

Értékek és értékelések az alkotmányjogban, Moór Gyula jogi értéktanának mai lehetséges hatásai

Varga Attila

egyetemi docens, Sapientia EMTE Kolozsvár
vargaat@yahoo.com

Összefoglalás. Jelen tanulmány Moór Gyula európai hírvű jogfilozófus munkásságának, nevezetesen jogi értéktanának egyes elemeit mutatja be, valamint az értékek alkotmányjogi hatásait. Elemezve Moór Gyula felfogását a jog és az értékek, az alkotmány és az értékek viszonyáról, megállapítható, hogy a kérdés rendkívül jelentős és aktuális, hiszen ráirányítja a figyelmet a jogi, alkotmányjogi értékek fontosságára. A tanulmány elemzi a román alkotmányban kimutatható erkölcsi értékeket, az alapelvek, a hatalom megszervezését és gyakorlását meghatározó elvek és az alapjogok területén. Végül a tanulmány bemutatja egy kutatási program tematikáját a globális alkotmányosság és az alkotmányos identitás területéről, az ezek közötti összefüggésekről, valamint az alkotmánynak jogi értékeket meghatározó és kifejező tartalmáról.

Kulcsszavak: alkotmányos értékek, értéktan, alkotmányos alapelvek, alapjogok, globális alkotmányosság, alkotmányos identitás

Abstract. Values and evaluation in constitutional law, possible effects of Moór Gyula's legal axiology

This paper's subject is the work of the Europe-wide famous legal philosopher, Moór Gyula. Discusses certain elements of his axiology, and the constitutional effects of these elements. Analyzing Moór's perception of the relationship of values with law and the constitution, it can be concluded that this question is extraordinarily important and relevant since it draws attention to the importance of the values of right and constitutional law. The study also analyzes the moral values present in the Romanian constitution, regarding the fundamental principles, the determining principles of organizing and exercising power and the fundamental rights. Lastly the paper presents the syllabus of a research project about the correlation of global constitutionalism and the constitutional identity and also about the constitution's determining and expressing content of legal values.

Keywords: consitutional values, axiology, constitutional principles, fundamental rights, global constitutionalism, constitutional identity

A jogi értékek és értékelések alapvető kérdése a jogelméletnek, a hatályos jogrendszernek, és ezen belül kiemelt fontossággal és jelentőséggel bír az alkotmány-jog számára. A jog értéktartalma egyben a jognak az erkölcshez való viszonyát is jelzi. Amiként H. L. A. Hart megállapítja a jog fejlődését, „mindig és mindenütt mélyrehatóan befolyásolták egyfelől az egyes társadalmi csoportok hagyományos erkölcsi és eszményei, másfelől az olyan emberek által szorgalmazott felvilágosult erkölcsi bírálatok, akiknek erkölcsi látóköre túlhaladta az éppen elfogadott erkölcsi felfogást”.¹ Következésképpen a jog értékeket fogalmaz meg, értékeket hordoz, illetve közvetít, ugyanakkor, miközben a jogot környezete értékeli, maga a jog is érték. Mindennek pedig erkölcsi tartalma, meghatározottsága van. A természetjogi felfogás éppen ezen az alapon (is) vitatkozik azzal a jogpozitivisták tétellel, mely szerint *a jognak bármilyen tartalma lehet*. Ugyancsak Hart fejt ki, hogy „nem jelentéktelen igazság ugyanis, hogy nem csupán a jogot, de sok más társadalmi intézményt is csak úgy írhatunk le megfelelően, ha a meghatározások és a közönséges tényállások mellett különleges fontosságot tulajdonítunk az állítások egy harmadik kategóriájának is. Azoknak az állításoknak, amelyek igazsága az emberi lényektől és attól a világtól függ, amelyben a maguk lényegi jellemzőit megőrizve élnek”.² Ezt a gondolatot évtizedekkel korábban Moór Gyula jogi érték-tana részletesen és pontosan kifejti.

I. Moór Gyula jogi érték-tanának egyes elemei

Moór Gyula jogbölcseleti és oktató munkásságát Kolozsváron kezdte, majd Szegeden folytatta és Budapesten teljesítette ki. Európai hírű jogtudósnak és kiváló oktatónak tekinthetjük – kortársai is ezt tartották róla – ezt az ízig-vérig erdélyi embert, aki Brassóban született, az evangélikus főesperes családjában, ahol olyan keresztyén nevelést és értékrendet kapott, amely egész életét és tudományos gondolkodását is meghatározta. Moór Gyula a szintén erdélyi, kolozsvári Somló Bódog nyomdokaiba lépve, tanítványaként és szellemi örököséként mondhatni „ott folytatja, ahol Somló abbahagyta”, és a korabeli jogbölcselet neokantiánus irányzatát követve alakította ki saját jogfilozófiai rendszerét. Nagy hatással volt rá Rudolf Stammler (akivel 1922-ben a berlini egyetemen személyesen is megismerkedett) és bizonyos mértékig Hans Kelsen, akinek jogpozitivisták elmélete bár viszonyítási pontként hatott jogbölcseletére, sokat vitatkozott is vele.

A *Bevezetés a jogfilozófiába* című, 1923-ban megjelent művében Moór Gyula a jogfilozófia feladatának tekintette azon kérdések megválaszolását, melyeket a tételes jogtudományok nem képesek. A jogfilozófia három önállóan tekinthető kérdéskörét jelöli meg: 1. a jog fogalmának meghatározása, mint jogi alaptan,

1 Hart 1995. 215.

2 Idem. 231.

2. a jog okozatos összefüggéseinek (törvényszerűségeinek) az elemzése mint a jog szociológiája, 3. a jog és értékek viszonya, a jog helyességének a kérdése mint jogi értéktan.³ Jelen tanulmány ez utóbbi kérdéskörrel és ennek egyes alkotmányjogi vonatkozásaival, a mai alkotmány és alkotmányjog lehetséges értéktartalmával kíván foglalkozni.

Moór Gyula felfogásában a valóság és érték világának elválasztása alapvető jelentőségű, ám szerinte a kettő között bizonyos viszony és kapcsolat létezik, a jogot pedig éppen e kettő, a valóság és az érték kettőssége határozza meg. „A jog – állapítja meg Moór Gyula a jog kettős természetéről szóló tételében – több szálból összeszőtt bonyolult jelenség, egyrészt norma, amely az ideák, az értékek birodalmába tartozik, másrészt a társadalmi élet tarka forgatagába elevenen belemarkoló erő, amely az okozatos lét világába vezet.”⁴ Ezzel mintegy meg is határozza, hogy a jogi norma nem lehet értéksemleges, hanem kifejezett értéktartalommal rendelkezik, hiszen célokat tűz ki az emberi cselekvés számára, ezzel pedig elhatárolja a jog számára értékes és értéktelen cselekvést. Ez a megkülönböztetés pedig értékeszmét teremt. Minden norma egyben mérték a dolgok megítélésére, vagyis a jog eleve feltételezi az értékeket és az értékelést. Ilyenformán a jog okozatos összefüggéseinek, azaz a tényeknek, a valóságnak az elemzésén túljutva eljut ahhoz a ponthoz, hogy megvizsgálja, miszerint az, ami a tapasztalatban adva van, helyes-e vagy sem. „Az, ami az okozatos felfogás előtt egyformán tényként jelentkezett, ezúttal megítélésünk alá kerül. (...) A tények demokratikus egyenlőségét áttörve, különbséget teszünk közöttük, egy bizonyos rangsorba állítjuk őket, egyeseket előnyben részesítünk másokhoz képest. Ekként az értékelések arisztokratikus hierarchiájának világába lépünk. Értékelésen ugyanis általában valamely tárgy megítélését, előbbre helyezését (preferálását) értjük, azt, hogy a kérdéses tárgyat különbnek tekintjük, mint hiányát vagy az ellenkezőjét.”⁵

Somló Bódognak a helyes jogról szóló elméletét követve, annak alapján és azt továbbgondolva, Moór Gyula értéktanának egyik meghatározó kérdése, hogy vajon végső érték-e a jog? El kell-e tűrnie, hogy alávessék más magasabb értékek megítélésének? Helyes-e az, amit a jog követel? Nyilvánvaló, hogy a jog nem mércéje önmagának, és mivel a tételes jog, a jogszabály egyik legnagyobb kihívása, helyessége pedig a vele támasztható alapvető követelmény, ezért a jog helyessége erkölcsi megítélés alá esik. A helyes jog értéktartalmának mércéje Moór szerint a magasabb erkölcsi követelmények. A jog helyessége nem jelent mást, mint erkölcsi értékelést.

Az erkölcs tehát a jog helyességének a végső mértéke. Ugyanakkor az erkölcsi normák nem öröktől fogva változatlanok, hanem koronként vagy akár adott történelmi korokon belül is jelentősen változhatnak. A magától adódó kérdés, hogy melyik erkölcsi felfogást kell a jog helyességének a megítélésére elfogadnunk? Moór

3 Részletesebben Szabadfalvi 2005.

4 Moór 1923.

5 Moór 1994. 240.

Gyula válasza az önmaga által megfogalmazott kérdésre, hogy elmélete a jog helyességének a mértékét a nyugati kultúra erkölcsi normarendszerében látja, amelynek a központi meghatározó magja a keresztyén etika. Ennek alappillérei pedig az emberszeretet, a felebarát szeretete, az igazságosság eszméje, a nemzeti eszme, a modern nemzeti államok kialakulása. Bizonyára nem véletlen, hogy életének és munkásságának igéjeként János apostol evangéliumának gondolatát választotta, mely szerint: „És megismeritek az igazságot, és az igazság szabaddá tesz titeket”.

Moór Gyula a jog helyességének követelményét két irányban is alkalmazandónak tartja. Egyrészt a fennálló érvényes jog bírálására, másrészt azoknak a jogalkotásra vonatkozó javaslatoknak és törekvéseknek a megítélésére, amelyek érvényes tételes joggá szeretnének válni. Az első vonatkozásában azt mondhatnánk, hogy szinte magától értetődő a helyesség vizsgálata, illetve a helyesség követelményének a meghatározása. A jogalkotási javaslatok tekintetében a megvalósíthatóságot mintegy előzetes feltételként határozza meg. Ahogyan kifejti, „minden olyan jogalkotásra irányuló javaslat, amely megvalósíthatatlan, már ennél fogva is helytelen”. Szerinte a helyes jog elsősorban az, ami lehetséges. „Olyan keresztülvihetetlen ábrándképek, amelyek érvényes joggá nem válhatnak, nem válhatnak helyes joggá sem.”⁶ Ennek érvényessége a mai jogalkotó, illetve jogalkotói tevékenység számára is aktuális követelményként fogható fel.

Összességében Moór Gyula jogbölcseletének európai szintű mértékét meghatározza, hogy egyrészt képes bekapcsolódni korának nagy jogtudományi áramlataiba, mintegy együttgondolkodva Hans Kelsen „forradalminak” számító jogpozitivizmusával, ugyanakkor képes kritikusan is szemlélni azt, és saját felfogását, természetjogi alapokra helyezve, „a jog egész építményét, a működő jogi berendezkedés talaján a tudatos értékvezérelt jogi politikai kialakításának és mindenkori formálásának a szükségességében találja meg”.⁷

Mindezt pedig nagy tudatossággal és tudományos igényességgel műveli, Somló Bódog szellemi hagyatékának mintegy örököseként folytatja szellemi elődje munkásságát.

II. Az alkotmány erkölcsi értéktartalma

a) Alkotmányos alapelvek értéktartalma

A román alkotmány első címe és egyben fejezete az általános elvekről szól, részben az állam önmeghatározásáról, bizonyos alkotmányos identitáselemekről, valamint meghatározó alkotmányos értékekről és alapelvekről. Ilyen értelemben ezek a rendelkezések tényszerű megállapításokat tartalmaznak, mint például azt,

6 I. m. 255.

7 Varga 2015. 3.

hogy Románia köztársaság, egységes, oszthatatlan, független, szuverén állam, területe elidegeníthetetlen, fővárosa Bukarest. Ez egyrészt a választás, az alkotmányozó hatalom opciója szempontjából jelent egyben értékválasztást is, másrészt belső jogi tartalma szempontjából hordoz bizonyos értékeket. Ilyen például a köztársasági kormányforma, az egységes államszerkezet, az állam szuverenitása ennek attribútumaival. Ugyanakkor ez utóbbiak alapvetően alkotmányjogi, technikai jellegű értékek. Tárgyilagos vagy annak tűnő, de értéktartalmú kijelentés a nemzeti szimbólumokra és a hivatalos nyelvre vonatkozó rendelkezések.

Ez utóbbi, mely kétségtelenül identitást kifejező kijelentések, átvezetnek a tulajdonképpeni alkotmányos identitást kifejező és ezek körébe tartozó értékek világába. Azon túlmenően, hogy ezek is jogi (államjogi) jellegű értékek, illetve törekvéseket, folyamatokat, állapotokat fejeznek ki, ezek egyben olyan értékek is, melyeknek hangsúlyosan politikai és erkölcsi értéktartalmuk van.

Érték-hordozó, érték-kifejező, az erkölcsi, a politikai erkölcs kategóriájába tartozó kijelentéseknek tekinthetjük, hogy Románia demokratikus és szociális jogállam, az emberi méltóság, az állampolgár jogai és szabadságai, az emberi személyiség szabad fejlődése, a politikai pluralizmus legfelsőbb alkotmányos értékek. Hasonlóan jelentős erkölcsi értéktartalommal bír a hatalommegosztás elvének rögzítése, a törvény felsőbbségének és tiszteletének a kötelezettsége, az állampolgári szolidaritás, az identitáshoz való jog, a nemzetközi jog alapjogokat tartalmazó rendelkezéseinek az elsőbbsége, valamint az igazságszolgáltatáshoz való hozzáférésnek törvényben sem korlátozható abszolút joga. Mindezek elsősorban nem önmagukban jelentenek értéket, hanem tartalmuk, illetve alkalmazásuk módozata, ennek milyensége, mélysége és minősége határozza meg a konkrét értéktartalmat.

b) A hatalomgyakorlással összefüggő értékek

Az alkotmányos alapelvek előrevetítik és egyben meghatározzák a hatalomgyakorlással összefüggő további alkotmányi elveket, illetve rendelkezéseket. Az alkotmánynak a hatalom megszerzésével, megőrzésével és gyakorlásával összefüggő előírásai sohasem csak politikai, jogi és technikai jellegűek, hanem kifejezetten erkölcsi értékeket hordoznak, hiszen azon legalapvetőbb társadalmi viszonyokat fejezik ki, melyek az egyén és az állam, a társadalom és a hatalom között alakulnak ki. Ennek megfelelően említhetjük a demokráciát, a parlamentarizmust, a választójogi szabályozásokat, a kormányzati rendszer sajátosságait, az önkormányzatiságot, valamint az igazságszolgáltatás megszervezését, működését, ezek elvi jelentőségű jellemzőit. Ez utóbbiak között felsorolhatjuk az igazságszolgáltatás törvényességét, függetlenségét, részrehajlás-mentességét, egységességét, az ártatlanság vélelmét, a védelemhez való jogot.⁸

⁸ Ezek mindegyikét külön-külön is lehetne elemezni értéktartalmuk szempontjából, de jelen tanulmány kereteit mindez meghaladja.

A hatalom megítélésem szerint önmagában nem kifejezett érték, de értékelése folyamatosan megtörténik, és értéke, értéktartalma éppen ezen normatív, jogalkalmazási, illetve társadalmi értékeléstől függ. A hatalom normatív értékelése részint, de alapvetően az alkotmányi szabályozások, másrészt pedig a további, alacsonyabb, de elsősorban törvényi szabályozások által meghatározott. Következésképpen a hatalom megszerzésének, megőrzésének és gyakorlásának alkotmányos szabályozása határozza meg a hatalom jellegét, a hatalomgyakorlás minőségét, és ez válik értékévé, ez fog jelentős értéktartalommal rendelkezni. Ebben az összefüggésben a hatalom tartalmát a demokrácia, a választójogi rendszer, az ennek következményeként létrejött parlamentarizmus és kormányzati, illetve önkormányzati struktúrák és mechanizmusok határozzák meg. Ugyanakkor ezek mindegyike, külön-külön, önmagában véve is jelentős, morális tartalommal rendelkező alkotmányos értékek.

A hatalom jogalkalmazási értékelése leginkább a jog érvényesülésének mozanataiban, azaz a jogkövető és jogsértő magatartásokban jut kifejezésre. Kiemelt fontosságú a hatóságok jogalkalmazási gyakorlata során tapasztalható jogkövetés és/vagy jogsértés, amely szervesen összefügg egy másik alapvető alkotmányi, hangsúlyos morális tartalommal rendelkező értékkel, nevezetesen a jogállamisággal. A jogállamiság mintegy keretbe fogja a hatalomgyakorlást és az ezt meghatározó alkotmányos elveket és értékeket. A jog érvényesülése természetesen nemcsak a közhatalóságok szintjén, hanem a társadalomban is meg kell valósuljon, és ez is nagyban hozzájárul a hatalom értékeléséhez, megítéléséhez. Tulajdonképpen a társadalom, az egyének, az állampolgárok magatartása igazolja, legitimálja a politikai hatalmat, a politikai és alkotmányos jogrendszert.

A hatalomgyakorlás alkotmányos értéktartalma szempontjából kiemelt jelentőségű az igazságszolgáltatás, elsősorban annak alapelvei, másrészt pedig intézményi szerkezete és működése, azaz az igazságszolgáltatás megvalósulása. Külön kell említenünk az alkotmányos igazságszolgáltatást, az alkotmánybíráskodást, mely a román jogrendszerben nem része a rendes igazságszolgáltatásnak, a bírói hatalomnak, hanem a három hatalmi ág – a törvényhozó, a végrehajtó és a bírói hatalmak – fölött álló, önálló, közvetlenül az alkotmányból szerzett sajátos hatáskörrel és működéssel rendelkező közhatalóság. Az alkotmánybíráóság rendeltetése éppen az alkotmány, még inkább az alkotmányosság és ezen belül az alkotmányos értékek védelme, őrzése, érvényesülésük biztosítása.

Végül a tulajdonképpeni igazságszolgáltatás a jogi, az alkotmányjogi értékek legfőbb őre, és e közhatalmi tevékenységben nemcsak a jog érvényesülése, a jogkövetés, illetve a jogsértés kerül „elbírálásra”, hanem ezen keresztül maga a jogi norma is egy sajátos értékelésnek lesz kitéve.

c) Az alapjogok belső értékrendszere, érték meghatározottsága

Az alkotmány értéktartalma talán leginkább látható, érzékelhető, azaz legnyilvánvalóbb módon az alapjogok területén mutatkoznak meg. Már az alkotmányos alapelvek keretében találunk olyan rendelkezéseket, amelyek az alapjogok kiemelt értéktartalmára utal.

Ennek megfelelően az Alkotmány 1-es cikke előírja, hogy az ember méltósága, az állampolgárok jogai és szabadságjogai, az emberi személyiség szabad fejlődése alapvető, *legfőbb* értékek. Az emberi méltóság az alapjogok jelentős része számára, amolyan anyajogként értékelhető, hiszen ebből vezethető le a legtöbb alapvető emberi jog. Másrészt az alaptörvény kiemelt fontosságot tulajdonít a személyiség szabad fejlődésének, mely nemcsak önmagában való érték, és biztosítása követelmény. Összességében pedig általában az emberi jogok és szabadságok alkotmányos, s mint ilyen legfőbb értékeknek számítanak. Következésképpen az alkotmányba foglalt alapjogi katalógus a maga egészében alkotmányos értéknek minősül, közvetlenül éppen az alaptörvény által.

Természetesen nincsen arra mód, hogy minden egyes tételesen megfogalmazott alapjog értéktartalmát elemezzük, ezért csak az alkotmány alapjogi fejezetének, néhány, az alapvető emberi jogokra vonatkozó elvet említek. Ezek pedig az alapjogok egyetemlegessége, a jogegyenlőség, a diszkrimináció tilalma, valamint az emberi jogokra vonatkozó kedvezőbb nemzetközi jogi szabályozások elsőbbsége a belső jogszabályokkal szemben.

Az **alapjogok egyetemlegessége**, mely egyben oszthatatlanságát is jelenti, két irányba hat. Egyrészt arra utal, hogy az állam, az alkotmány által elismert valamennyi alapvető emberi jog megilleti a személyeket, az állampolgárokat. Ez ténylegesen az alapjogokra, ezek gyakorolhatóságára, érvényesítésére vonatkozó egyetemlegesség. Ugyanakkor ez vonatkozik a címzettek egyetemlegességére, amennyiben minden állampolgárt, illetve személyt megilletnek az alapvető emberi jogok. Mindebből pedig következik az állam azon kötelezettsége, hogy egyetemlegesen biztosítsa az alapjogok tiszteletben tartását, effektív érvényesítését. Mindennek a morális értéktartalmát az ENSZ Nemzetközi Egyezségokmányai határozták meg, nevezetesen a polgári és politikai jogok, valamint a gazdasági, társadalmi és kulturális jogok Egyezségokmányai, melyek megállapították, hogy ezen alapjogok az emberi méltóságból erednek, annak elismeréséből, hogy a szabadság, az igazságosság és a béke alapja valamennyi ember veleszületett méltósága, és egyenlő, valamint elidegeníthetetlen alapvető emberi joga. Közbevetőleg idézem Moór Gyula idevágó, ma is rendkívül korszerű gondolatát arról, hogy az állam és a demokrácia végső alapja is egyfajta erkölcsi felfogás, hiszen „minden ember egyforma emberi méltóságának elismerése, ami elismerése annak is, hogy az emberi méltóság, az emberi személyiség korlát az államhatalom számára is”.⁹

9 Moór 1947. 59.

Visszatérve az alapjogok egyetemlegességének az elemzéséhez, a román alkotmány, ahogyan a legtöbb ország alkotmánya, különösen azok, amelyek elfogadták és csatlakoztak a két említett Egyezségokmányhoz, ennek a morális értéktartalomnak megfelelően fogalmazzák meg és értelmezik az alapjogok egyetemlegességének elvét.¹⁰

Az egyetemlegesség elvéből következik, ennek mintegy logikus kiegészítéseként, a **jogegyenlőség elve**, mely alapvetően a privilégiumok nélküli, diszkriminációmentes törvény előtti egyenlőséget jelenti, ahogyan ezt az alkotmány 16-os cikke tételesen meg is fogalmazza. Már az Egyesült Államok 1776-os Függetlenségi Nyilatkozata is kimondta, hogy „minden ember egyenlőnek lett teremtve”. Ma azonban az egyenlőség nem jelenthet azonosságot, hanem éppenséggel egyre fontosabb a különbözőségek, a diverzitás elismerése és értéként történő kezelése. Következésképpen a jogegyenlőség mai értelmezése jelentős mértékben távolodik az azonos megítélés követelményétől, és sokkal inkább az arányosság fogalmához közelít. Ezeket a társadalmi folyamatokat a jognak is tükröznie kell, ezért jelennek meg az olyan jogi fogalmak és konstrukciók, mint az esélyegyenlőség, a pozitív diszkrimináció vagy a különbözőséghez való jog. Mindezek a jogegyenlőség fogalmának alakulásából, fejlődéséből keletkeztek annak érdekében, hogy az egyébként óhatatlanul létező különbözőségeket, egyenlőtlenségeket vagy éppen hátrányokat a jog eszközével a lehető legnagyobb mértékig kiküszöböljék. Ezáltal pedig egy valóságos és minőségileg magasabb szintű jogegyenlőség jön létre.¹¹

A **diszkrimináció tilalmának** alkotmányos megfogalmazása önmagában is jelentős értéktartalommal bír, kiemelt fontossága pedig abban is megnyilvánul, hogy a diszkrimináció tilalmának kritériumait az alkotmányos alapelvek fogalmazzák meg. Az alkotmány 4. cikke kimondja, hogy embereket nem lehet faj, nemzetiség, etnikai származás, nyelv, vallás, nem, vélemény, politikai hovatartozás, vagyon vagy társadalmi származás alapján hátrányosan megkülönböztetni.

Az **esélyegyenlőség** fogalmának bevezetése a román alaptörvénybe, mely annak 2003-as módosítása során történt meg, igencsak szűkre szabottan sikerült, amennyiben ez csak a férfiak és nők közötti hivatali és köztisztviselők betöltésére szorítkozott, miközben az esélyegyenlőségnek jóval szélesebb körű alkalmazási területe lehet és egyébként van is.¹²

Az **emberi jogokra vonatkozó nemzetközi jogi szabályozások elsőbbsége a belső joggal szemben** látszólag csak egy, a jogalkalmazás területét, valamint jogforrási hierarchiát érintő technikai jellegű kérdés, valójában azonban rendkívül jelentős (morális) értéktartalommal bíró rendelkezésről van szó. Olyannyira, hogy sokáig, talán még ma is ez a nemzetközi politikai és jogi közvélemény előtt a „legünnepelebb” rendelkezése a román alkotmánynak.

10 Muraru–Tănăsescu 2008. 137.

11 I. m. 151.

12 I. m. 153.

Az 1991-ben elfogadott új román alkotmány, mely már akkor tartalmazta ezt az előírást, azért is számított rendkívül értékesnek, mert még túl közel volt annak a diktatúrának az emléke, mely a legsúlyosabb emberjogi sérelmek esetén is egyetlen replikája az akkori hatóságoknak és különösen a diktátornak az volt, hogy, ez, mármint a jogsértő intézkedések Románia kizárólagos belügye, ennek nemzetközi szóvátétele pedig beavatkozást jelent a belügyekbe. Ilyen előzmények, emlékek és gyakorlat fényében különös jelentőséggel bírt, hogy maga az alaptörvény emelte ki az alapjogokat az állami szuverenitás kizárólagos hatásköréből, és ismerte el a nemzetközi jogi szabályozások elsőbbségének létjogosultságát. Az már a későbbi szabályozások és különösen jogalkalmazás kérdése, hogy számtalan esetben a jogok érvényesítése nehézkes, a normaszövegeket, a rendelkezéseket és különösen a nemzetközi szabályozásokat a hatóságok rosszhiszeműen értelmezték (vagy éppen értelmezik), nem véve tudomást arról, hogy kifejezetten a nemzetközi szabályozások az adott emberi jogi kérdésben a szabályozás minimumát, minimális standardját jelentik, és nem annak legfelső határát. Mindezekről függetlenül az említett szabályozás, az Alkotmány 20-as cikkének (1) bekezdése önmagában is nagy jelentőséggel bírt, és jelentős morális értéktartalommal rendelkezik mind a mai napig.

III. Kutatási téma: a globális alkotmányosság és alkotmányos identitás összefüggései

Az alkotmányozás folyamata a különböző európai államokban különböző indítottságúak, amennyiben a kelet-közép-európai államok, a politikai rendszerváltozás, a diktatúrákból a demokráciába való áttérés értelemszerű következménye volt az új alkotmányok elfogadása, más európai államoknak és részben az előzőeknek is az Európai Unió integrációjának elmélyülése miatt kellett alkotmánymódosításokat végrehajtaniuk.

Túl a konkrét alkotmányos problémák megoldásának szükségességén, az alkotmányozás, az alkotmányozó hatalom számára kihívásként jelenik meg, hogy miként viszonyuljon egyrészt az egyre globalizálódó alkotmányosság, alkotmányi értékek elfogadásának követelményéhez, másrészt az alkotmányos identitás elemeinek megfogalmazásához, belső elvárásához, érvényesítéséhez.

Önmagában már az is kérdés, hogy az alkotmányozó számára ez egy választás, s mint ilyen, értékválasztás a két jelenség között, azaz lehetségessé vagy éppen szükségessé válik e kettőnek az alkotmányban és az alkotmányos gyakorlatban történő harmonikus összehangolása. Következésképpen érdemes a két jelenséget, a globális alkotmányosságot és az alkotmányos identitást külön-külön és kölcsönhatásukban, valamint konkrét, adott esetben a román alkotmány, alkotmányozás és alkotmányosság viszonylatában is vizsgálni, elemezni, kutatni. Jelen téma szempontjából azért említem ezt az egyébként a Sapientia EMTE Jogtudományi

Tanszékén zajló kutatást, mert mind a globális, univerzalisztikus, mind az identitást kifejező partikularisztikus igények, követelmények hangsúlyos alkotmányjogi, politikai és morális értéktartalommal rendelkeznek. Abból kell kiindulnunk, hogy az alkotmányosság maga, vagyis az alkotmány érvényesülése, minősége, alkalmazása, netán beépülése a társadalom jogi tudatába alapvető jogi, politikai és egyben morális érték. A globalizáció jelensége önmagában nem érték, nem a jó vagy rossz minősítésekkel lehet leírni, hanem adottságként, jelenségként elfogadva azt értelmesen viszonyulni hozzá és megfelelően használni. Az identitás bármely vonatkozásban hangsúlyos értéktartalma, akkor is, ha bizonyos identitáselemekkel, tényezőkkel egyet lehet érteni vagy éppen el lehet vitatni. Mindkettő, az önmagában értéksemleges globalizáció és a hangsúlyosan értékhardozó identitás kötődik az alkotmányhoz mint alapvető normához, az alkotmányozáshoz mint sajátos jogalkotási folyamathoz, illetve az alkotmányossághoz mint meghatározott, demokratikus politikai rendszer követelményéhez.

Álláspontunk és kutatási hipotézisünk szerint is a két jelenség, a globális alkotmányosság és az alkotmányos identitás kiegészítheti egymást adott alkotmányozási folyamatban és alkalmazási gyakorlatban, ugyanakkor kétségtelenül léteznek feszültségek, adott esetben ütközések is azon értékek között, amelyeket ezen jelenségek megjelenítenek. Az egyik alapvető feszültség, hogy miközben alkotmányjogi dogmaként értékelhető, miszerint az alkotmányozás konkrét, adott politikai közösség belső ügye, amely önállóan dönt, a népszuverenitás alapján alkotmányos berendezkedéséről, mintegy megjelenítve a jog(rendszer) „belső moralitását”, ugyanakkor az is egyre inkább nyilvánvaló, hogy a jelenkori alkotmányozást, illetve alkotmányosságot nem lehet kizárólag nemzeti kontextusra, keretekre korlátozni, miközben az alkotmányosság mint követelményrendszer lényegében globális. A magyar és a nemzetközi alkotmányjogi szakirodalomban éles viták zajlanak és a vélemények leginkább polarizáltak, amennyiben a vagyla-gos és kevésbé komplementer jellegű megoldásokat helyezik előtérbe.¹³

„Egyik markáns és önmagában alapvetően helytálló nézet szerint az alkotmányozó nem tekinthet el attól, hogy visszaigazolja a nemzetközi közösség univerzális értékeit, az ember nembeli lényegét, valamint az emberiség és a közös örökség fennmaradása szolgálatába állított, nemzetek feletti felelősséget. Következésképpen a külső tényezők meghatározóak, a partikularizmus ideje lejárt, a nemzeti alkotmányozást globális kontextusra nyitottan érdemes folytatni.”¹⁴

Némileg leegyszerűsítve megállapítható, hogy a globalizáció jelensége az alkotmányosság vonatkozásában alapvetően két területen jelenik meg, nevezetesen egyrészt az alapjogok, az alapvető emberi jogok, másrészt pedig a demokrácia és

13 Néhány, a közelmúltban, a magyar alkotmányjogi szakirodalomban megjelent e két jelenséget elemző írás: Trócsányi 2014; Chronowski 2009; Chronowski 2012; Drinóczi 2012; Palicz 2015; Pongrácz 2015.

14 Chronowski 2012. 51.

jogállamiság érvényesítése tekintetében. Az alapjogok vonatkozásában az alkotmányozó „behátárolt” vagy inkább „kötött” egy sor kötelezőnek tekinthető nemzetközi jogi norma által, valamint hatékony nemzetközi intézményrendszer és az emberi jogok érvényesítését biztosító nemzetközi igazságszolgáltatás.

A demokrácia és a jogállamiság követelményei szintén rögzítettek a nemzetközi jog és politika által, nemzetközi intézmények, szervezetek, melyek hatnak, illetve befolyással vannak a nemzeti alkotmányozókra. Ugyanakkor kétségtelen, hogy az említett fogalmak, a hozzá kapcsolt normák és alkalmazások – az igencsak sokrétű, változatos tartalom és megjelenési forma miatt – az alapjogokhoz képest kevesebb hatékonysággal és egyértelműséggel érvényesíthetők. Kutatásunkban kiemelt szerepet kap a Velencei Bizottságnak a romániai demokrácia és jogállami állapotokra, valamint konkrét alkotmánymódosító törvénytervezetekre vonatkozó jelentéseinek és ajánlásainak az elemzése és hatásuknak a vizsgálata.

Ami az alkotmányos identitást illeti, egy formális tényként értékelhető körülményből, adottságból lehet kiindulnunk, nevezetesen hogy az alkotmány keletkezése az adott állam alkotmányozó hatalmának kizárólagosságába tartozó kérdés. Ugyanakkor, miként jeleztem, ez csak egy formális tény, amennyiben az alkotmányozó hatalma, bár kétségtelenül kizárólagos, ugyanakkor nincsen „magára hagyva”, hiszen egy sor kérdésben, megoldásban nemzetközi modelleket, mintákat, standardokat követ, akár olyan formában is, hogy ezek egy részét beépíti a nemzeti, alkotmányos identitás fogalomkörébe.

Mielőtt az alkotmányos identitás létjogosultságáról beszélnénk, el kell ismerünk azt a néhány évtizede immáron tényként rögzített körülményt, hogy az alkotmányok, az alkotmányjog egy folyamatos nemzetköziesedésen megy keresztül.¹⁵ Ez a nemzetköziesedés a legkülönbözőbb formákban valósul meg, úgymint a nemzetközi emberjogi egyezményekhez való csatlakozás és az ebből származó kötelezettségvállalás, hasonlóképpen a nemzetközi, adott esetben európai (Európa Tanács, Európai Unió) intézményrendszerhez történő csatlakozás, amely egyben egy értékközösség felvállalását is jelenti, akár az alkotmányos eszmék „migráltatását” vagy az alkotmányos párbeszédet nemzetközi (európai) szervezetek és belső hatóságok között. Ez utóbbival kapcsolatban említhetjük például az Európai Parlament és a nemzeti parlamentek, az Európai Bizottság és a nemzeti kormányok, a Velencei Bizottság és a nemzeti kormányok, parlamentek és alkotmánybíróságok, valamint a nemzetközi bíróságok és a nemzeti bíróságok, illetve alkotmánybíróságok közötti alkotmányos párbeszédet.¹⁶

Míndezen kétségtelenül leszűkítik, korlátozzák a nemzeti alkotmányozást abban, hogy sajátos megoldásokat, új elképzeléseket fogalmazzanak meg. Ugyan-

15 Zárójelben jegyezzük meg, hogy a nemzetközi jog terén is tapasztalható egyfajta alkotmányosodási folyamat. Jól megfigyelhető a két terület az alkotmányjog és a nemzetközi jog jelentős kölcsönhatásáról.

16 Az alkotmányos párbeszéd kérdésköréről részletesen lásd Drinóczi 2012. 60–72.

akkor ez nem jelenti, nem jelentheti az alkotmányos identitás elemeinek, értékeinek a tilalmát, azt, hogy ezeket ne lehessen beleszőni, megjeleníteni az adott alkotmányban. Ha ezt (mármint ezt a tilalmat) elfogadnánk, akkor az alkotmányt és alkotmányosságot olyan univerzalisztikus szintre emelnénk (amelyen egyébként nincsen), hogy az alkotmány elkészítése bizonyos technikai jellegű paraméterek figyelembevételével bárhol, bármikor és bárkinek elkészíthető lehetne. Az alkotmányosság azonban nem jutott el a globalizáció ilyen fokára, és vélhetően meglehetősen nem is jut el, hiszen ez meglehetősen káros lenne, mint ahogyan az is, ha az alkotmányozás folyamatában nem érvényesítenék az emberiség közös értékeinek, vívmányainak számító elemeit, eredményeit, tapasztalatait.

Következésképpen érdemes, hasznos és szükséges is az alkotmányos identitás kérdésével foglalkozni. Egy 2010-ben megjelent könyv egy sor, az alkotmányos identitás kialakulásával és működésével kapcsolatos kérdést tesz fel, vizsgál, és próbálja a válaszokat is megfogalmazni. Olyan kérdéseket, hogy szükség van-e alkotmányos identitásra, és ha igen, akkor miért? Kinek van erre szüksége? Ki az „*alkotmányos én*”, az alkotmány alanya, szubjektuma? Ki azonosítja magát ezzel az identitással, kikre vonatkozatható ez az identitás? Hogyan jött létre, hogyan változik ez az identitás, illetve értelmezhető-e ezek a kérdések nemzeteken túli keretek között? Végül pedig, hogy kialakulhat egy határokon átnyúló transznacionális globális alkotmányos identitás?¹⁷

Mindezen kérdések és a rájuk adható válaszok hangsúlyos értéktartalommal rendelkeznek, illetve meghatározott értékelést, értékválasztást feltételeznek. Nem célunk e tanulmány keretei között a lehetséges válaszok megfogalmazása, hiszen erre az említett kutatás biztosít kiváló keretet és lehetőséget. Az azonban megállapítható, hogy a jogrendek multiplikációja és az államok nemzetközi kötelezettségvállalásának fokozódása közepette gyengül a nemzeti szuverenitás, és ennek (is) köszönhetően felértékelődik az alkotmányos identitás fogalma. Ugyanakkor fontos rögzíteni, hogy az alkotmányos identitást nem lenne szabad afféle szuverenitás-pótló „sebtapaszként”, netán az egyre fogyatkozó szuverenitás „gyógyírjaként” felfogni. A német Alkotmánybíróság éppenséggel az Európai Unió kereteit is figyelembe véve, az alkotmányos identitást egy nép demokratikus önmeghatározásának, elidegeníthetetlen részeként határozta meg.

Végezetül még egy aspektust emelek ki egy amerikai szerző megállapításaiból, nevezetesen hogy szerinte az alkotmányos identitás három összefüggésben vizsgálható: a) az alkotmány létrehozásának folyamatában és létrejöttének körülményeiben, b) az alkotmány tartalmában, azaz hogy mit mond maga az alkotmány az identitásról, mi derül ki az erre vonatkozó szövegelemzésekből, c) az értelmezési vitákban, a politikai közvitákban, a közbeszédben, a bírósági, elsősorban alkotmánybírósági értelmezésekben.¹⁸ Mindezt a kutatás során a román alaptör-

17 Rosenfeld 2010.

18 Jacobssohn 2011.

vényre, alkotmányos joggyakorlatra alkalmazva vizsgáljuk. Reményeink szerint mindebből nemcsak magára az alkotmányra, a romániai alkotmányosságra vonatkozólag sikerül feltárni egy sor lényeges aspektust és tényezőt, de az egész alkotmányos jogrendszer értéktartalma, értékkerete, ennek jellemzői, esetleg hibái vagy hiányosságai is jobban a felszínre kerülnek.

Összegzésként elmondhatjuk, hogy Moór Gyula jogi értéktanának mai jelentősége leginkább abban áll, hogy ennek tanulmányozása ráirányítja a figyelmet konkrétan a jog és az értékek összefüggéseinek, a jog, ezen belül esetünkben a jogrendszer értéktartalmának a vizsgálatára. Mindez pedig rávezethet arra a felismerésre, hogy miközben a jog a gyakorlat, az alkalmazás világában van leginkább jelen, egyszersmind nem szűnik meg, nem szűnhet meg szervesen az értékek világához is kapcsolódni.

Irodalom

- Chronowski, N. 2009. Alapjogvédelem, nem csak uniós fokon. *Fundamentum*, 2009. 1.
- Chronowski, N. 2012. Az alkotmányozás a globális alkotmányosság kontextusában. *Jura*, 2012. 2.
- Drinóczi, T. 2012. Alkotmányos párbeszéd-elméletek. *Jura*, 2012. 2.
- Hart, H. L. A. 1995. *A jog fogalma*. Budapest.
- Jacobsohn, G. 2011. The Formation of Constitutional Identities. In: Ginsburg, T. – Dixon, R. (ed.) *Comparative Constitutional Law*, 129–142. Magyar fordításban: Gary Jacobsohn, Az alkotmányos identitás változásai. *Fundamentum*, 2013. 1. 5–16.
- Moór, Gy. 1923. *Bevezetés a jogfilozófiába*. Budapest.
- Moór, Gy. 1947. Fasizmus és demokrácia, In: *Moór Gyula: tegnap és holnap között*. Budapest, 57–71.
- Moór, Gy. 1994. *Jogfilozófia*. Budapest.
- Muraru, I.–Tănăsescu, E. S. (ed.). 2008. *Constituția României, comentariu pe articole*. București.
- Palicz, R. 2015. A globális ius commune és a jogi kultúrák kollíziója. *Glossa Iuridica*, 2015. 1.
- Pongrácz, A. 2015. *Nemzetállamok és az új szabályozó hatalmak a globális erőterben*, doktori értekezés, Széchenyi István Egyetem, Állam- és Jogtudományi Doktori Iskola, Győr.
- Rosenfeld, M. 2010. *The Identity of the Constitutional Subject, Selfhood, Citizenship, Culture, and Community*. USA–Canada.

- Szabadsfalvi, J. 2005. Kihívások és kényszerpályák II. A magyar jogbölcseleti gondolkodás történetének vázlata. *Magyar Szemle*, Új folyam XIV. évf. (2005) 3–4. 74–90.
- Trócsányi, L. 2014. *Az alkotmányozás dilemmái, alkotmányos identitás és európai integráció*. Budapest.
- Varga, Cs. 2015. *Moór Gyula*. Előadás, 2015. október 16-án, a PPKE JÁK, Pázmány-nap Nagy elődeink a Pázmány Péter Tudományegyetemen rendezvényén.