej-
ších znakov všetkých skutkových podstát trestných činov na pojmovej úrovni osobitného
a zhrnutím takto zovšeobecnených znakov do kompletného súhrnu Hatala dospieva ku
konštrukcii skutkovej podstaty trestného činu na pojmovej úrovni všeobecného. Tá sa
skladá zo všeobecne vymedzených štyroch hlavných zložiek, ktoré sú imanentné každej
skutkovej podstate trestného činu na pojmovej úrovni osobitného ako aj každému skutku.
Týmito zložkami sú objekt, objektívna stránka, subjekt a subjektívna stránka skutkovej
podstaty trestného činu.35 „Súhrn týchto štyroch základných zložiek skutkovej podstaty
trestného činu nachádza svoje najvšeobecnejšie vyjadrenie (pojmová rovina všeobecného)
vo všeobecnej časti trestného zákona, a to v texte § 2 trestného zákona, ktorý obsahuje
definíciu trestného činu. Výraz ‚trestný čin‘ vyjadruje pre spoločnosť nebezpečné a preto
trestným zákonom zakázané správanie sa. Na úrovni skutku možno hovoriť o jedinečnom
trestnom čine (napr. táto krádež apod.). Na pojmovej úrovni osobitného možno hovoriť
o trestnom čine určitého druhu (napríklad trestný čin krádeže apod.). Tu, na pojmovej
úrovni osobitného, ‚trestný čin‘ vyjadruje najstručnejšie pojmové vystihnutie skutkov
určitého druhu (všetky skutky spadajúce pod skutkovú podstatu krádeže sú kryté pojmom
‚krádež‘). Trestné činy na pojmovej úrovni osobitného sú legislatívne vyjadrené v margi-
nálnych rubrikách jednotlivých ustanovení osobitnej časti trestného zákona. Skutkové pod-
staty trestných činov, obsiahnuté v texte pod marginálnymi rubrikami, nie sú voči ‚svojmu‘
trestnému činu ničím iným ako jeho deskripciou, definíciou. Skutková podstata trestného
činu má sa teda k ‚svojmu‘ trestnému činu tak, ako sa má každá iná definícia k ‚svojmu‘
pojmu, ktorý vymedzuje. Vyplýva to naostatok už i zo samej gramatickej väzby ‚skutková
podstata trestného činu‘, kde časť vyjadrujúca definíciu (‚skutková podstata‘) je v nomi-
natíve, kým časť vyjadrujúca definovaný jav (‚trestný čin‘) v genitíve.“36 To, čo v tejto
súvislosti platí o pojmovej rovine osobitného, platí konzekventne i pre pojmovú rovinu
všeobecného. Všeobecná skutková podstata trestného činu, ktorá je legislatívne uchopená
v texte § 2 trestného zákona, ktorý dôsledne obopína všetky jej obligatórne zložky, sa má
k „svojmu“, v marginálnej rubrike § 2 všeobecne poňatému trestnému činu tak, ako sa
má vo všeobecnosti definícia k „svojmu“ pojmu.37

Hatala postupuje do dôsledkov a poznamenáva, že „najpodstatnejšou charakteristikou
tých skutkov, ktoré pomenúvame ako trestné činy, je ich spoločenská nebezpečnosť: ona je
práve najdôležitejším dôvodom, ktorý vedie zákonodarcu k tomu, aby skutky, ktoré sú ňou
v požadovanej miere poznačené, vyhlásil v zákone za trestné činy.“38 Hatala pripomína
samozrejmú skutočnosť, že pri tvorbe jednotiaceho pojmu zodpovedajúceho skúmaným
skutkom treba predovšetkým pamätať na najpodstatnejšiu vlastnosť týchto skutkov, ktorá

34 HATALA, V.: Zavinenie v československom socialistickom trestnom práve. Bratislava: VSAV, 1961, s. 47–48.
35 C. d. v pozn. 3, s. 504.
36 Tamže, s. 505.
37 Porov. HATALA, V.: Obzvlášť priťažujúce okolnosti v československom trestnom práve. Bratislava: SAV,

1957, s. 111. Hatalovo poňatie je veľmi blízke Breierovmu. Porov. vyššie v texte uvádzanú vetu ukončenú
poznámkovým indexom č. 29.

38 C. d. v pozn. 34, s. 72–73.

PHS_47_1_2017_5379.indd 97 23.08.17 9:19

98

má byť nepochybne zahrnutá do ich zovšeobecňujúceho obrazu, a to či už na pojmovej
rovine osobitného alebo všeobecného. Táto vlastnosť je v definícii trestného činu (skutko-
vá podstata na pojmovej úrovni všeobecného § 2 trestného zákona) výslovne vyjadrená. Zo
zákonodarno-technických dôvodov nedostáva sa jej výslovného vyjadrenia na pojmovej
rovine osobitného (skutkové podstaty trestných činov v osobitnej časti zákona), no jej prí-
tomnosť je i tu nepochybná, lebo vyplýva logicky z kontextu výslovne vyjadrených znakov
a ďalej z pravidla, že ustanovenia všeobecnej časti sú platné pre zákon ako celok, teda i pre
každú skutkovú podstatu trestného činu osobitnej časti trestného zákona.39

Podľa Solnařa však tí, ktorí zahŕňajú do pojmu skutkovej podstaty trestného činu tiež
nebezpečnosť konania pre spoločnosť, stotožňujú pojem jednotlivého druhu trestného činu
a pojem skutkovej podstaty trestného činu. Vo vymedzení pomeru týchto dvoch pojmov
tak nachádzal u svojich odporcov teoretické nedostatky:40 „Niet dôvodov používať pre
ten istý pojem dva rôzne termíny, pretože to odporuje zásadám vedeckej terminológie.“41
Ďalej poukazoval na nekorektnosť „bratislavského“ metodologického východiska – skut-
ková podstata = jediný základ trestnej zodpovednosti aj z pohľadu terminologického a sys-
tematického.

Terminologické ťažkosti videl v tom, že zástancovia skutkovej podstaty ako jediného
základu trestnej zodpovednosti sú nútení o skutkovej podstate vravieť s rôznymi obmed-
zujúcimi prívlastkami, i keď o skutkovú podstatu vôbec nejde, no potrebujú vyjadriť typic-
kosť trestného činu (konanie po vonkajšej stránke možno podradiť pod niektorú skutkovú
podstatu trestného činu uvedenú v osobitnej časti trestného zákona, avšak nie je nebez-
pečné pre spoločnosť, a preto nemôže mať za následok trestnú zodpovednosť).42 Napo-
kon na systematickú obtiaž poukazoval tým, že nebezpečnosť pre spoločnosť je „sociálne
politickou charakteristikou činu ako celku“, a preto je ťažké zaradiť ju do rámca niektorej
zo štyroch skupín znakov skutkovej podstaty trestného činu.43

Neopodstatnenosť náhľadu oponentov videl Solnař aj v tom, že ak by bol ich názor
správny, v takom prípade by skutková podstata trestného činu stratila svoju typizačnú
funkciu44 a bola by celkom zbytočná.45 Solnař píše: „V socialistickej vede trestného prá-
va niet sporu o tom, že typické znaky trestného činu sú prvky skutkovej podstaty trestného
činu. Niet sporu ani o tom, že v typických znakoch trestného činu zákonodarca vyjadruje
pre spoločnosť nebezpečnú povahu činov takéhoto druhu. Je však spor o to, či nebezpečno-
sť pre spoločnosť je taktiež ešte zvláštnym znakom skutkovej podstaty trestného činu, teda
konkrétne, či konanie, ktoré má typické znaky trestného činu, ale vzhľadom na okolnosti
konkrétneho prípadu nie je nebezpečné pre spoločnosť, napĺňa či nenapĺňa tzv. skutkovú
podstatu trestného činu.“46 Upozorňuje ešte na jednu opomínanú skutočnosť: „Skutkové
podstaty trestného činu nemôžu nikdy zahŕňať prikázané či dovolené konania, pretože
zákonodarca chcel typickými znakmi postihnúť len tie konania, ktoré môžu byť pre spo-

39 Tamže.
40 SOLNAŘ, V.: Sovětské trestní právo. Sovětská věda. Stát a právo, roč. 5, č. 2, 1955, s. 184.
41 SOLNAŘ, V.: Skutková podstata trestného činu a nebezpečnost jednání pro společnost. Stát a právo, 1956,

roč. 1, č. 1, s. 88.
42 C. d. v pozn. 40. Porov. tiež c. d. v pozn. 41, s. 90.
43 C. d. v pozn. 40.
44 Bližšie o tejto funkcii tiež SCHUBERT, L.: Niekoľko poznámok k celoštátnej pracovnej konferencii pracov-

níkov trestného práva. Právny obzor, roč. 38, č. 6, 1955, s. 377 a nasl.
45 Porov. c. d. v pozn. 4, s. 259.
46 C. d. v pozn. 41, s. 87–88.

PHS_47_1_2017_5379.indd 98 23.08.17 9:19

99

ločnosť nebezpečné, ktorými však konania dovolené alebo prikázané nemôžu byť nikdy.
Konania, ktoré platné právo dovoľuje, nie sú preto zahrnuté v typických znakoch trestných
činov, ktoré sú odrazom nebezpečnosti pre spoločnosť určitých konaní. Ak zákonodarca
postihol trestom úmyselné usmrtenie, nechcel tým zahrnúť usmrtenie v nutnej obrane.“47

Solnař tvrdil, že nedovolenosť konania v naznačenom zmysle nemožno zmiešavať
s tzv. trestnou protiprávnosťou, ktorá je formálnym výrazom nebezpečnosti konania pre
spoločnosť a ktorá splýva s jeho trestnosťou. Kdežto dovolenosť či nedovolenosť kona-
nia vyplýva z celého právneho poriadku, môže byť trestná protiprávnosť odôvodnená len
ustanovením trestného zákona. Čo nie je dovolené, nemusí byť ešte trestné. Naopak nedo-
volenosť konania skoro nikdy nevyplýva len z trestného zákona, ale spravidla z iných
ustanovení právneho poriadku – tento konkretizuje najmä podmienky, za ktorých konanie,
ktoré má zdanlivo znaky trestného činu, je konaním dovoleným. Kým nedovolenosť kona-
nia charakterizuje podľa Solnařa skutkovú podstatu trestného činu, je (trestná) protipráv-
nosť spolu s nebezpečnosťou konania pre spoločnosť znakom trestného činu samotného,
nie však skutkovej podstaty trestného činu.48 Napokon završuje, že „ak by nebezpečnosť
konania pre spoločnosť mala byť zvláštnym pojmovým znakom skutkovej podstaty trest-
ného činu, bol by tým zoslabený význam jasnej a presnej formulácie skutkových pod-
stát pre upevnenie socialistickej zákonnosti. Spojenie typických znakov trestného činu
a nebezpečnosti konania pre spoločnosť by mohlo mať vzápätí zahmlievanie ich znakov
a skôr alebo neskôr viesť k likvidácii pojmu skutkovej podstaty trestného činu, k jeho
pohlteniu pojmom trestného činu samého. Takýto vývoj však smeruje skôr ku Krylenkovej
osnove bez skutkových podstát jednotlivých trestných činov, než k upevneniu socialistic-
kej zákonnosti. A takýto vývoj si zaiste neprajú tí, ktorí zastávajú, že nebezpečnosť pre
spoločnosť a protiprávnosť sú pojmovými znakmi skutkovej podstaty trestného činu.“49

Ako sme uviedli, československá polemika ohľadne skutkovej podstaty trestného činu
prebiehala na pozadí teoretického nesváru v sovietskej náuke. Aj učebnica sovietskeho
trestného práva50 v otázke aký je pomer pojmu trestného činu k pojmu skutkovej podstaty
trestného činu, podržiavala stanovisko dovtedajších vydaní a zahŕňala nebezpečnosť
konania pre spoločnosť medzi znaky skutkovej podstaty trestného činu, a to medzi znaky
jej objektívnej stránky.51 Autori učebnice tak v skutkovej podstate videli jediný dôvod
trestnej zodpovednosti ako základ socialistickej zákonnosti v činnosti súdu a prokuratúry.
Obdobne tak činil aj profesor Gercenzon.52 Jedinou výnimkou, kedy sa skutková podstata
logicky nestávala dôvodom trestnej zodpovednosti, bolo použitie analógie, ktoré v tom
čase bolo v sovietskom trestnom práve prípustné.53

Oproti autorom učebnice stáli Cereteli a Makašvili, ktorí vychádzali z mienky, že
nebezpečnosť činu je síce konkretizovaná v znakoch skutkovej podstaty, avšak ako taká
nie je nejakým zvláštnym jej znakom (mienka prameniaca v učení Trajnina54).

47 Tamže, s. 92.
48 Tamže.
49 Tamže, s. 93.
50 Porov. pozn. 20.
51 C. d. v pozn. 40.
52 Pozri. VYBÍRAL, B.: Podnětná sovětská publikace o Zásadách trestního zákonodarství Svazu SSR a svazo-

vých republik. Právník, roč. 100, č. 1, 1961, s. 85.
53 C. d. v pozn. 40.
54 Tamže.

PHS_47_1_2017_5379.indd 99 23.08.17 9:19

100

Ich argumentácia sa zakladala na nasledovnom:
„1. Ak by nebezpečnosť pre spoločnosť a protiprávnosť boli znakom skutkovej podstaty

trestného činu, museli by byť v každom prípade dokazované.
2. Ak zahŕňame nebezpečnosť medzi znaky skutkovej podstaty, vedie to k stotožneniu

pojmov trestného činu a skutkovej podstaty trestného činu. Stúpenci opačného názoru
sa márne snažia dokazovať opak.

3. Stúpenci opačného názoru si mnohokrát odporujú, ak tvrdia, že nebezpečnosť konania
je sociálno-politickou charakteristikou konania ako celku, nie je možné, aby nebezpeč-
nosť a protiprávnosť boli zároveň jednotlivými znakmi tohto celku stojacimi v jednom
rade s ostatnými znakmi.“55
Piontkovský (spoluautor spomínanej učebnice) odvracal názory Cereteliho a Makašvi-

liho:56 „Všeobecný pojem trestného činu je obsiahnutý v zákone (čl. 6 Trestného zákona
RSFSR57) a má za úlohu podať len všeobecnú politickú charakteristiku trestného činu.58
Všeobecný pojem skutkovej podstaty trestného činu je vytváraný právnou teóriou a sleduje
svoje teoreticko-bádateľské ciele (na objasnenie vzájomného pomeru všeobecného
a individuálneho objektu, štruktúry objektívnej stránky jednotlivých trestných činov).“59
Za základ trestnej zodpovednosti pokladá Piontkovský len skutkovú podstatu trestného
činu a proti názorom opačným uvádza len jediný, ale najzávažnejší dôvod: „Právne poj-
my majú odrážať spoločenský zmysel, sociálno-politickú podstatu zodpovedajúcich im
javov. Preto skutková podstata, ktorá je právnym pojmom trestného činu, má obsahovať
nielen faktické znaky trestnej činnosti, ale i jej spoločenskú vlastnosť – nebezpečnosť pre
spoločnosť vyjadrenú v protiprávnosti.“ Na podporu svojho stanoviska dodáva: „Názor,
že by v konaní obrancu vlasti alebo prokurátora uvaľujúceho väzbu apod. bola – hoc aj
formálne – naplnená ‚skutková podstata trestného činu‘, je neprijateľný. To vedie ku ,kri-
minalizácii‘ takých konaní sovietskych občanov, ktoré sú v súlade s právom.“60

Brajnin, ktorý tiež vychádzal z platformy učebnice, nazeral na všeobecný pojem skut-
kovej podstaty ako výsledok teórie vytvorený z jednotlivých skutkových podstát. Na
rozdiel od všeobecného pojmu trestného činu, ktorý vyjadruje jeho triednu a materiálnu
podstatu, všeobecný pojem skutkovej podstaty vyjadruje princíp zodpovednosti výlučne
za konanie, ktoré napĺňa skutkovú podstatu trestného činu.61 Skutková podstata je mu
právnym pojmom trestného činu.62 Zvláštnosť konštrukcie skutkových podstát je v tom,
že obsahujú len poukaz na tie znaky daného typu trestného činu, ktoré charakterizujú jeho
nebezpečnosť pre spoločnosť a zároveň slúži ako základ trestnej zodpovednosti v každom
jednotlivom prípade.63

„Za zakľúčenie sporov okolo poňatia skutkovej podstaty trestného činu v sovietskom
trestnom práve možno pokladať známu diskusiu na stránkach časopisu Sovetskoje gosu-

55 DOLENSKÝ, A.: Sovětská diskuse o otázkách skutkové podstaty trestného činu. Sovětská věda. Stát a právo,
roč. 5, č. 5, 1955, s. 453.

56 Čulý diškurz Piontkovský viedol aj s Trajninom. Pozri VYBÍRAL, Boris: Kniha o ústředním problému soci-
alistického trestního práva – nebezpečnosti jednání pro společnost. Právny obzor, roč. 38, č. 8, 1955, s. 488.

57 Ruská sovietska federatívna socialistická republika.
58 Porov. vyššie v texte uvádzaný názor Schuberta (veta ukončená poznámkovým indexom č. 8).
59 C. d. v pozn. 55, s. 454.
60 Tamže.
61 Tamže, s. 455.
62 BRAJNIN. In: SOLNAŘ, V.: Skutková podstata trestného činu a nebezpečnost jednání pro společnost. Stát

a právo, 1956, roč. 1, č. 1, s. 88.
63 C. d. v pozn. 55, s. 455.

PHS_47_1_2017_5379.indd 100 23.08.17 9:19

101

darstvo i pravo v rokoch 1954–1955, v podstate uzavretú úvodníkom o stave a úlohách
vedy sovietskeho trestného práva v č. 2 z r. 1955 menovaného časopisu, kde sa už jedno-
značne hovorilo o skutkovej podstate trestného činu ako o jedinom základe trestnej zodpo-
vednosti v sovietskom trestnom práve. Toto stanovisko potvrdila i ďalšia cesta sovietskej
vedy trestného práva, najmä aj po XX. zjazde KSSS v súvislosti so zdôraznením požiadav-
ky upevnenia socialistickej zákonnosti v sovietskom trestnom práve.“64

Po jednoznačnom riešení tejto problematiky v sovietskej vede trestného práva, ako
i po výsledkoch doterajších diskusií Hatala vyjadruje nádej a predpoklad, že i zástancovia
opačného názoru (najmä pražská katedra trestného práva) nahliadnu neúnosnosť svojho
ďalšieho názorového osihotenia. Hatala sa vtedy pýtal: „O čo užitočnejšie by bolo koor-
dinované rozpracúvanie ďalších významných čiastkových otázok, najmä z hľadiska zvý-
šeného úsilia o upevňovanie našej socialistickej zákonnosti, ako aj z hľadiska súčasných
prúdov novelizačných, keby sa vychádzalo z jednotiaceho, už takmer všeobecne uznaného,
principiálneho stanoviska?“65

Niektorí autori sa postupom času nazdávali, že spor ohľadne skutkovej podstaty trest-
ného činu má len akademickú, scholastickú povahu.66 Neplodnosť a bezvýslednosť celej
diskusie viedla niektorých až k zavrhovaniu inštitútu skutkovej podstaty a napospol aj
k volaniu po jeho odstránení z vedy trestného práva.67

Začiatkom šesťdesiatych rokov názorová trenica pomaly odoznieva, avšak jednotliví
jej účastníci si podržiavajú svoje stanoviská. Skriptá z dielne tej-ktorej fakulty obsahovali
vlastnú teóriu a pohľad na vzťah trestného činu a jeho skutkovej podstaty. Dnes už vieme,
že takýto stav sa udržal v podstate do pádu socializmu. Zásadná zmena nastáva až po ňom,
keď aj slovenskí autori koncipujú svoje diela v duchu niekdajšej teórie pražskej katedry
trestného práva a nechápu viac skutkovú podstatu trestného činu ako jediný základ trestnej
zodpovednosti, ale len ako jeden zo znakov trestného činu. „Pražské názorové osihotenie“
tak nakoniec nevymizlo podľa predestinácie Hatalu – ba práve naopak, každopádne sa
však naplnila aspoň jeho viera v zjednotené principiálne stanovisko, ktoré v súčasnosti
nachádzame v skriptách trestného práva ktorejkoľvek fakulty v Čechách či na Slovensku.

Aj pre ruskú trestnoprávnu vedu je charakteristické jednotné principiálne stanovisko,
avšak tá ostala poplatná názoru, ktorý „sa pevne usadil v sedle“ ešte v päťdesiatych rokoch
a dodnes považuje skutkovú podstatu trestného činu za jediný základ trestnej zodpoved-
nosti: „Znaky skutkovej podstaty môžu byť zakotvené v normách ako všeobecnej, tak oso-
bitnej časti trestného zákona: vo všeobecnej časti sú obsiahnuté znaky charakteristické pre
všetky skutkové podstaty, v osobitnej znaky špecifické pre skutkové podstaty konkrétnych
trestných činov.“ I prvý odsek článku č. 29 Trestného zákona Ruskej federácie zakotvuje:
„Trestný čin je považovaný za dokonaný, ak osobou spáchaný skutok obsahuje všetky
znaky skutkovej podstaty predpokladané týmto zákonom.“68

64 C. d. v pozn. 3, s. 502–503.
65 Tamže, s. 503.
66 Bližšie pozri POLÁČEK, F.: Skutková podstata trestného činu a nebezpečnosť konania pre spoločnosť.

Právny obzor, roč. 38, č. 9, 1955, s. 549, ako aj TIBITANZL, K.: O přínosu akademika Vyšinského k theorii
viny a kausality v trestním právu. Právník, roč. 96, 1957, s. 484.

67 Podrobnejšie TIBITANZL, K.: O přínosu akademika Vyšinského k theorii viny a kausality v trestním právu.
Právník, roč. 96, 1957, s. 484 a s. 487.

68 Glava 6 [online]. [vid. 28. 12. 2016]. Dostupné na: http://www.uk-rf.com/glava06.html.

PHS_47_1_2017_5379.indd 101 23.08.17 9:19

102

Dispute over the Body of a Criminal Act
in the 50s of 20th Century

Milan Boroš

Summary

The article deals with the criminal law institute that during the 50’s of the 20th centu-
ry occupied lawyers’ minds in Czechoslovakia and the Soviet Union as well. It was the
most discussed topic in the pages of law reviews and it was a source of theoretical discord
between the departments of criminal law of Faculty of Law in Prague and Faculty of Law
in Bratislava. The dissension raised mostly by the question whether the body of the crime is
the only base for offender’s criminal liability or not. While the Prague department of crim-
inal law answered the question negatively, the Bratislava department’s answer was in turn
affirmative. In: the article there are stated some opinions and views of the representatives
from both groups. Since a similar dissension occurred in the Soviet Union, the article par-
tially deals with discussions that took part in the Soviet criminal law theory and points out
the influence they had on the Czechoslovak criminal law theory. Finally, the article reveals
the current understanding of the body of the crime in regard to former opinions on it.

PHS_47_1_2017_5379.indd 102 23.08.17 9:19

