Содержание

М.А. Краснов. Реализация Конституции – это следование ее высшей ценности

В.Д. Мазаев. Социально-правовая природа реализации Конституции РФ
С.В. Васильева. Злоупотребление политической партией своим доминирующим положением

С.С. Заикин. Соглашения политических партий как способ реализации права на управление делами государства

Е.К. Глушко. Конституционный принцип равного доступа к государственной службе

А.А. Щербович. Саморегулирование в Интернете в контексте реализации конституционных прав и свобод граждан

А.В. Чаплинский. Практика реализации конституционного принципа гласности судопроизводства

И.И. Овчинников. Проблемы реализации принципа самостоятельности местного самоуправления

А.М. Будаев. Самоорганизация граждан по месту жительства

С.Ю. Данилов. Конституционализм и статус военнослужащих в зарубежных странах

М.А. Краснов,

д.ю.н., профессор

Реализация Конституции – это следование ее высшей ценности

1.

Правовая наука не может не изучать направление, степень, эффективность, качество воздействия юридических норм на действительность. В противном случае она (наука) будет способствовать или, по крайней мере, перестанет препятствовать превращению системы правового регулирования в набор, возможно, и логически безупречных, но практически совершенно бессмысленных (а порой и вредных), никак не связанных с реальностью норм. Отсюда и вытекает необходимость анализа реализации национального права.

Но что значит «реализовать право»? Одно из определений гласит: «Перевод нормативных предписаний в жизнь, деятельность граждан, их объединений, должностных лиц и органов государства по выполнению адресованных им норм охватывается понятием реализации права»
. Формами такого перевода нормативных предписаний обычно считаются 1) соблюдение (пассивная форма правомерного поведения, выражающегося в следовании юридическим запретам); 2) исполнение (активное выполнение юридических обязанностей); 3) использование (осуществление субъективных прав) и 4) применение (организация государством осуществления конкретными субъектами адресованных им правовых требований, издание индивидуальных правовых актов, а также охрана и защита права от нарушений)
. Не все ученые, правда, в этот «список» включают применение, считая его не формой реализации права, а стадией правового регулирования
. Некоторые конституционалисты, перечисляя формы реализации Конституции, напротив, добавляют к ним следование, полагая, что именно так реализуются нормы-принципы, нормы-установки и другие, подобные им конституционные нормы наиболее общего характера
.

Впрочем, разделение на формы реализации права вообще и Конституции в частности, весьма условно. Например, человек может использовать свое субъективное право (воспользоваться им), но не реализовать его, если, скажем, правоприменитель не дал такой возможности (в частности, провести митинг). Не всегда можно отличить применение нормы от ее исполнения, и т.д. Поэтому реализация права – это понятие, необходимое лишь для уяснения и объяснения схемы правового воздействия на окружающую действительность. Иными словами, благодаря теоретическому раскрытию термина «реализация» мы понимаем, как действует право, но что оно изменяет (охраняет) в реальности и изменяет ли (охраняет) что-либо вообще, нам остается неизвестным. Тем самым понятие «реализация права» является в больше мере «учебным», нежели «практическим».

Некоторые теоретики, пытаясь преодолеть такую ограниченность, призывают на помощь ценностные категории. Например, С.С. Алексеев, упомянув о трех формах реализации права, добавляет, что все-таки главное тут – «утверждение в обществе высоких принципов цивилизации и культуры, "атмосферы права", воплощение в жизнь его начал, его духа, его ценности (курсив во всех цитатах мой. – М.К.), так, чтобы исключались из общественной жизни произвол, своеволие, беззаконие»
. Попытались отойти от сугубо нормативистской трактовки и авторы учебника под редакцией Г.Н. Манова, в котором указывается, что при реализации права «речь, по существу, идет о конституировании правопорядка. Для него, как известно, недостаточно просто наличия правовых норм. Суть правопорядка состоит в том, что на основе права складываются реальные общественные отношения»
.

Однако и такие попытки не позволяют превратить понятие реализации права из научно-юридического в социологическое. И тут нет «вины» теоретиков права, поскольку «право» (национальное право) – это слишком объемное и разнородное явление, даже если мы договоримся о том, что под реализацией права будем понимать только писаные нормы, а не определенные принципы, ценности, к которым апеллирует естественное правопонимание.

Иное дело – реализация какого-либо нормативного акта. Здесь уже можно измерить, как именно и в каком объеме реализуется соответствующий акт. Правда, и тут возникают проблемы. Ведь есть правовые акты, нормы которых регулируют широкий круг общественных отношений, складывающихся в определенной сфере. Речь, прежде всего, идет о некоторых кодексах – Уголовном, Гражданском, Кодексе об административных правонарушениях. Вряд ли, например, можно сказать, что Уголовный кодекс РФ реализуется успешно или неуспешно, если статистика или социологический анализ будет касаться реализации только одной его статьи или даже главы.

Еще сложнее с реализацией Конституции. А.Е. Постников, например, полагает, что «реализация Конституции представляет собой процесс претворения в жизнь конституционных норм субъектами конституционного права»
. Но реализуется ли Конституция, если не все ее нормы претворены? Да и вообще сколько примененных норм требуется для вывода о реализации Конституции в целом? Или как оценивать ситуацию, когда конституционные нормы вроде бы соблюдаются, исполняются, применяются, но ожидаемый эффект не достигается? Да и кем этот эффект должен ожидаться и оцениваться? В чем выражаться?..

Вопросы не праздные, ибо именно по степени и качеству реализации Конституции можно судить о реализации права вообще. Другими словами, именно реализация Конституции превращает «реализацию права» в социологическое понятие. Попробую объяснить.

В упрек естественному правопониманию часто ставится отсутствие внешней формы естественного права. На одной из конференций в 2011 г. выступающий так и заявил: «…Если вы говорите, что существуют неправовые законы, то что такое право, если оно не имеет формы закона?»
. Что ж, довод справедлив. Это, действительно, слабое место юснатурализма. Однако часто забывают, что и у естественно-правовых принципов появилась форма нормативного выражения. И это – Конституция. Именно она является концентрированным выражением права. Разумеется, если это Конституция, построенная на идее конституционализма. Между прочим, польская Конституция так прямо и провозглашает: «Конституция есть верховное право Республики Польша» (ч.1 ст.8).

Однако в чем выражается реализация Конституции? В.О. Лучин, посвятивший этой проблеме монографию, считает, что «понятием "реализация" охватывается определенный процесс, система средств и мер, направленных на претворение в жизнь действующей Конституции, достижение предусмотренных в ней социальных целей»
. Что ж, в этом определении, в отличие от приведенного ранее, уже присутствует телеологический момент. Однако согласиться и с данным определением затруднительно.

Во-первых, конечно же, реализация Конституции не одномоментный акт. Она растянута во времени. Но называть ее «определенным процессом» тоже неверно. С одной стороны, потому что тем самым на задний план уходят результаты этого процесса, а с другой, – когда говорится об «определенном процессе», – реализация предстает как некий аналог технологического либо судебного процесса, т.е. как строго регламентированная процедура. Разумеется, реализация некоторых конституционных норм подчиняется определенной процедуре. Но это не может относиться к реализации Конституции в целом.

Во-вторых, в приведенной дефиниции нетрудно увидеть логический конфликт: реализация характеризуется одновременно и как процесс, и как система средств и мер. Причем на достижение определенных целей направлены лишь «средства и меры».

В-третьих, возражение вызывает то, что реализация Конституции, в понимании В.О. Лучина, представляет собою «систему средств и мер, направленных на претворение в жизнь действующей Конституции». Не очень понятно, что хотел сказать автор: то ли – что, реализуя конституционные нормы, соответствующие субъекты права имеют мотив реализовать Конституцию (своего рода «субъективная сторона» правоприменения), то ли – что применение конституционных норм объективно направлено на реализацию Конституции. Ту же мысль В.О. Лучин повторяет и в другом месте своей монографии: «Специфика применения конституционных норм как особой формы реализации проявляется также в том, что оно осуществляется не произвольно, по субъективному усмотрению правоприменителей. Это всегда деятельность, прямым назначением которой является реализация конституционных предписаний путем наделения одних участников отношений субъективными правами, возложения на других соответствующих обязанностей и разрешения вопросов о юридической ответственности»
. Однако, на мой взгляд, это не что иное, как идеализация правоприменителя.

Впрочем, не так уж важно, имеется ли в виду субъективная или объективная направленность применения. В обоих случаях такое представление далеко от действительности. Что касается субъективной направленности на реализацию Конституции, то вряд ли стоит доказывать ее отсутствие. Люди (граждане) в повседневной жизни не задумываются над тем, реализуют ли они Конституцию (в форме соблюдения или применения конституционных норм). Как правило, не задумываются над этим и представители органов публичной власти, что тоже естественно, ибо для них мотивом обычно служит достижение вполне конкретных, нередко утилитарных, целей: реализовать свое полномочие, предписываемое компетенционными нормами; разрешить возникшую проблему, опять же если она находится в сфере компетенции данного субъекта; продемонстрировать свою «служебную» активность и т.д. Даже если субъект права апеллирует к Конституции в «позитивном смысле» (например, после принятия Конституции РФ 1993 г. было принято более 300 федеральных законов, содержащих отсылки к ней) или в «смысле негативном» (например, в случае обращения в Конституционный Суд РФ с жалобой на нарушение федеральным законом прав и свобод граждан), это вовсе не означает, что данный субъект осознает свое участие в реализации Конституции.

В объективном смысле также не всякое применение конституционных норм можно считать реализацией Конституции. В частности, не соответствующий Конституции правоприменительный акт не может быть признан способом ее реализации, а потому не всякое конституционное правоприменение нужно автоматически включать в понятие реализации Конституции. Мне, конечно, могут возразить, что даже не соответствующие Конституции решения или действия все равно можно считать реализацией Конституции, поскольку при их негативной оценке соответствующий орган государственной власти (прежде всего, орган конституционной юстиции) опирается на конституционные нормы. Опирается. Но реализует Конституцию уже орган, выносящий оценку. В противном случае пришлось бы считать, что сплошная череда конституционных нарушений каким-либо органом и есть реализация Конституции.
В-четвертых, в приведенном определении предполагаются активные действия (поскольку это «система средств и мер»). Однако реализация включает в себя не только применение конституционных норм, но и их соблюдение. Причем о реализации Конституции гораздо ярче свидетельствует именно степень соблюдения принципов конституционализма, т.е. пассивная форма. Кроме того, применение конституционных норм отнюдь не является прерогативой лишь представителей органов публичной власти и уполномоченных ими иных органов и организаций. Хотя такое мнение распространено. Б.С. Эбзеев, например, пишет, что «применение конституционных норм – императивное веление Конституции, обращенное ко всем без исключения правоприменителям, включая государство, его органы и должностных лиц, а также общественные объединения и их органы – по делегированию государства. […] При этом применение конституционных норм означает индивидуализацию этих норм в связи с конкретной жизненной ситуацией, требующей разрешения, применительно к конкретному субъекту правоотношений»
. Но разве субъектами индивидуализации норм «в связи с конкретной жизненной ситуацией» не являются граждане, по своей воле вступающие в конкретные конституционные правоотношения по поводу реализации своих прав? Разве возникновение конкретного правоотношения всегда зависит от воли государственного органа? Полагаю, что в отрицании за гражданами способности применять конституционные нормы проявляется некоторая инерция этатистского мировоззрения.

В-пятых, нельзя согласиться с тем, что «претворение в жизнь действующей Конституции» направлено на «достижение предусмотренных в ней социальных целей». Дело даже не в том, что бессодержательно само понятие «социальные цели» (за ним может стоять что угодно), а в том, что в Конституции вообще не должно быть никаких целей. На мой взгляд, прав А. Шайо, считающий, что «сформулированные в конституции государственные цели нарушают функционирование общества, подчиняют свободу общественной инициативы целям и средствам, определенным централизованно, и ввергают в опасность те свободы, которые конституция первоначально хотела защитить»
.

Можно, конечно, вспомнить утверждение Х. Ортеги-и-Гассета о том, что «государство, каким бы они ни было – первобытным, античным, средневековым или современным, – это всегда приглашение группой людей других людских сообществ для совместного осуществления какого-то замысла»
. Однако философ под замыслом подразумевал отнюдь не цели, а некий общественный идеал. Правда, в Конституции РФ есть формулы, напоминающие цели: например, «стремясь обеспечить благополучие и процветание России» (преамбула); «создание условий, обеспечивающих достойную жизнь и свободное развитие человека» как цель политики социального государства (ч.1 ст.7). Но такие пожелания слишком неопределенны и практически не верифицируемы, поэтому, думается, российская Конституция имеет в виду именно идеал общего блага. А к идеалу можно только стремиться. Превращать же его в конкретную цель крайне опасно, ибо именно тогда государство становится тоталитарным, оправдывая «высшей целью» (неважно, реалистичной или утопической, гуманной или жестокой) свой разрыв с правом, «легитимируя» требование все новых и новых жертв. Поэтому, кстати, нельзя признать удачной конструкцию ст.7 Конституции, где в ч.1 сформулирован идеал, а в ч.2 его раскрывают конкретные социальные обязательства государства, фактически дезавуирующие или существенно сужающие этот идеал
.
Наконец, в-шестых (и это самое главное). В.О. Лучин в своем определении оставляет открытым вопрос: можно ли считать реализацией Конституции положение, при котором общество не ощущает, что Конституция действительно является основой публичной жизни.

Впрочем, как уже было сказано, подход В.О. Лучина к пониманию реализации Конституции и не претендует на превращение этого понятия в социологическое. В.О. Лучин ограничивает реализацию, по сути, лишь формальным применением и исполнением конституционных норм. Но сведение реализации Конституции только к применению (в широком смысле) ее норм теряет всякий практический смысл, ибо применение может как соответствовать духу Конституции, так и противоречить ему.

В таком случае, можно ли вообще говорить о реализации Конституции в целом, т.е. фактически оценивать ее реальность? На мой взгляд, да. Но при условии, что мы считаем Конституцией не любую совокупность норм, регулирующих важнейшие общественные отношения, а совокупность норм, закрепляющих такие основы организации и жизнедеятельности общества и государства, которые гарантируют правовое ограничение публичной власти, подконтрольность государства обществу и тем самым обеспечивают права личности.

В таком случае реализация Конституции – это не что иное, как осуществление, претворение в жизнь идеи конституционализма. Но чтобы оценить, претворена ли в жизнь эта идея, нам потребуется выяснить, какая менее отвлеченная идея за ней стоит, что позволит установить, достигается ли результат или нет. Таковой, по моему убеждению, является идея человеческого достоинства! Именно от того, признается, охраняется и защищается ли оно государством, можно судить и о реализации Конституции в целом.

2.

В таком категоричном суждении можно усомниться, если подходя к проблеме формально, указать, что ст. 21 Конституции РФ закрепляет право на охрану достоинства личности государством в качестве лишь одного из основных прав и свобод человека и гражданина. Иными словами, возразят мне, нет формальных оснований представлять это конституционное право как особое, как главный критерий реализации всей Конституции. К тому же, согласно ч.2 той же статьи, это право (сформулированное как обязанность государства) имеет важное, но ограниченное содержание: запрет пыток, насилия, другого жестокого или унижающего человеческое достоинство обращения или наказания, а также запрет подвергать человека медицинским, научным или иным опытам без его добровольного согласия. Правда, некоторые комментаторы справедливо указывают на то, что Конституция привела эти проявления унижения человеческого достоинства лишь как «наиболее нетерпимые варианты унижения человеческого достоинства, осмысляемого с точки зрения личной свободы»
. Но даже при такой позиции не видно оснований для особой роли права на охрану человеческого достоинства в реализации Конституции.

Ситуация меняется, если исходить не из ст.21, а из ст.2 Конституции РФ, провозглашающей человека, его права и свободы высшей ценностью. Ведь что означает понятие «человек» в конституционно-правовом смысле? Оно означает, что индивид не должен рассматриваться как средство – чье бы то оно ни было и для какой бы то ни было цели. Б.Н. Чичерин совершенно верно заметил, что «каждое разумное существо есть само по себе цель; оно не должно быть низведено на степень простого средства»
. А средством ни один человек не может служить как раз потому, что он обладает неуничтожимым достоинством. Именно достоинство – самое специфичное свойство человека; именно оно является его первичной и неделимой сущностью.

Конституционный Суд РФ, кстати, в первом же своем решении, где фигурировало понятие «достоинство личности», сказал о том же, хотя и в более юридизированной форме: «Личность в ее взаимоотношениях с государством выступает не как объект государственной деятельности, а как равноправный субъект, который может защищать свои права всеми не запрещенными законом способами […] и спорить с государством в лице любых его органов»
. Собственно говоря, формула о высшей ценности появилась в российской Конституции только как ответ на существовавшую десятилетия принципиально иную философию, суть которой состояла в понимании человека именно как средства для достижения целей государства («народа», «общества»), неважно утопических или реальных.

Идея достоинства личности – это квинтэссенция правового государства. И, наоборот, эта идея глубоко чужда, даже враждебна тоталитарному мировоззрению, в какой бы внешней форме оно ни выступало, т.е. мировоззрению, отдающему безусловной приоритет группе ли, коллективу, государству над индивидом, а потому считающему человека только средством. Очень точное замечание по этому поводу сделал выдающийся христианский деятель, мыслитель и проповедник протопресвитер Александр Шмеман: «Радикальные марксисты, сами того не зная, сходятся с радикальными христианами (под словом «радикальные» тут нужно понимать фундаменталистов. – М.К.) в отрицании божественного достоинства, глубины и славы человека, с которого сам диавол не может смыть света Духа»
.

На мой взгляд, с формальной точки зрения, наилучшим образом главенствующее место идеи человеческого достоинства отражено в Основном законе ФРГ, который начинается (после преамбулы) не с характеристики государства, а с провозглашения принципа: «Достоинство человека неприкосновенно. Уважать и защищать его – обязанность всякой государственной власти» (ч.1 ст.1). В таком духе воспринимают эту конституционную ценность и немецкие государствоведы. Например, П. Хеберле пишет, что «принцип достоинства индивида – фундаментальная норма государственного строя, более того, он образует основу конституционно организованного общества и создает многомерное защищенное пространство, оберегающее его конституционно-правовое достояние от грозящих опасностей»
.

Берусь утверждать, что демократия, правовое и социальное государство, права и свободы и т.д. имеют смысл лишь постольку, поскольку они создают материальные и формальные условия для обеспечения человеческого достоинства. В ст.2 Конституции РФ понятия «человек» и «его права и свободы» объединены в единую высшую ценность лишь постольку, поскольку в современном мире обеспечение достоинства личности немыслимо без обладания правами и свободами. О производном от человеческого достоинства характере основных прав и свобод пишут разные авторы. Так, В.А. Четвернин и О.В. Шудра замечают, что «юридическая категория "достоинство личности" раскрывается через набор тех личных прав и свобод, которые в конкретном обществе гарантируются каждому человеку»
. Еще более категорично настаивает на производном от человеческого достоинства характере прав и свобод Б.А. Осипян, который считает, что «в статью 2 Конституции РФ так же, как и в соответствующие общепризнанные международно-правовые документы, с которых вслепую списано множество других национальных Конституций, необходимо внести соответствующие поправки, которые закрепят конституционные и иные права и свободы человека не в качестве высшей ценности, а лишь в качестве необходимых юридических средств для реализации абсолютного достоинства человека»
. Наконец, нельзя не напомнить о ч.2 ст.1 Основного закона ФРГ, где после декларации о неприкосновенности достоинства личности и обязанности государственной власти уважать и защищать его говорится: «Немецкий народ поэтому считает неприкосновенные и неотчуждаемые права человека основой всякого человеческого сообщества, мира и справедливости на земле».

Вывод о человеческом достоинстве как высшей ценности имеет также основания, так сказать, метафизического характера. Прежде всего, стоит напомнить об обстоятельствах сотворения человека: «И сотворил Бог человека по образу Своему, по образу Божию сотворил его; мужчину и женщину сотворил их. И благословил их Бог, и сказал им Бог: плодитесь и размножайтесь, и наполняйте землю, и обладайте ею, и владычествуйте над рыбами морскими [и над зверями,] и над птицами небесными, [и над всяким скотом, и над всею землею,] и над всяким животным, пресмыкающимся по земле» (Быт. 1: 27-28).

Это означает, что здешний мир был дарован не коллективу, не государству, а человеку, который был произведен как главное действующее лицо, а не как средство. Даже нарушение первыми людьми единственного запрета, хотя и изменило духовную и биологическую сущность человека, однако, не отменило главного – того, что человек остался образом и подобием Бога.

Христианское богословие обычно подчеркивает, что Бог наделил сотворенного Им человека свободой воли. Так, св. Иоанн Дамаскин пишет: «Если человек сотворен по образу блаженного и пресущественного Божества, а Божество свободно и имеет волю по естеству, то и человек, как образ Божества, свободен по естеству и имеет волю»
. Конечно, это так. Но образ и подобие Божие заключаются не только в свободе воли. Святой авва Дорофей (прибл. V в.) говорит: «Сказано: по образу, поелику Бог сотворил душу бессмертною и самовластною, а по подобию – относится к добродетели»
. Не просто о свободе (воли), а о самовластии ведет речь святой подвижник, т.е. о свободе властвовать собой и над собой, в которую органически вплетено понятие ответственности. Иными словами, Творец сообщает человеку образ и подобие Своего абсолютного и ненарушимого достоинства.

Вот откуда выводится высшая ценность человеческого достоинства, которое неуничтожимо даже при обращении человека ко злу. Об этом напоминали очень многие святые. Так, святитель Игнатий (Брянчанинов) писал: «И слепому, и прокаженному, и поврежденному рассудком, и грудному младенцу, и уголовному преступнику, и язычнику окажи почтение, как образу Божию, – что тебе до их немощей и недостатков! Наблюдай за собою, чтобы тебе не иметь недостатков любви»
 А святая преподобномученица великая княгиня Елисавета
, посещая Хитров рынок в Москве – в то время место концентрации нищеты и преступности, – говорила: «Подобие Божие может быть иногда затемнено, но оно никогда не может быть уничтожено»
.

Понятие человеческого достоинства, однако, не стало центром современного дискурса. О нем если и вспоминают, то лишь в ряду иных ценностей («через запятую»). За обсуждением путей и способов достижения экономического процветания, демократии, правовой государственности идея человеческого достоинства как-то потерялась. Возможно, и по той причине, что это понятие многими воспринимается как трудно формализуемое, слишком размытое и вряд ли имеющее правовое содержание. Как заметил цитировавшийся уже П. Хаберле, «несмотря на существование обширной практики Федерального конституционного суда ФРГ, до сих пор не выработано достаточно четкой и удобной формулировки относительно того, как следует понимать достоинство человека»
.

О том, что так и не выработано единое теоретическое понимание достоинства, свидетельствуют и комментарии к ст.21 Конституции РФ, авторов которых можно разделить на две группы.

К первой относятся те, кто справедливо считает, что достоинство имманентно человеку. Так, И.Л. Петрухин писал: «Ни преступление, повлекшее заключение правонарушителя в тюрьму или колонию, ни обездоленность и нищета, заставляющие просить милостыню, ни тяжкая, позорная, по общепринятым представлениям, болезнь (душевное или венерическое заболевание, СПИД и т.п.) – ничто не может служить основанием для умаления достоинства личности»
. Примерно в том же ключе рассуждает и Т.Н. Москалькова, указывая, что «под умалением достоинства личности понимается такое действие, поведение кого-либо, которое в оскорбительной форме представляет человека менее значимым, причиняя ему таким образом нравственные страдания»
.

Вторая группа следует, скорее, общепринятому словарному определению достоинства – как положительного свойства или набора свойств. Например, в Словаре русского языка С.И. Ожегова приводятся четыре значения «достоинства»: 1) положительное качество
 (в том числе неодушевленного предмета); 2) совокупность высоких моральных качеств, а также уважение этих качеств в самом себе; 3) стоимость, ценность денежного знака и 4) титул (например, графское достоинство)
. Тем самым как бы признается, что не всякий, так сказать, «достоин иметь достоинство». Да и в знаменитом энциклопедическом словаре Вебстера значения английского слова «dignity» примерно такие же: 1) величественность, высокое происхождение; 2) высокая должность, чин, титул, священнический сан; 3) лица, занимающие высокий пост; 4) состояние или качество – превосходный, достопочтенный; 5) степень продвижения по службе, ранг
, т.е. и здесь «достоинство» в целом основано на понятиях «достоин» или «удостоен».

Весьма ярко подход, согласно которому достоинство приобретается и, соответственно, может быть утеряно, выразил П.Е. Кондратов, утверждающий, что человек не может быть умален в своем достоинстве, но лишь «до того момента, как он будет признан виновным в совершении преступления, что нашло отражение в целом ряде положений уголовно-процессуального законодательства»
. В качестве критики такой позиции вновь приведу мнение И.Л. Петрухина, добавленное им в более поздних изданиях Комментария: «Особенно остро стоит вопрос о защите достоинства личности в тех местах, где человек оказывается "в чужой власти", т.е. становится объектом воспитания, лечения, государственного или военного управления с его чинопочитанием и строгой дисциплиной (школа, больница, тюрьма, армия, чиновничья служба). Личность, ограниченная в правах или поставленная в служебную либо иную зависимость, особенно нуждается в уважении ее достоинства»
.

К тем, кто воспринимает человеческое достоинство как «субъективную категорию», можно отнести и авторов Комментария к Конституции РФ, изданного Институтом законодательства и сравнительного правоведения под руководством Л.А. Окунькова, в котором нетрудно увидеть противоречие: с одной стороны, «достоинство любого человека подлежит защите независимо от его действительной социальной ценности», а с другой, – «под достоинством личности понимается осознание человеком и окружающими факта обладания неопороченными нравственными и интеллектуальными качествами»
.

М.В. Баглай и В.А. Туманов утверждают, что «достоинство личности – качество человека, равнозначное праву на уважение и обязанности уважать других. Оно достигается развитием личности, осознающей свою свободу, равенство и защищенность. Достоинство превращает человека из объекта воздействия в активного субъекта правового государства, которое дает человеку право на самооценку, на "самоопределение" и охраняет его выбор жизненных ценностей»
. Тем самым авторы, во-первых, как бы выводят формулу: «достоинство = право на уважение + обязанность уважать других». Оставляя в стороне спорность понятия «право на уважение», скажу лишь, что второе «слагаемое» здесь лишнее. Речь не идет об исключении из правового статуса индивида обязанности уважать других людей. Принцип, обязывающий соблюдать права и свободы других (ч.3 ст.17 Конституции РФ), как раз исходит из равного достоинства всех. Но, следуя строгой логике, при такой трактовке придется признать, что человек, не уважающий чужое достоинство, теряет и право на свое. А это не так. Не уважая чужое достоинство, человек может уронить свою честь, нанести ущерб своей репутации, но имманентное ему достоинство сохраняется. И, во-вторых, по этой дефиниции выходит, что если человек не развивается и не осознаёт свою свободу, равенство и защищенность, то он теряет (или не приобретает) достоинство. Однако государство обязано охранять человеческое достоинство и людей с психическими отклонениями.

В Словаре по конституционному праву под редакцией В.В. Маклакова достоинство личности понимается в двух смыслах: в объективном – это «признание и уважение личности со стороны окружающих, в субъективном – чувство собственной личности, осознание своего общественного положения»
. Но и с этим определением нельзя согласиться в полной мере. Во-первых, «объективный смысл» на поверку оказывается не таким уж объективным, коль скоро человеческое достоинство ставится в зависимость от его признания и уважения другими людьми. Во-вторых, «субъективный смысл» – это не само человеческое достоинство, а только его осознание. Однако такого осознания может и не быть, например, в силу того же психического расстройства либо сознательного самоуничижения ради смирения
.

Идея достоинства как имманентного человеку свойства весьма слабо прослеживается и в отечественном законодательстве. Можно сказать, что понятие «достоинство» чаще всего употребляется в качестве синонима «чести». Судя по всему, «пионером» такого смешения понятий стал Гражданский кодекс РФ (ч.1), а вслед за ним в таком же духе стали трактовать достоинство и иные акты, в том числе Уголовный кодекс РФ
.

Несмотря на то, что Конституция РФ разводит между собой понятия достоинства (ст. 21) и чести (ст. 23), Гражданский кодекс РФ, напротив, их объединяет, что видно из п.1 ст.152: «Гражданин вправе требовать по суду опровержения порочащих его честь, достоинство или деловую репутацию сведений, если распространивший такие сведения не докажет, что они соответствуют действительности». Тем самым покушение на достоинство включается в состав диффамации
. Такой характер этого гражданско-правового деликта подтверждается и Постановлением Пленума Верховного Суда РФ от 24 февраля 2005 г. № 3 «О судебной практике по делам о защите чести и достоинства граждан, а также деловой репутации граждан и юридических лиц» (п.7), где подчеркивается, что необходим «факт распространения ответчиком сведений об истце, порочащий характер этих сведений и несоответствие их действительности». Причем «при отсутствии хотя бы одного из указанных обстоятельств иск не может быть удовлетворен судом»
.

Таким образом, Гражданский кодекс РФ понимает «достоинство личности», вопреки его же ст.150, не как принадлежащее человеку от рождения нематериальное благо, а как субъективную оценку человеком своего
 положительного образа. Тем самым «достоинство» перестает быть отличимым от понятий «честь», «доброе имя» и «репутация».

3.

До сих пор я пытался только доказать имманентность человеку его достоинства и фундаментальную важность государственной охраны человеческого достоинства. Но пока не прояснен вопрос о том, в чем именно должна выражаться такая охрана, которую, как уже говорилось, нельзя сводить только к запрету пыток, насилия, жестокого обращения и принудительных экспериментов над людьми.

Недавно мною с соавтором была опубликована статья, посвященная человеческому достоинству
, где сделана попытка обосновать необходимость введения специального Индекса охраны человеческого достоинства. Однако, поскольку задача такого Индекса мыслилась как более узкая, постольку для его измерения было предложено рассматривать только те сферы отношений, где, по процитированному замечанию И.Л. Петрухина, «человек оказывается "в чужой власти"». К ним отнесены:

1) отношения учащегося с учителями в школе, преподавателями в вузе и представителями администрации образовательных учреждений;

2) отношения пациента с медицинским персоналом и представителями администрации лечебных учреждений (поликлиник и клиник);

3) отношения человека, отбывающего наказание, с сотрудниками и администрацией учреждений исполнения наказаний;

4) отношения военнослужащего с командирами;

5) отношения служащего с вышестоящими руководителями на публичной службе (гражданской, военной, правоохранительной);

6) отношения человека с полицией и иными юрисдикционными органами, имеющими полномочия кратковременного лишения свободы (задерживать, арестовывать, штрафовать и т.п.);

7) гарантии состязательности и равенства сторон в судебном процессе;

8) отношения человека с государственными и муниципальными служащими при исполнении ими своих должностных функций;

9) качество и быстрота реакции соответствующих органов публичной власти на факты нарушения (ущемления) достоинства личности.

В контексте же реализации Конституции следует рассматривать более широкий круг отношений, где возможно унижение человеческого достоинства. Однако здесь нас подстерегает трудность. Как совершенно верно утверждается в литературе, достоинство личности – «это юридическая категория с социально-исторически изменяющимся содержанием»
. Действительно, если, скажем, когда-то жить в пещере было совершенно естественно, ибо так жили все, то сегодня проживание в бараке, лачуге, разваливающемся доме либо вообще отсутствие жилья не отвечают современному понятию о человеческом достоинстве (разумеется, если речь не идет, скажем, об отшельнике, поселившемся в лесу). Если раньше телесные наказания учеников в школе были в порядке вещей, то теперь они воспринимаются не иначе, как ущемление достоинства личности учащегося. Если в Средние века пытки были обычным методом добывания доказательства вины при уголовном преследовании, то сегодня считаются одним из вопиющих нарушений достоинства личности. Другими словами, хотя само человеческое достоинство является абсолютным, его содержание, точнее, критерии, позволяющие определить факт нарушения достоинства, – категория относительная.

Сегодня в России, если исходить из ее Конституции, отсутствие жилья или проживание в антисанитарных условиях, бараках, хижинах, аварийных домах; отсутствие материальных средств, необходимых для достойного существования; невозможность получить среднее образование, безусловно, унижает человеческое достоинство. Здесь понятие достоинства перекликается с конституционным понятием достойной жизни (ст.7). Равным образом человеческое достоинство страдает и в политической жизни, когда государство как бы говорит гражданину: «От тебя ничего не зависит». Поэтому широта и, главное, реальность политического выбора (прежде всего, при избрании муниципальных, региональных и федеральных органов власти) – это тоже показатель охраны человеческого достоинства.

Итак, какие бы конституционные нормы мы ни взяли, они непосредственно либо косвенно оказываются связанными с понятием человеческого достоинства. Отсюда и мой главный вывод: российская Конституция реализуется, только если государство последовательную проводит политику создания социальных, правовых и политических условий для обеспечения, охраны и защиты человеческого достоинства.

О том, ведется ли такая политика, предоставляю судить самому читателю…

� Основы права: Учебник / Под ред. В.В. Лазарева. – М., 1996. С. 27.

� См., напр.: Тихомирова Л.В., Тихомиров М.Ю. Юридическая энциклопедия / Под ред. М.Ю.Тихомирова. – М., 1997. С. 384.

� Соответствующий параграф в его учебнике так и называется «Реализация и применение права. Правосудие». (См.: Алексеев С.С. Теория права. 2 изд., перераб. и доп. – М., 1995. С. 251-254).

� См., напр.: Лучин В.О. Конституция Российской Федерации: Проблемы реализации. – М., 2002. С. 88-89, 92, 99; Конституционное право России: Учебник / Под ред. А.Е. Постникова. – М., 2007. С. 37; Васильева С.В., Виноградов В.А., Мазаев В.Д. Конституционное право России: учебник. – М., 2010. С. 93.

� Алексеев С.С. Указ. соч. С. 253.

� Теория права и государства: Учебник / Под ред. проф. Г.Н. Манова. – М., 1995. С.200.

� Конституционное право России: учебник / Под ред. А.Е. Постникова. С.37.

� Кржевов В. Выступление на VII Старовойтовских чтениях. Москва. 23 ноября 2010 г. // Возможно ли в России правовое государство? // Вестник Института Кеннана в России. Вып. 19. – М., 2011. С.75.

� Лучин В.О. Указ. соч. С.62.

� Лучин В.О. Указ. соч. С.99.

� Эбзеев Б.С. Статья 15 // Комментарий к Конституции Российской Федерации / Под ред. В.Д. Зорькина, Л.В. Лазарева. – М., 2009. С.161.

� Шайо А. Самоограничение власти (краткий курс конституционализма) / Пер. с венг. – М., 2001. С.45.

� Ортега-и-Гассет Х. Восстание масс. – М., 2002. С.162.

� Об этом подробнее см.: Краснов М.А. Социальное государство: реконструкция смысла // Экономические и социальные аспекты российского конституционализма: Труды кафедры конституционного и муниципального права. Вып. 4 / Отв. ред. Е.К. Глушко. ГУ-ВШЭ. – М., 2009.

� Конституция Российской Федерации: Проблемный комментарий / Отв. ред. В.А. Четвернин. – М., 1997. С.147.

� Чичерин Б.Н. Общее государственное право / Под ред. и с предисловием В.А. Томсинова. – М., 2006. С.16.

� Пункт 4 мотивировочной части Постановления Конституционного Суда РФ от 3 мая 1995 г. № 4-П // СЗ РФ. 1995. № 19. Ст. 1764.

� Шмеман А. Правда византинизма // Шмеман А., прот. Собрание статей. 1947-1983 / Сост. Е.Ю. Дорман; Предисл. А.И. Кырлежева. – М., 2009. С.644.

� Хеберле П. Достоинство человека как основа демократической государственности // Государственное право Германии / Пер. с нем. В 2 т. Т.2. – М., 1994. С.16.

� Конституция Российской Федерации: Проблемный комментарий. С.145. Единственное, в чем не могу согласиться с авторами, так это с тем, что у них речь идет только о личных правах и свободах, тогда как человеческое достоинство «раскрывается», разумеется, и через политические, и через социальные, и через иные права и свободы.

� Осипян Б.А. Достоинство человека как высшая духовно-нравственная правоохраняемая ценность // Вопросы правоведения. 2011. № 1. С.89.

� Цит. по: Православно-догматическое богословие Д.Б. Макария, Архиепископа Харьковского. Т.1. – СПб., 1868. С.132.

� Преподобного отца нашего аввы Дорофея душеполезные поучения и послания с присовокуплением вопросов его и ответов на оные Варсонофия Великого и Иоанна Пророка. – М., 2008. С.155.

� Цит. по: Церковный православный календарь с чтением на каждый день / Сост. И. Смолькин. – М., 2006. С.106.

� Она была зверски убита большевиками в Алапаевске в 1918 г.

� Православный календарь [Электронный ресурс]. URL: � HYPERLINK "http://www.days.ru/Life/life6575.htm%20/" �http://www.days.ru/Life/life6575.htm �(дата обращения 15 августа 2011 г.).

� Хеберле П. Указ. соч. С.14.

� Конституция Российской Федерации. Комментарий / Под общей ред. Б.Н. Топорнина, Ю.М. Батурина, Р.Г. Орехова. – М., 1994. С.138.

� Научно-практический комментарий к Конституции Российской Федерации / Под ред. В.В. Лазарева. – М., 1997. С.106. См. также: Научно-практический комментарий к Конституции Российской Федерации. 2 изд., доп. и перераб. / Отв. ред. В.В. Лазарев. – М., 2001. С.117. Правда, при унижении человеческого достоинства вовсе не обязательна оскорбительная форма. Вполне реальны унижения и в вежливой форме.

� В Словаре антонимов русского языка слово «достоинство» вообще трактуется только как «положительное качество», поскольку его антонимом является «недостаток». (См.: Введенская Л.А. Словарь антонимов русского языка. – Ростов-на-Дону, 1995. С.158).

� См.: Ожегов С.И. Словарь русского языка / Под ред. проф. Н.Ю. Шведовой. – М., 1975. С.163.

� The New International Webster's Comprehensive Dictionary of the English Language. Deluxe Encyclopedic Edition. – Naples, Florida. Р.358.

� Комментарий к Конституции Российской Федерации / Под общ. ред. В.Д. Карповича. 2 изд., доп. и перераб. – М., 2002. С.143.

� Конституция Российской Федерации: Научно-практический комментарий / Под ред. и вступительной статьей акад. Б.Н. Топорнина. 3 изд., перераб. и доп. – М., 2003. С.210.

� Комментарий к Конституции Российской Федерации. – М., 1994. С.84.

� Баглай М.В., Туманов В.А. Малая энциклопедия конституционного права. – М., 1998. С.131.

� Конституционное право: Словарь / Отв. ред. В.В. Маклаков. – М., 2001. С.139-140.

� Например, преподобный Моисей Мурин («Мурин» – поскольку он был чернокожий, родом из Эфиопии), возглавлявший ранее шайку разбойников, раскаялся и, став монахом, ревностно исполнял все иноческие послушания. Так вот он, уже будучи руководителем монашеской обители, говорил сам о себе: «Чернокожий! Ты не человек, зачем же ты являешься между людьми?» (См.: Преподобного отца нашего аввы Дорофея душеполезные поучения… С.173).

� В Уголовном кодексе РФ содержатся как общий запрет применять наказания, унижающие человеческое достоинство (ст. 7), так и составы преступлений, где унижение человеческого достоинства является элементом объективной стороны преступления. Такова, в частности, ст.110 «Доведение до самоубийства». В то же время и в УК РФ понятия «честь» и «достоинство» частенько смешиваются. Например, в комментариях к ст .110 сказано, что систематическое унижение человеческого достоинства – это, среди прочего, распространение о человеке ложных слухов. (См.: Уголовное право России. Особенная часть: Учебник / Под ред. проф. А.И. Рарога. – М., 1996. С.35).

� В равной степени это относится и к уголовно-правовому способу защиты чести и достоинства, закрепленному в ст.129 Уголовного кодекса РФ («Клевета»). Кстати, не очень понятно, по каким признакам можно отличить диффамацию в гражданском праве от клеветы – в уголовном.

� Бюллетень Верховного Суда Российской Федерации. 2005. № 4.

� Порядок, при котором защита чести и достоинства гражданина допускается по требованию заинтересованных лиц (если потерпевший умер, является несовершеннолетним или недееспособным), не меняет сути данного вывода.

� Краснов М.А., Краснов П.М. К разработке Индекса охраны человеческого достоинства // Общественные науки и современность. 2011. № 6.

� Конституция Российской Федерации: Проблемный комментарий. С.146. См. также: Хеберле П. Указ. соч. С.15.

PAGE
1

