2

Marco Tullio CICERONE

De re publica (52 a.C.); De legibus (ca 50 a.C.)

Cicerone attinge prevalentemente alla dottrina della Media Stoa, ma la sua teoria è eclettica, accogliendo temi del platonismo e dell’aristotelismo. Il tema fondamentale, di origine stoica, è la legge naturale. Nel terzo libro del De re publica (52 a.C.) Cicerone sostiene l’esistenza di una legge “vera”, conforme alla ragione, immutabile ed eterna, che non varia secondo i Paesi e i tempi, presente in tutti gli uomini e individuabile attraverso la retta ragione, e che l’uomo non può violare se non rinnegando la propria natura umana. Questa legge è stata dettata da Dio (il Dio degli stoici è una forza astratta, una causa, una fonte, su cui non viene elaborata alcuna teologia organizzata; diverso dunque dal Dio ebraico-cristiano, Dio persona che trasmette fisicamente i suoi comandamenti al capo del suo popolo). Cicerone elabora anche dei principi concreti derivanti dalla legge di natura: diritto all’autodifesa, proibizione di danneggiare o ingannare gli altri (uccidere, rubare, falsificare testamenti, commettere adulterio). Il diritto non nasce dalle leggi positive, ma da questa unica legge di ragione impressa nella natura. Le leggi positive devono essere conformi alla legge naturale. La natura ha impresso in tutti gli uomini il sentimento della giustizia; dunque chiunque, attraverso la ragione, può giungere alla virtù. La giustizia, più che una virtù totale come per i greci, ha a che fare con i rapporti intersoggettivi, e il suo principio essenziale è dare a ciascuno il suo.

Concetti analoghi sono contenuti nel De legibus, la prima opera di filosofia del diritto nella storia del pensiero.

Altro tema: lo Stato (res publica). L’aspetto importante è che la società politica ha il suo fondamento nella “utilità comune” e sorge da un vincolo giuridico; natura giuridica dello Stato (i greci lo vedevano come un’essenza etica): ciò che distingue un raggruppamento qualsiasi di uomini da uno Stato è l’elemento connettivo della legge. Se c’è un vinculum juris allora abbiamo un populus e non un’accolita di uomini che si uniscono per obiettivi comuni; quando i membri di una società sono legati dal vincolo giuridico formano un vero e proprio organismo, fornito della sovranità; la società politica è cementata dal Diritto. Non importa quale sia la forma di governo, se monarchica, aristocratica o democratica, ciò che resta intatto è che il detentore della sovranità è il populus. Nel mondo romano, a parte Cicerone, la riflessione sullo stato, inteso come un’entità astratta distinta dalle sue componenti principali (il Senato e il popolo), è quasi del tutto assente.
Altro importante concetto valorizzato da C.: la certezza del diritto, ossia il potere che esso ha di permettere ai cittadini di prevedere con sicurezza gli effetti dei comportamenti individuali e dello Stato. 

Da questa visione discende la concezione del ruolo di chi governa (magistrato): costui è al servizio dello Stato; anche se è un re, non compendia in sé lo Stato, lo rappresenta soltanto; egli deve mettere in opera la legge, che sta sopra di lui; egli è “la legge che parla”, e dunque è lo Stato che si fa sentire. Anche nella repubblica romana, la sovranità, il potere supremo (legiferare, eleggere i magistrati, imporre tributi, dichiarare guerra ecc.) risiedeva nel popolo, che lo rilasciava al princeps, cioè all’imperatore.
Si è affermato che in C. sono presenti tutti gli elementi della futura concezione della sovranità dello Stato, compresa la conciliazione con la legge di natura.
Uno Stato è tale se si fonda sulla giustizia, non soltanto sulla forza.

Costituzione mista: ognuna delle tre forme è lacunosa, solo un regime misto offre garanzie di stabilità; il modello è la costituzione romana in cui il Senato impedisce o limita gli abusi del popolo; in esso ha una funzione arbitrale e di tutore della cosa pubblica il princeps, il cittadino migliore, che è un primus inter pares, non un re.

La libertà è intesa come partecipazione al potere politico, è “libertà nello Stato”; la libertà individuale è licenza.
