

“DERECHO Y FUERZA. TRES VISIONES DE COERCIBILIDAD”

FERNANDO GONZÁLEZ MIÑO
LICENCIADO EN CIENCIAS JURIDICAS Y SOCIALES

RESUMEN

El proyecto tiene por finalidad examinar y comparar las visiones de tres connotados juristas latinoamericanos, a saber, Agustín Squella Narducci, Eduardo García Máynez y Carlos Santiago Nino, acerca de la coercibilidad, entendida ésta como la posibilidad de ejercicio de la fuerza de parte del Derecho en caso de incumplimiento. El problema de la relación Derecho – Fuerza adquiere en la época moderna una importancia inusitada. El uso de la fuerza por el Derecho como hecho histórico motivó el cuestionamiento y análisis de los órdenes normativos en su totalidad. En general, la fuerza como un principio jurídico o un dispositivo procedimental del Derecho, y en consecuencia, la identidad del Derecho frente a la moral y la religión. Un examen de su idea de lo jurídico junto con un análisis conceptual de los elementos del monopolio de la fuerza permitirán apreciar las oscilaciones e influencias en esta materia en la doctrina latinoamericana contemporánea.

ABSTRACT

A The project aims to examine and compare the visions of three notorious Latin American jurists, Agustín Squella Narducci, Eduardo García Máynez and Carlos Santiago Nino, about coercibility, understood as the ability to exercise the power of the law in the event of default. The problem of the relationship Right-Force acquires in the modern era unusual importance. The use of force by law as an historical event prompted the questioning and analysis of the regulatory orders in its entirety. In general, the force as a legal principle or a procedural law, and therefore, the identity of the Right in front of morality and religion. An examination of their idea of what legal along with a conceptual analysis of the elements of the monopoly of force allow appreciate swings and influence in this area in contemporary Latin American literature.