PRINSIP-PRINSIP HUKUM UMUM SEBAGAI SUMBER HUKUM INTERNASIONAL

Pasal 38 ayat (1) butir c Statuta Mahkamah Internasional

“The General principles of Law Recognized by Civilized Nations”

(Prinsip-prinsip hukum umum yang diakui oleh bangsa-bangsa yang beradab)

Prinsip-prinsip hukum umum adalah Nilai etik dan moral universal yang luhur, mulia dan agung yang telah berhasil ditanamkan didalam masyarakat umat manusia secara universal yang menjiwai norma-norma hukum maupun norma-norma hukum lainnya yang secara real dan nyata mengikat masyarakat internasional.

Tingkatan/Hierarkis prinsip-prinsip hukum umum yaitu meliputi:

1. Prinsip-prinsip hukum pada umumnya.

Prinsip prinsip hukum umum pada dasarnya adalah merupakan penjelmaan/perwujudan dari hukum positif nasional dan internasional dari suatu negara yang berbeda satu dengan yang lainnya dan berbeda antara yang dahulu dan yang sekarang. Misalnya: prinsip keadilan dan kepatutan, prinsip kesamaan derajat sesama manusia, prinsip itikad baik dll.

2. Prinsip-prinsip hukum dari pelbagai sistim hukum.

Ada dua macam sistim hukum yang berlaku di dunia ini yaitu sistim hukum Anglo Saxon dan sistim hukum Eropa Kontinental. Dari kedua sistim hukum tersebut kalau diteliti secara mendalam, maka terdapat kesamaan baik dari segi asas-asas maupun prinsip-prinsip hukum yang sama antara negara satu dengan negara yang lainnya.

3. Prinsip-prinsip hukum nasional pada umumnya

Pada dasarnya walaupun hukum nasional masing-masing-masing negara berbeda-beda demikian juga dengan prinsip-prinsipnya, namun tentu saja tetap ada prinsip-prinsip yang sama. Misalnya: setiap hukum nasional negara-negara didunia mengenal prinsip-prinsip nebis in idem, prinsip nullum delictum dalam hukum pidana, prinsip pacta sunt servanda dalam prinsip hukum perjanjian/perikatan, prinsip ius soli dan ius sanguinis dalam hukum kewarganegaraan dll.

4. Prinsip-prinsip hukum internasional pada umumnya.

Hukum internasional juga mengenal prinsip-prinsip hukum yang mendasari atau menjadi landasan lahirnya dan berlakunya kaidah hukum internasional positif. Di dalam prinsip hukum internasional tersebut dapat dirumuskan norma atau kaidah hukum internasional positif dan sebaliknya suatu norma hukum positif dapat dicarikan landasan pada prinsip hukum internasional itu sendiri. Misalnya: prinsip penentuan nasib sendiri dari masing-masing negara, prinsip non intervensi, prinsip-prinsip hukum internasional yang terkandung dalam piagam PBB dll.

5. Prinsip-prinsip hukum umum dari pelbagai cabang hukum internasional.

Misalnya: hukum laut internasional, hukum diplomatik, hukum humaniter internasional, hukum ekonomi internasional dll.

Hubungan Prinsip-prinsip hukum umum dengan perjanjian internasional dan hukum kebiasaan internasional

Walaupun prinsip-prinsip hukum umum berkedudukan lebih tinggi daripada hukum internasional positif, namun seringkali dijumpai pada prinsip-prinsip hukum umum baik secara tegas maupun tidak dirumuskan dalam bentuk perjanjian internasional maupun kebiasaan internasional.

KEPUTUSAN BADAN-BADAN PERADILAN DAN PENDAPAT PARA SARJANA SEBAGAI SUMBER HUKUM INTERNASIONAL
Pada dasarnya semua ahli hukum di dunia ini telah sepakat mengenai eksistensi dari keputusan badan peradilan atau lebih dikenal dengan Yurisprudensi dan pendapat para sarjana hukum yang lebih dikenal dengan sebutan Doktrin sebagai sumber hukum internasional.

Keputusan badan-badan peradilan atau yurisprudensi mencakup seluruh keputusan badan peradilan. Jadi, tidak hanya terbatas pada keputusan badan peradilan internasional saja seperti keputusan mahkamah internasional, keputusan mahkamah internasional permanen, keputusan badan arbitrase internasional maupun keputusan mahkamah hak-hak asasi manusia dan keputusan badan peradilan internasional lainnya seperti keputusan badan peradilan nasional, keputusan arbitrase nasional dll.

Suatu keputusan badan peradilan internasional seperti keputusan mahkamah internasional, beberapa diantaranya adalah merupakan pengukuhan atas norma hukum internasional baru yang kemudian diikuti oleh negara-negara dalam praktek dan diundangkan dalam peraturan perundang-undangan nasionalnya. Sehingga lama kelamaan keputusan badan internasional tersebut dianggap sebagai norma hukum internasional yang berlaku umum.

Pendapat para sarjana atau sering disebut sebagai doktrin mengenai suatu masalah tertentu walaupun isinya bukan merupakan hukum positif, seringkali dikutip untuk memperkuat argumentasi tentang kebenaran adanya suatu norma hukum.

KEPUTUSAN ORGANISASI INTERNASIONAL SEBAGAI SUMBER HUKUM INTERNASIONAL

Sebagai subyek hukum internasional, organisasi internasional mengadakan hubungan hukum dengan sesama subyek-subyek hukum internasional yang melahirkan hukum internasional. Organisasi internasional tersebut sebagai suatu lembaga yang memiliki anggota-anggota yang biasanya terdiri dari negara-negara seringkali mengeluarkan keputusan-keputusan maupun peraturan-peraturan lainnya yang berlaku dan mengikat bagi para anggotanya.

Sebagai sebuah keputusan atau juga disebut resolusi atau deklarasi sifatnya mengikat secara hukum baik bagi organisasi internasional itu sendiri dan mengikat terhadap negara-negara anggotanya.

Suatu resolusi PBB adakalanya semata-mata dianggap merupakan hasil kemenangan politik dari mayoritas yang pro terhadap minoritas yanng kontra maupun abstein, maupun hanya berupa rekomendasi saja sampai dengan yang bentuknya berupa norma hukum positif seperti konvensi.

Hakekat hukum dari deklarasi maupun resolusi yaitu:

1. ada sejumlah deklarasi sebagai bukti adanya hukum kebiasaan internasional atau prinsip-prinsip umum dari hukum internasional

2. ada sejumlah deklarasi sebagai suatu persetujuan (agreement) dalam kerangka sistim PBB

3. ada sejumlah deklarasi yang merupakan pengukuhan dari adanya prinsip-prinsip hukum internasional

4. ada sejumlah deklarasi yang merupakan pengukuhan atau memperkuat adanya pembentukan prinsip-prinsip hukum internasional baru

5. ada deklarasi yang merupakan pengembangan dari program-program yang secara spesifik ditentukan dalam piagam PBB.

