

Recenzje:
prof. dr hab. Andrzej Bator
prof. UW dr hab. Mirosław Wyrzykowski

Redakcja i korekta:
Bogdan Baran

Projekt okładki:
Katarzyna Juras

ISBN 978-83-7383-997-7

Copyright for the Polish edition © 2019 by Wydawnictwo Naukowe Scholar
Spółka z o.o., Warszawa
Copyright © 2019 by Marcin Matczak

Publikacja dofinansowana przez Uniwersytet Warszawski, Wydział Prawa
i Administracji

Wydanie pierwsze

Wydawnictwo Naukowe Scholar Spółka z o.o.
ul. Wiślana 8 (róg Browarnej), 00-317 Warszawa
tel./fax 22 692 41 18; 22 826 59 21; 22 828 93 91
dział handlowy: jak wyżej w. 108
e-mail: info@scholar.com.pl; www.scholar.com.pl

Druk i oprawa: Totem, Inowrocław

Spis treści

Słowo wstępne	 11

Wprowadzenie metodologiczne	 17
 1. Język jako struktura kontra język jako użycie (zdarzenie)	 17
 2. Internalizm semantyczny kontra eksternalizm semantyczny 	 24
 3. Mowa (oralność) kontra tekst (pisemność) jako modele języka 	 30
 4. Tekst prawny jako fundament rozważań	 35

Część I. Krytyka teorii zastanych

Rozdział 1. Intencja prawodawcy – analiza krytyczna	 41
 1.1. Wprowadzenie	 41
 1.2. Paradygmat Grice’owski w prawoznawstwie	 41
 1.3. Krytyka paradygmatu Grice’owskiego	 44
 1.4. Niemożliwość interpretacji konwersacyjnej	 57
 1.5. �Nieadekwatność klasycznej teorii aktów mowy do analizy języka
 pisanego	 59
 1.6. Błędy synchroniczności i adyskursywności w analizie języka prawnego	 66
 1.7. Podsumowanie	 71

Rozdział 2. Intencja legislacyjna jako illokucyjna intencja minimalna	 73
 2.1. Wprowadzenie	 73
 2.2. Trzy aspekty aktu mowy i związane z nimi intencje	 73
 2.3. Pisemność w prawie a intencja legislacyjna	 76
 2.4. Intencja legislacyjna jako intencja illokucyjna	 77
 2.5. Przykłady nierozróżniania trzech typów intencji	 81
 2.6. Intencje a motywy	 82
 2.7. Intencja legislacyjna a Arystotelesowskie pojęcie „telos”	 86
 2.8. Trzy rodzaje intencji a tzw. intencja zbiorowa	 88
 2.9. Intencja legislacyjna a problem z normatywnością (po raz pierwszy)	 90
2.10. Podsumowanie	 93

Rozdział 3. Prawodawca a tekst prawny	 95
 3.1. Wprowadzenie 	 95
 3.2. Skąd się bierze znaczenie tekstu prawnego?	 95

�

3.3. Historia użyć jako determinanta znaczenia. Koncepcja lineaży	 97
3.4. Semioza Peirce’a i rośnięcie znaków	 106
3.5. Koncepcje Millikan i Peirce’a a prawoznawstwo	 110
3.6. Argumenty przeciwko eksternalizmowi semantycznemu	 112
3.7. Tekst prawny jako artefakt	 116
3.8. Podsumowanie	 119

Rozdział 4. Przepis prawny a norma prawna – analiza krytyczna	 121
4.1. Wprowadzenie	 121
4.2. Problem atomizmu syntaktycznego	 121
4.3. Dyskursywność reguł prawnych w koncepcji M. Zielińskiego	 123
4.4. Ontologiczny status normy prawnej: wyrażenie czy znaczenie wyrażenia?	 126
4.5. Struktura znaczenia zamiast struktury wyrażenia	 132
4.6. Norma prawna jako znaczenie zbioru przepisów prawnych a obraz świata 	 142
4.7. Norma jako reprezentacja mentalna a tradycyjne ujęcie normy prawnej	 148
4.8. Podsumowanie 	 154

Część II. Proponowana teoria

Rozdział 5. Tekst prawny jako opis świata możliwego postulowanego przez
prawodawcę	 157

5.1. Wprowadzenie	 157
5.2. Tekst prawny a przyszłość danego społeczeństwa	 158
5.3. Główne tezy koncepcji 	 161
5.4. Tworzenie prawa jako opisywanie świata postulowanego	 179
5.5. Opisowość języka prawa a problem z normatywnością (po raz drugi)	 192
5.6. Podsumowanie	 197

Rozdział 6. Świat tekstu prawnego	 199
6.1. Wprowadzenie	 199
6.2. Czym jest świat tekstu prawnego – teoria światów możliwych	 201
6.3. Założenia co do cech świata możliwego postulowanego przez tekst prawny	 203
6.4. Argumentacja prawnicza a cechy świata możliwego tekstu prawnego	 217
6.5. Świat możliwy postulowany przez tekst prawny a tzw. ważenie zasad	 237
6.6. Świat tekstu prawnego a tzw. fakty instytucjonalne	 242
6.7. Podsumowanie	 250

Część III. Teoria w praktyce

Rozdział 7. Interpretacja prawnicza jako rekonstrukcja świata tekstu prawnego	 255
7.1. Wprowadzenie	 255
7.2. �Interpretacja prawa jako konstruowanie reprezentacji mentalnej świata
 tekstu prawnego	 256
7.3. Nowe ujęcie zwykłego znaczenia tekstu prawnego	 262

�

7.4. �Tekstualizm „wyrafinowany” – nieformalistyczna wizja interpretacji
 prawniczej	 276
7.5. �Wykładnia systemowa. Koherencja lokalna i koherencja globalna
 w interpretacji prawniczej	 282
7.6. Miejsce wykładni celowościowej i funkcjonalnej w omawianej teorii	 288
7.7. Dynamiczność interpretacji prawniczej 	 294
7.8. Podsumowanie: hermeneutyczny charakter interpretacji prawniczej	 310

Rozdział 8. Stosowanie prawa jako urzeczywistnianie świata tekstu prawnego	 315
8.1. Wprowadzenie	 315
8.2. Etapy stosowania prawa w świetle prezentowanej teorii	 316
8.3. Praktyka prawnicza sensu stricto i sensu largo	 326
8.4. Wąskie i szerokie rozumienie praktyki prawniczej	 332
8.5. Tradycja prawnicza a proces stosowania prawa	 334
8.6. Precedensowość w języku prawnym	 342
8.7. Orzeczenia sądów zagranicznych jako precedensy niewiążące 	 344
8.8. Podsumowanie	 348

Rozdział 9. Rola prawników w odtwarzaniu obrazu świata tekstu prawnego	 351
9.1. Wprowadzenie 	 351
9.2. Reguła uznania jako precedensowa praktyka prawnicza	 351
9.3. �Umysł prawnika a dyskrecjonalność w urzeczywistnianiu świata tekstu
 prawnego	 378
9.4. Podsumowanie	 385

Zakończenie	 389

Bibliografia	 395

Indeks nazwisk	 411

