

CORRIENTES DEL DERECHO

REALIZADO POR
GUILLERMO BEDOYA

UNICISO
WWW.PORTALUNICISO.COM

© - Derechos Reservados UNICISO

**DERECHO
NATURAL**


POSITIVISMO


**REALISMO
JURÍDICO**


EN CADA UNA DE LAS CORRIENTES DEL DERECHO
PREDOMINA UNO DE TRES CRITERIOS DE VALORACIÓN :


“Frente a cualquier norma jurídica podemos plantearnos un triple orden de problemas:

- 1) SI ES *JUSTA O INJUSTA*;**
- 2) SI ES *VÁLIDA O INVÁLIDA*, Y**
- 3) SI ES *EFICAZ O INEFICAZ*.”**

BOBBIO, Norberto. *Teoría general del derecho*. Edit., Temis. Tercera edición . Bogotá, Colombia. 2007. Pág 20.

TRES CRITERIOS DE VALORACIÓN

VALIDEZ

Es el problema de la existencia de la regla jurídica en cuanto a pertenencia a determinado sistema. Examinando tres criterios:

1. Determinar si la autoridad que **la promulgó tenía el poder legítimo para expedir normas jurídicas.**
2. Comprobar si **no ha sido derogada.**
3. Comprobar **que no sea incompatible con otras normas** del sistema, especialmente con una de mayor jerarquía jurídica. (BOBBIO, pg 21).

EFICACIA

“ Es el problema de si las **norma es o no cumplida por las personas a quienes se dirige** (los llamados destinatarios de la norma jurídica) y, en caso de ser violada, que se la haga valer con medios coercitivos por la autoridad que la ha impuesto.” (BOBBIO, pg 22).


JUSTICIA

“Es **el problema de la correspondencia o no de los valores** superiores o finales que inspiran un determinado orden jurídico. (BOBBIO, pg 21).


1.
DERECHO NATURAL

IUS NATURALISMO


CORRIENTE DEL DERECHO DEFINIDA
COMO “EL PENSAMIENTO JURÍDICO
QUE CONCIBE QUE LA LEY, PARA QUE
SEA TAL, DEBE SER CONFORME A LA
JUSTICIA”

Lo que permite definir el derecho es aquello que sea congruente con los **VALORES**, los cuales no dependen de la voluntad humana, sino que son fundados en la naturaleza, antecediendo las normas dictadas por el Estado.

Estos valores o principios tienen ciertas características:

- > **UNIVERSALES:** valen para todo el mundo (Vb. Gr.: fuego, agua, derecho a la vida).
- > **INMUTABLES:** no cambian, ni siquiera por potestad de un órgano competente.

LO QUE NO ES CONGRUENTE CON LOS PRINCIPIOS, NO ES DERECHO

ESCUELA LIBERAL

Postulado básico de congruencia. (Libertad, autonomía, facultad de elegir).

SI VAN EN CONTRA DEL POSTULADO NO ES CONSIDERADO DERECHO.

CRÍTICAS AL DERECHO NATURAL

ALF ROSS

“ ES COMO UNA CORTESANA, PRESTA EL ALYACER AL MEJOR POSTOR”


1. ELECCIÓN DE PRINCIPIOS.
2. LOS PRINCIPIOS ENTRAN EN CONTRADICCIÓN.
3. LOS PRINCIPIOS CARECEN DE FUNDAMENTO RACIONAL.
4. LOS PRINCIPIOS VAN DE ACUERDO AL SER HUMANO.

HANS KELSEN

“ UNA SOCIEDAD PRIVILEGIA CIERTOS PRINCIPIOS Y/O VALORES”


2. DERECHO POSITIVO


“TEORÍA OPUESTA AL IUS
NATURALISMO ES LA DOCTRINA
QUE REDUCE LA JUSTICIA A LA
VALIDEZ.”

CONCEPCIÓN DEL DERECHO A PARTIR DE LA NORMA

- > Conjunto de reglas creadas por un órgano competente.
- > Pre-existencia de la regla al acto o al hecho.
 - > **JURÍDICO:**
PRETENDE
REGULAR.
 - > NO JURÍDICO.
- > El ordenamiento jurídico es una unidad.
- > Coacción carácter positivo o activo (estructura de poder que logre materializar lo que dice la norma).

SATISFACCIÓN DE UN
VALOR LLAMADO
SEGURIDAD JURÍDICA
(SABER A QUE
ATENERSE).


3. REALISMO JURÍDICO

Corriente del derecho inspirada en “la realidad social en que el derecho se forma y se transforma, y en el comportamiento de los hombres que con su actuación hacen o deshacen las reglas de conducta que los gobiernan”

SE CONSIDERA DE MANERA ESPECIAL LA EFICACIA MÁS QUE LA JUSTICIA O LA VALIDEZ.

**OLIVER WENDEL
HOLMES**

LA SENDA DEL DERECHO

“Entiendo por derecho las profecías de lo que los tribunales harán en el futuro”

REFERENCIAS

KELSEN, Hans, *Teoría general del Estado*, México, Edit. Nacional. 1979

ROSS, Alf, *Sobre el derecho y la justicia*, edit. Universal de Buenos Aires, Argentina. 1963.

BOBBIO, Norberto, *Teoría general del derecho*, edit. Temis. Bogotá, Colombia. 2007.

HOLMES, Oliver Wendell, *La senda del derecho*, edit. Marcial Pons, Ediciones Jurídicas y sociales. Madrid, España. 2012.

Créditos:

Special thanks to all the people who made and released these awesome resources:

- Presentation template by [SlidesCarnival](#)
- Photographs by [Unsplash](#)

CITA DE LA GUÍA

Bedoya, G. (2019). Corrientes del derecho. UNICISO. Disponible en: www.portaluniciso.com

UNICISO
WWW.PORTALUNICISO.COM

SÍGUENOS:


© - Derechos Reservados UNICISO

CRÉDITOS

Special thanks to all the people who made and released these awesome resources for free:

- ▶ Presentation template by [SlidesCarnival](https://www.slidescarnival.com/)
- ▶ Illustrations by [Sergei Tikhonov](https://www.instagram.com/sergeitikhonov/)
- ▶ Photographs by [Unsplash](https://www.unsplash.com/)

