
A BÍRÓ SZEREPE

Krokovay Zsolt

Összefoglaló

Egy alkotmányos demokráciában, amelyet a vallásos és nem vallásos erkölcsi nézetek több-
félesége fémjelez, a bíró, a törvényhozó, a miniszter és a többi tisztségviselő akkor valósít-
ja meg, illetve elégíti ki a közös gondolkodás eszményét, mondja John Rawls Visszatérés a
közös gondolkodás eszméjéhez című, nagy hatású tanulmányában, ha alapvető politikai tö-
rekvéseinek indokait az igazságosságnak egy elfogadható politikai felfogása alapján fogal-
mazza meg. Írásomban érzékeltetem, miben áll a közös gondolkodásnak ez az eszménye,
s jelzem, hogy miként alakítja ki egy szilárd alkotmányos rendszer kereteit egy olyan egyet-
értés, amely az igazságosság egy elfogadható politikai felfogása. Azt állítom majd, hogy a
bírónak van politikai felelőssége, amennyiben más bírákkal folytatott vitáiban, s minde-
nekelőtt az alkotmánybíróság fórumán elősegíti a közös gondolkodás eszményéből eredő,
és azt megvalósító indokaival az alapvető szabadságjogok jelentőségének egy közös értel-
mezését, az elkerülhetetlen erkölcsi nézeteltérések ellenére.

Kulcsszavak: méltányosságként felfogott igazságosság Q elfogadható többféleség Q közös
gondolkodás Q szerep-felelősség Q a polgári viselkedés kötelessége Q elengedhetetlen

alkotmányos követelmények Q bírói felülvizsgálat

Egy olyan műhely-konferencián, amelyet a politikai felelősség kérdésének
szentelnek, a bíró szerepének taglalása nyilvánvalóan önmagában is magya-
rázatra szorul. Ezen az sem változtatott volna, ha azt a címet adom hozzászó-
lásomnak, A politikai felelősség és a bíró, majd sietve leszögezem, hogy a bíró-
nak, szerepénél fogva, nincs és nem is lehet – mármint nem is szabad, hogy
legyen – politikai felelőssége. E cím, A politikai felelősség és a bíró, egyáltalán
nem könnyítene azonban helyzetemen. Ugyanis én éppen azt állítom, hogy a
bírónak van politikai felelőssége, s a rendelkezésemre álló egész idő alatt ezt,
a bírónak van politikai felelőssége állítást próbálom megindokolni elfogadható
érvekkel, az elfogadható érvek bizonyos felfogása alapján.

Először a felelősségre vonás gyakorlatáról beszélek nagy általánosságban,
persze csak annyit, amennyit nagy általánosságban érdemes mondanom róla,
hiszen senki sem szokta vitatni, hogy a politikai felelősség eszméje, bármit
nevezzen is valaki politikainak, hogy úgy mondjam, fogalmi okokból, a felelős-
ségre vonás egy gyakorlatára utal. Másodszor, mivel a felelősségre vonás azzal
kezdődik, hogy szemére vetik valakinek bizonyos követelmények megsértését,

Politikatudományi Szemle XX/4. 7–15. pp. © MTA Politikatudományi Intézet

8

KROKOVAY ZSOLT

mondanom kell valamit a követelményekről és a szerepekkel járó felelősség-
ről. Ezzel, harmadszor, nyomban fel kell tennem a kérdést, hogyan teszünk
szert követelményekre, illetőleg szerepekre, s hogy negyedszer, hogyan ma-
gyarázzuk azokat a követelményeket, illetve szerepeket, amelyekre nem te-
szünk szert a kifejezés valamilyen szokványos értelmében, s amelyeket éppen
ezért, a dolog természeténél fogva, joggal nevezhetünk természetes követel-
ményeknek, még ha nem is erőltetnénk holmi szerep nélküli, természetes sze-
repek emlegetését. Semmi kétség, ötödszörre rá kell térnem végre annak tisz-
tázására, mi tesz egy követelményt politikaivá a szó sajátos, habár a politika
tudományának művelői számára – Magyarországon és másutt is – nem feltét-
lenül szokványos értelmében, s hatodszor arra, hogyan vonatkoznak e politi-
kai követelmények a polgári viselkedésre, akár bíró a polgár, akár nem. Ha
mindezek a lépések sikeresek lesznek, már csak az lesz hátra, hogy az utolsó,
hetedik állomáson megvédjem a bírónak van politikai felelőssége állítást.

1.

A felelősségre vonás azzal kezdődik, hogy hibáztatnak valakit valamiért. Azt
mondják, hogy amit tett, az rossz, s hallgattassék meg a másik fél is, megad-
ják neki a méltányos lehetőséget a védekezésre. Ekkor vagy mentegetőzni
próbál, enyhítő körülményeket hoz fel mentségére, vagy azzal védekezik, hogy
neki nem kell védekeznie, mert nem ő tette a dolgot, mert ő nem is lett volna
képes ennek megtételére, mert bár joggal tulajdonítják neki a cselekedetet,
van magyarázat viselkedésére, hisz amit tett, az igazolható, mert ez csak rossz-
nak látszott, ám valójában nem rossz. A követelmények, amelyek valamilyen
megsértéséért a feltételezés, netán a rendőrileg megalapozott gyanú alapján
kérdőre vonják, nagyon sokfélék lehetnek, s így a felelősségre vonás nagyon
sokféle formája teszi lehetővé, hogy a dolgok, már amennyire ez egyáltalán
lehetséges, visszakerüljenek a régi kerékvágásukba. Akár úgy, hogy a felelős-
ség viselésével a bűnös, a méltó büntetés elszenvedése után, visszatér övéi
körébe, akár úgy, hogy a kárvallottak sérelmeit orvosolják. Bár nem kétséges,
a szerelemben és általában személyes kapcsolatainkban olykor mindennek
vége, helyrehozhatatlanul elszakadhatnak a kötelékek. Az életben vannak
bűnök, amelyeket semmiféle bűnhődés nem tesz jóvá, még ha az ilyenkor el-
kerülhetetlen halálbüntetés nem jelent is mást, mint az együttműködés meg-
szüntetését, a végleges száműzetést, az életfogytiglani eltávolítást a látóha-
tárról.

Ám attól tartok, a felelősségre vonás céljának e megemlítésével túlságosan
előre siettem. Hogy még mondanom kellett volna valamit a követelményekről,
valamint a követelmények és a szerepek összefüggéséről.

9

A BÍRÓ SZEREPE

2.

Akinek követelményekhez kell tartania magát, akár tevőlegesen, akár a kor-
látozások értelmében, az búcsút mondott szabadsága egy meghatározott ré-
szének. Meg van kötve a keze, nem teheti tetszése szerint azokat a dolgokat,
amelyeket egyébként tetszőlegesen tenne vagy sem. A követelményekre ter-
mészetes úgy gondolnunk, mint szerepek teljesítendő vagy szem előtt tartan-
dó kötelességeire, a szerepekre pedig úgy, mint olyan kötelezettségekre, ame-
lyek kötelességekkel járnak, s amiért valakit felelősségre vonnak, az minden
esetben kötelességszegés.

Az elv, hogy nincs szerep követelmény nélkül, minden tisztség és pozíció,
megbízatás és utasítás sajátja, s ebből a szempontból teljesen mindegy, hogy a
szerep megfi gyelhető hatalommal vagy meghatározott hatáskörrel jár.

Az emberek, ahogy bizonyos állatok is, gyakran képesek viselkedésük ha-
tékony irányítására, és arra is képesek, amire, úgy tűnik, egyetlen állat sem,
hogy olyan követelményeket tartsanak be és teljesítsenek, amelyeket betarta-
ni és teljesíteni kötelesek. Tudják, hogy nem szabad megtenniük, illetve meg
kell tenniük ezeket a dolgokat, s azt is tudják, hogyan kell ennek érdekében
eljárniuk.

Az azonban rejtélyesnek tűnhet, hogy miként tesznek szert, ellentétben az
állatokkal, e szerepekre és követelményeikre.

3.

Induljunk ki az ínséges időknek abból a nagy jelentőségű lehetőségéből, nem
túlzás azt mondani, egyedülálló találmányából, hogy az emberek tudják, ho-
gyan teremtsenek maguknak ex nihilo, a semmiből kötelezettségeket. Ahhoz,
hogy lássuk, milyen előnyei vannak e képességnek, nem kell az ésszerű önér-
dekre, s egyáltalán, a bevétel és a kiadás valamiféle önös méricskélésére gon-
dolnunk. Egyszerűen a dolgok alakulásának szokványos módja, hogy amikor
valaki megígér valamit, ajánl valamit, megállapodik valamiben, és így tovább,
és így tovább, akkor az, amit ilyen vagy más formában a maga kötelességévé
tesz, betagolódik a napi gyakorlat valamilyen szertartásos vagy csak többé-
kevésbé formális eljárásába, s az emberi kultúra minden ilyen eljárásában az
a pláne, hogy az együttműködés maga után vonja – a puszta szokástól a leg-
aggályosabban szabályozott törvényes szerződésig – előnyeinek és erőfeszíté-
seinek méltányos elosztását, az adás és a viszonzás méltányos egyenértékűsé-
gét, a célok megvalósításának, az érdekek előmozdításának, az igények elis-
merésének kölcsönösségét. Csak a modern időkben, antropológiai léptékkel,
a legutóbbi négy-ötezer évben határozzák meg szabatosan, a kereskedelem
sajátos üzleti szolgáltatásaiban és a gazdasági élet legkülönfélébb adok-kapok

10

KROKOVAY ZSOLT

ügyleteiben az egyenértékeket. A mindennapi emberi érintkezésben azonban
a mai napig is általában csak percről percre, hónapról hónapra, évről évre nő
a bizalom, s csak az igazán bensőséges kapcsolatokban jönnek létre az elsza-
kíthatatlannak tekintett érzelmi kötelékek, még ha van is gazdasági vonzatuk.
Bármit mondjanak is a kategorikus gondolkodásban kétkedők, végül fenntar-
tás nélküli odaadásra, minden ellenszolgáltatás nélküli önzetlenségre van
szükség. Ám még ha számításba vesszük is a szerelmesek és a másféle érte-
lemben vett szentek önfeláldozó egyoldalúságát, a kötelezettségek vállalásá-
nak annak rendje és módja szerint mindig két oldala van, s ahogy Mill mond-
ja találóan, a kötél végét mindig annak a kezébe adják, akinek ettől kezdve
joga van számolni a létrejött új kötelességek előnyeivel, s ha szükséges, joga
van követelni és számon kérni az elmaradásokat. Nincs semmi titokzatos a
kötelezettségekből származó követelményekben és jogokban. Az is világos,
hogy felelősségre vonásra csak akkor van szükség, kivételesen, amikor valaki
eltér a kölcsönös jogos várakozások táncrendjétől. A garancia, amit a felelős-
ség elve nyújt, csak a második legjobb eset. A problémák a problémák nélküli
élet óceánjában merülnek fel.

Egyedül az okoz némi bonyodalmat, hogy nem minden kötelességünk ered
kötelezettségből. Hogy nagy fi lozófusok nagy erőfeszítései ellenére is nagyon
mesterkéltnek tűnik az elgondolás, hogy minden kötelességünkre kötelezett-
ségek vállalásával, önkéntes beleegyezéssel és tisztességes megállapodással
teszünk szert.

4.

Ha kötelességeink és így jogaink elsöprő többsége azokból a kötelezettségek-
ből ered ugyan, amelyeket kölcsönösen csak magunknak köszönhetünk, úgy
tűnik, nem minden kötelességünknek ez a forrása. Azokat a kötelességeket,
amelyekre nem így tettünk szert, egyszerűen természetes kötelességeknek nevez-
hetjük, a természetes szó egy szokványos használatát követve. Ebben az érte-
lemben természetes kötelességek a társadalom előírásai, mert akár bárki szá-
mára könnyen teljesíthető elemi követelményeket támasztanak viselkedésünk-
kel szemben, akár rákényszerítenek minket teljesítésükre, illetve követésükre,
ezek nem olyan követelmények, mint azok, amelyek ígéretünkből, beleegye-
zésünkből, megállapodásunkból vagy valamilyen más kezdeményezésünkből
születtek. Azzal, hogy az ismert kivételekkel az emberek beleszü letnek és be-
lenőnek egy társadalomba, majd egészen halálunkig, a tevőleges és tiltó kö-
vetelményeket nem úgy veszik magukra és vetik el, kivéve a bevándorlást és
kivándorlást, mint vallási és világi kötelezettségeiket, mint viselkedésük ön-
ként vállalt szabályait, vállalkozásaik megállapodásait, mint valamilyen lelki-
ismereti szabadságuk gyakorlását. E nem kötelezettségekből eredő természe-
tes kötelességeket szokták erkölcsi avagy társadalmi kötelességeknek is nevez-

11

A BÍRÓ SZEREPE

ni, de ez a szóhasználat könnyen félrevezető lehet. Nem mindig derül ki
ugyanis a szövegkörnyezetből, hogy a jelző vajon egy adott társadalom uralko-
dó felfogására utal-e, vagy a kötelességeknek csupán arra a sajátos osz tályára,
amelyet a társadalom nem akar – vagy nem tud – kikényszeríteni, a kénysze-
rítő politikai hatalom eszközeivel. A társadalmi felelősség és azon belül a po-
litikai felelősség, ahogy a politikai kötelesség, a politikai szempont vagy a po-
litikai büntetés is, ezt szeretném most valamelyest megvilágítani, a csak erköl-
csi követelményekért viselt felelősség kategóriáján belül egy sajátos alosztály.

5.

Szeretném ezért megkülönböztetni az erkölcsi követelmények két fajtáját vagy
alosztályát, a politikaiakat és a nem politikaiakat. Amikor Juliska erkölcsi szem-
pontról, erkölcsi értékről, erkölcsi meggyőződésről, erkölcsi elvről vagy erköl-
csi ítéletről beszél, az erkölcsi kifejezésen két dolgot érthet. Vagy úgy érti ezt,
mint a szociológusok és gyakran a hittudósok, hogy vannak sajátos módsze-
rekkel felfedezhető és tanulmányozható erkölcsi tények, vagy pedig egy meg-
határozott személy, Juliska vagy Jancsi arra vonatkozó elveire és megfontolt
ítéleteire utal, hogy mi a jó és mi a rossz, mi a helyes és mi a kifogásolható, mi
igazságos és mi igazságtalan, és így tovább, Juliska vagy Jancsi felfogása sze-
rint. Van olyan nézet, hogy az ilyen egyéni felfogások megengedhetetlenül
szubjektívek, de szerintem e bírálat nem meggyőző. Az azonban, hogy szerin-
tem mi meggyőző, és mi nem, itt édes mindegy. Az a fontos, hogy a magukat
több-kevesebb joggal szabadnak nevező országokban, az alkotmányos demok-
ráciában e bírálat nem lehet mindenki számára, mondjuk reformátusok és rela-
tivisták számára, egyaránt elfogadható. És ha ez így van, akkor a megszüntet-
hetetlen erkölcsi nézeteltérések ellenére csak politikainak nevezhető gyakorlati
kö vetelményektől – politikai értékektől, politikai szempontoktól, stb. – remél-
hetjük a társadalom viszonylagos egységének megerősítését és tartós megőr-
zését. A református, relativista vagy másféle, ebben az értelemben nem politikai
erkölcsi követelményeket – értékeket, szempontokat, stb. – helyettesítő poli-
tikai (erkölcsi) követelmények, azt reméljük, szűkíthetik és a társadalom alap-
vető berendezkedésének kérdéseiben, a sarkalatos alkotmányos követelmények
és az alapvető igazságosság kérdéseiben időről időre meg is szüntethetik a
végső, nem politikai (erkölcsi) nézeteltéréseket.

A politikai kultúra vizsgálata ily módon a megfi gyelhető jelenségek két igen-
csak eltérő körére utalhat. Egyfelől azokra a tényekre és összefüggéseikre,
amelyek az állam, a kényszerítő politikai hatalom megnyilvánulásainak ala-
kulásával és szervezeti formáival kapcsolatosak. Másfelől arra az elképzelt fó-
rumra, amelyen a társadalom másoktól nem függő és másokkal egyenrangú,
különböző gondolkodású, hívő és nem hívő polgárai többé-kevésbé ideális kö-

12

KROKOVAY ZSOLT

rülmények esetén méltányos együttműködésük és az azt biztosító kényszerí-
tő politikai hatalom számára próbálnak közös igazolást találni a természetes
(erkölcsi) követelmények egy politikai felfogásának kialakításával. Viszonylag
szilárd alkotmányos demokráciában, az elképzelés feltételezi, nagy többség-
ben vannak a maguk református, relativista vagy másféle erkölcsi meggyőző-
déseinek elfogadható politikai felfogását kialakítani igyekvő polgárok. Elfo-
gadható gondolkodású polgárok igyekeznek kialakítani a kölcsönösség felté-
telének elismerésével egy politikai felfogást a társadalom igazságosságának
közös megítélése, elősegítése és megőrzése számára. Csak egy politikai felfo-
gás igazolhatja közösen a kényszerítő (politikai) hatalom, a törvényes közha-
talom gyakorlását, a politikabéli törvényt, ahogy Szentmarjai fordítja Rousseau
könyvének címét. Alkotmányos demokrácia közös politikai kultúrája magában
foglalja az elfogadható többféleség e politikai felfogásait.

 Ha számolunk az emberi társadalmak és az emberi természet lehető-
ségeinek határaival, fel kell tételeznünk, hogy még egy ideális társadalomban
is lesznek olyan polgárok, akik nem elfogadható módon élnek lelkiismereti
szabadságuk egyenlő jogával. Ők nem törekszenek egy politikai felfogás ke-
resésére. Nem abban az értelemben elfogadhatatlan a gondolkodásuk, hogy
tiltott dolgokat gondolnak, s így két rendőrnek előbb-utóbb meg kellene jelen-
nie az ajtóban, ahogy azt a feltételekhez kötött feltétlen szabadságjogok egy-
kori jakobinus vagy szocialista hívei követelték. Alkotmányos demokráciában
a politikai követelmények, mint mondtam, csak erkölcsi követelmények. Az
alapvető szabadságjogok azokat a polgárokat is megilletik, akik tudatosan el-
utasítják a politikai felelősség, az elfogadható gondolkodás kötelességét. Ne-
vezzük ezt további fejtegetéseimben a polgári viselkedés kötelességének.

6.

A politikai követelmények, a polgári viselkedés kötelességének követelményei
minden polgártól elvárható, könnyen teljesíthető, elemi, természetes erkölcsi
követelmények, ám azoktól, akik közhivatalra pályáznak és közhivatalt tölte-
nek be, kiváltképp megkívánható ezek példás betartása és teljesítése, a politi-
kai erények tanúsítása. Az államfő és a kormányfő, a képviselő és a kormány-
tisztviselő akkor tartja be, illetve teljesíti a polgári viselkedés kötelességeit,
amikor kész olyan indokokat felhozni viselkedése és véleménye, tevékenysége
és törekvései közös igazolására, amelyeket mások, más elfogadható, de az övé-
től eltérő gondolkodású polgárok nem utasíthatnak el ésszerűen, ha nem is
tartanak a maguk részéről a leginkább elfogadható meggondolásoknak.

Vegyük a legegyszerűbb példát, a hazai politikusok hivatalos szerepével
kapcsolatos politikai felelősségre vonás kérdését. Ha a miniszter, a képviselő
vagy a magát messze földön híressé tevő polgármester egyszer csak kutyába

13

A BÍRÓ SZEREPE

se veszi munkáját, azt mondják, még ahhoz is világra szóló botránynak kellene
bekövetkeznie, hogy visszavonják megbízatását, s még az is lehetséges, hogy
a felelősségre vonás abban merül ki, hogy a következő választásokon nem nyeri
el az őt jelölő párt vagy az őt megválasztó polgárok bizalmát. Akár így, akár
úgy történik, a felelősség, amit viselnie kell, abban a szűkebb vagy szokványos
értelemben politikai felelősség, hogy annak a szerepnek a követelményei alap-
ján állítják ítélőszék elé, amelyre maga pályázott. Elfogadhatatlan gondolko-
dású politikus viszont a polgári viselkedés követelményeinek megszegéséért,
hogy a kellő ünnepélyességgel fejezzük ki magunkat, a magyar nép, a magyar
nemzeti együttműködés, a magyar történelem előtt felel.

7.

Minden bírónak, rátérve most már a bíró szerepére, hivatali kötelessége a jog-
szerűség és a természetes igazságosság közismert intézményi előírásainak kö-
vetése. A bíró azzal, hogy különféle jogi esetekben megítéli, s ha szükséges,
jogi érveléssel, a megfelelő jogi szövegek, a jogszabályok magyarázatával ér-
telmezi a hatályos jogot, a jog uralmának jogait védelmezi, s így a kormányzat
e „legkevésbé veszélyes” ágazatában az a szerepe, hogy biztossá tegye a pol-
gárok számára az alapvető szabadságjogok élvezetét. Azt a bírót, aki súlyosan
megszegi bírói hivatalának kötelességeit, rendes körülmények között felelős-
ségre vonja az intézmény a maga sajátos követelményei, a bíróhoz méltó visel-
kedés egy becsületkódexe alapján, a hivatalos személy által vállalt belső erköl-
csi követelmények értelmében.

Minden bírónak ragaszkodnia kell mindenekelőtt intézményes szerepénél
fogva, elfogulatlansága biztosítékaként, politikai függetlenségéhez, ahhoz az
esküjével megerősített kötelességéhez, hogy tartózkodik politikai szerepek el-
vállalásától és általában a politikai tevékenykedéstől, a politikai jelleg egy bi-
zonyos, szokványos értelmében. Ellentétben egy politikussal, egy miniszterrel
vagy egy parlamenti képviselővel, egy bírót sohasem vonhat felelősségre, szá-
moltathat el a neki tulajdonított politikai szerep kötelességeire, követelménye-
ire hivatkozva a választópolgárok egy meghatározott közössége, pártja vagy
mozgalma. Abban az értelemben például, ahogyan Rogán Antal országgyű-
lési képviselő üzenhette meg a tiltakozó hajléktalanok A város mindenkié moz-
galmának, hogy ő egy egyéni választókerületben megválasztott törvényhozó,
s így neki nincs semmiféle egyeztetési kötelessége általában a polgárokkal
szemben, lakjanak azok príma lakásban, vagy épp ellenkezőleg, küzdjenek a
lakhatás jogáért.

A bírói kormányzás azonban, ha az aktivizmus vádja nélkül használjuk e
fordulatot, csak a törvényhozás alaptörvényét védelmező főbíró, az alkotmány-
bíró sajátos erkölcsi kötelessége, politikai felelőssége. Az alkotmánybíró tisz-

14

KROKOVAY ZSOLT

te, a törvényhozás alkotmányos korlátok közé szorításával, az elengedhetetlen
alkotmányos követelmények, az alapvető szabadságjogok és méltányos feltét-
eleik megfelelően összehangolt, elsőbbséget élvező rendszerének és az azt kö-
rülbástyázó politikai kényszerítő hatalom általános felépítésének az őrzése. A
polgári viselkedés e kötelességét akkor teljesíti az alkotmánybíró, amikor a
kormányzat feletti bírói felügyelet valamely ügyében olyan indokok alapján
vitázik alkotmánybíró társaival, amelyekről teljes jóhiszeműséggel feltételez-
heti, hogy azok számukra is elfogadhatóak, noha másképp, esetleg homloke-
gyenest ellenkező módon gondolkodnak az alkotmány és az alapvető igazsá-
gosság nagy kérdéseiről, mint ő. A nagy, kiváló alkotmánybíró nem csupán
elfogadható mértékben gyakorolja, de arra használja fel e felhatalmazását,
hogy igyekezzen elérni a demokrácia egy olyan felfogásának kialakulását és
gyakorlati megvalósítását, amely az állam kényszerítő hatalmának gyakorlá-
sát valóban a másoktól nem függő és másokkal egyenrangú polgárok önkor-
mányzatává teszi. Tudja ugyanis, hogy önérzetes nép az élet rajta múló, politi-
kailag meghatározható feltételeiért, ahogy mi, magyarok mondanánk, a felelős
minisztérium intézkedéseiért senkire és semmire nem háríthatja át a fe le -
lősséget.

A politikai jog alapelveit értelmező bíró szerepe, hogy végül megint Rous-
seau könyvére emlékezzünk, nem a fi lozófusé, aki megpróbál politikai értékek
azonosításával elfogadható és ésszerű célokat kidolgozni az elérhető célok vi-
lágában. Az ő szerepe a nemzet kényszerítő hatalmának igazolása az alkot-
mány, ha úgy tetszik, a történelmi alkotmány egy politikai felfogásának kere-
sésével. Az ellenvéleményt elfojtó többség aláássa a közhatalom tekintélyét.
Ha a magyarok látják, hogy bármelyiküknek, egy bírót is beleértve, joguk van
kételkedni a nemzeti együttműködés bármely rendelkezésének bölcsességé-
ben, s látják, hogy a kormányzat döntéseit nem kritikusainak azonnali elhall-
gattatása, hanem a közügyek szabad vitatásának azonnali újrakezdése követi,
akkor nem alaptalanul érzik úgy, hogy ők olyan kormányzatnak engedelmes-
kednek, amelyet ők választottak maguknak, szabadon.

JEGYZET

 Írásom a felelősségre vonás kiinduló fogalmi térképének felvázolásában J. L. Austin, H. L. A.

Hart és Joel Feinberg klasszikus leírásain alapul. Lásd Krokovay 2006. A politikai felelősség

eszméjének ebben az értelmezésében a tájékozott olvasó, gondolom, felismeri Az igazságosság

elmélete, illetve John Rawls abból kidolgozott politikai, nem fi lozófi ai szabadelvűségének gon-

dolatait. A kötelezettségek és a természetes kötelességek Kant kötelességtanára épülő meg-

különböztetéséről lásd Rawls 1997. A közös gondolkodás politikai felfogásainak magyaráza-

táról, az elfogadható gondolkodás többféleségéről és a polgári viselkedés kötelességének fo-

galmáról lásd Rawls 2008. Az alkotmányos gondolkodás követelményeinek az igazságosság

A BÍRÓ SZEREPE

egy politikai felfogására épített elméletéről lásd Rawls 2010, illetve 2011, valamint Krokovay

2011. A jogszerűség és a természetes igazságosság előírásainak az alapvető szabadságjogok

biztosításában betöltött szerepéről lásd Rawls 1997, illetve Rawls 2010. A bíró politikai fele-

lősségének ilyen jellemzéséhez felhasználtam Frank Michelman és Lawrence H. Tribe tanul-

mányait: Michelman 1999; Michelman 2004; illetve Tribe 1988; és Tribe 2010. A Társaságbeli

Szerződés avagy a politikabeli törvény eleje címlapját lásd Rousseau 1997, 12.

FELHASZNÁLT IRODALOM

Austin, J. L.: A mentségek védelme. In: Krokovay, 2006.

Feinberg, Joel.: A kötelességen túli cselekedet és a szabályok. In: Krokovay, 2006.

Hart, H. L. A.: Felelősség. In: Krokovay, 2006.

Krokovay Zsolt (szerk.) (2006): Felelősség. Budapest, L’ Harmattan.

Krokovay Zsolt. (2011). Rawls az alapvető szabadságjogokról és elsőbbségükről. Fundamentum,

2011. 1. sz.

Michelman, Frank (1999): Brennan and Democracy. Princeton University Press, Princeton.

Michelman, Frank (2004): Justice As Fairness, Legitimacy, and The Question of Judicial Review:

A Comment. Fordham Law Review.

Rawls, John (1997): Az igazságosság elmélete. Osiris, Budapest.

Rawls, John (2008): A népek joga. Visszatérés a közös gondolkodás eszméjéhez. L’Harmattan, Buda-

pest.

Rawls, John (2010): Az alapvető szabadságjogok és elsőbbségük. Fundamentum, 2010. 3-4.

Rousseau, Jean-Jacques (1997): A társadalmi szerződésről, avagy a politikai jog elvei. A kötetet szer-

kesztette, a szöveget sajtó alá rendezte és a jegyzeteket összeállította Ludassy Mária. Klett.

Tribe, Lawrence H. (1985): God Save This Honorable Court: How The Choice of Supreme Court Justices

Shapes Our History. New American Library, New York, New York.

Tribe, Lawrence H. (2008): The Invisible Constitution. Oxford University Press, Oxford–New York.

