

Az emberi méltósághoz való alapjog

Összehasonlító jogi elemzés a német és magyar alkotmánybírósági gyakorlat tükrében

Dr. Zakariás Kinga Rita

Doktori értekezés

Témavezetők:

Dr. Jakab András egyetemi tanár

Dr. Frivaldszky János egyetemi tanár

Budapest, 2016

Pázmány Péter Katolikus Egyetem

Jog- és Államtudományi Kar

Jog- és Államtudományi Doktori Iskola

2

Tartalom

Bevezetés ... 8

1. Az emberi méltóság elméleti alapjai ... 10

1.1. Cicero és a dignitas fogalma ... 10

1.2. Az emberi méltóság keresztény személete – Aquinói Szent Tamás elméletén

keresztül ... 11

1.3. A reneszánsz emberi méltóság fogalma .. 12

1.4. A felvilágosodás kori természetjog „saját személyünkön való joga” 12

1.5. KANT emberi méltóság fogalma .. 13

1.6. Konklúzió .. 14

2. Az emberi méltóság az alkotmányban ... 15

2.1. Az emberi méltóság a Grundgesetz-ben ... 15

2.1.1. Szövegtörténet .. 15

2.1.2. Az emberi méltóság jogi természete .. 17

2.2. Az emberi méltósághoz való jog az Alkotmányban és az Alaptörvényben 21

2.2.1. Szövegtörténet .. 21

2.2.2. Az emberi méltóság jogi természete .. 25

2.3. Az emberi méltóság a nemzetközi dokumentumokban .. 26

2.3.1. Szövegtörténet .. 26

2.3.2. Az emberi méltóság jogi természete .. 27

2.4. Konklúzió .. 27

3. Az emberi méltósághoz való jog értelmezésének keretei a német és a magyar

alkotmánybírósági gyakorlatban ... 29

3.1. Az alapjogok értelmezésének általános keretei a német Szövetségi

Alkotmánybíróság gyakorlatában .. 29

3.1.1. Az alapjogok tárgyi védelmi köre .. 29

3.1.2. Az alapjogok funkciói .. 32

3.1.2.1. Az állami beavatkozást elhárító funkció ... 33

3.1.2.2. A védelmi kötelezettség .. 33

3.1.2.2.1. A Lüth ítélet és a horizontális hatály (Drittwirkung) problémája 34

3.1.2.2.2. Az abortusz határozatok és a védelmi kötelezettség 36

3.1.2.2.3. A védelmi kötelezettség megalapozása .. 37

3.1.2.2.4. A védelmi kötelezettség dogmatikai konstrukciója 38

3.1.2.2.5. Az alapjogokból fakadó védelmi kötelezettség szubjektivizálódása 41

3

3.2. Az emberi méltósághoz való jog értelmezésének sajátosságai a német Szövetségi

Alkotmánybíróság gyakorlatában .. 42

3.2.1. Az emberi méltósághoz való jog tárgyi védelmi köre .. 42

3.2.2. Az emberi méltósághoz való jog funkciói.. 43

3.2.2.1. A hagyományos alapjogi funkciók .. 43

3.2.2.2. Az emberi méltóság sajátos funkciója: az objektív értékrendszer megalapozása

 .. 44

3.3. Az alapjogok értelmezésének általános keretei a magyar Alkotmánybíróság

gyakorlatában ... 46

3.3.1. Az alapjogok tárgyi védelmi köre .. 46

3.3.2. Az alapjogok funkciói .. 48

3.3.2.1. Az állam objektív, intézményvédelmi kötelezettsége 48

3.3.2.1.1. Az állam objektív, intézményvédelmi kötelezettségének megalapozása 51

3.3.2.1.2. Az állam objektív, intézményvédelmi kötelezettségének dogmatikai

konstrukciója .. 51

3.3.2.2. A védelmi kötelezettség megjelenése az Alkotmánybíróság gyakorlatában .. 53

3.3.3. Konklúzió ... 55

3.4. Az emberi méltósághoz való jog értelmezésének sajátosságai az Alkotmánybíróság

gyakorlatában ... 56

3.4.1. Az emberi méltósághoz való jog tárgyi védelmi köre .. 56

3.4.2. Az emberi méltósághoz való jog funkciói.. 58

3.4.2.1. Az emberi méltósághoz való jog védelmének sajátosságai 58

3.4.2.2. Az emberi méltóság mint az Alkotmány értékrendjének egyik alappillére 59

3.4.3. Konklúzió ... 61

4. Az emberi méltósághoz való jog személyi védelmi köre a német és magyar

alkotmánybírósági gyakorlatban ... 63

4.1. A személyi védelmi kör a német Szövetségi Alkotmánybíróság gyakorlatában 63

4.1.1. A méhmagzat.. 63

4.1.2. A meghalt ember .. 68

4.2. A személyi védelmi kör a magyar Alkotmánybíróság gyakorlatában 71

4.2.1. A magzat .. 72

4.2.2. A meghalt ember .. 75

4.2.3. A közösségek méltósága .. 77

4.2.4. A jogi személyek .. 81

4.1.3. Konklúzió ... 82

4

5. Az emberi méltósághoz való jog tartalma a német és magyar alkotmánybírósági

gyakorlatban .. 84

5.1. Az emberi méltósághoz való jog tartalma a német Szövetségi Alkotmánybíróság

gyakorlatában ... 84

5.1.1. Az emberi méltósághoz való jog és az alapjogok lényeges tartalmának viszonya

 .. 84

5.1.2. Az emberkép szerepe az emberi méltósághoz való jog tartalmának pozitív

meghatározásában .. 87

5.1.2.1. A Grundgesetz emberképe .. 87

5.1.2.2. Az emberkép formula mint a Grundgesetz emberképe 89

5.1.2.3. Az emberkép formula megalapozása .. 90

5.1.2.4. Az emberkép funkciója ... 92

5.1.2.4.1. Általános korlát .. 93

5.1.2.4.2. Az emberi méltóság tartalmának meghatározása? 95

5.1.3. Az emberi méltósághoz való jog tartalmának negatív meghatározása 96

5.1.3.1. A lehallgatási határozat ... 98

5.1.3.2. Az életfogytig tartó szabadságvesztés ügy .. 101

5.1.3.3. A légi közlekedés biztonságáról szóló törvénnyel kapcsolatos ügy 103

5.2. Az emberi méltósághoz való jog tartalma az Alkotmánybíróság gyakorlatában ... 106

5.2.1. Az emberi méltósághoz való jog és az alapjogok lényeges tartalmának viszonya

 .. 106

5.2.2. Az emberkép formula megjelenése az Alkotmánybíróság gyakorlatában 111

5.2.2.1. Az Alkotmány emberképe ... 111

5.2.2.2. Az Alaptörvény emberképe ... 113

5.2.2.3. Az emberkép funkciója ... 116

5.2.2.4. Konklúzió .. 117

5.2.3. Az emberi méltósághoz való jog tárgyi védelmi körének negatív meghatározása

az Alkotmánybíróság gyakorlatában .. 117

5.2.3.1. A börtöncella méretéről szóló határozat .. 119

5.2.3.2. A közterület életvitelszerű lakhatásra való használatáról szóló határozat 120

5.2.3.3. A majomhasonlatra építő politikai reklámfilmről szóló határozat 123

5.2.3.4. A negatív meghatározás szűk értelmezése .. 125

5.2.3.5. Konklúzió .. 125

5

6. A szellemi-erkölcsi személyiség identitásának védelme a német és magyar

alkotmánybírósági gyakorlatban ... 127

6.1. Az emberi méltóság és a személyiség szabad kibontakoztatásához való jog

kapcsolata a német Szövetségi Alkotmánybíróság gyakorlatában 127

6.1.1. Az általános személyiségi jog .. 129

6.1.1.1. Az általános személyiségi jog megalapozása .. 129

6.1.1.2. Az általános személyiségi jog normatív tartalma .. 130

6.1.1.2.1. A magánszférához való jog .. 132

6.1.1.2.2. Az önazonossághoz való jog .. 137

6.1.1.2.2.1. A származás megismeréséhez való jog ... 137

6.1.1.2.2.2. A névjog .. 140

6.1.1.2.3. Az önábrázoláshoz való jog ... 141

6.1.1.2.3.1. A kimondott szó védelméhez való jog .. 142

6.1.1.2.3.2. A saját képmáshoz való jog ... 143

6.1.1.2.4. Az önrendelkezési jog .. 145

6.1.1.2.4.1. Az információs önrendelkezési jog ... 145

6.1.1.2.4.2. Az informatikai rendszerek bizalmasságának és integritásának védelméhez

való jog ... 148

6.1.2.3. Az általános cselekvési szabadság .. 149

6.2. Az emberi méltósághoz való jog mint általános személyiségi jog az

Alkotmánybíróság gyakorlatában .. 153

6.2.1. Az emberi méltósághoz való jog mint általános személyiségi jog megalapozása

 .. 153

6.2.2. Az általános személyiségi jog normatív tartalma ... 154

6.2.2.1. A magánszférához való jog ... 155

6.2.2.2. Az önazonossághoz való jog ... 159

6.2.2.3. Az önrendelkezési jog ... 163

6.2.2.3.1. Az információs önrendelkezési jog .. 164

6.2.2.3.2. A saját képmáshoz való jog .. 165

6.2.2.3.3. Az egészségügyi önrendelkezési jog .. 167

6.2.2.3.4. Az egészségügyi önrendelkezési jog tartalma az életvégi döntéseknél 169

6.2.2.3.5. A perbeli önrendelkezési jog .. 173

6.2.2.3.6. A házasságkötés szabadságához való jog ... 174

6

6.2.2.4. A testi-lelki integritáshoz való jog .. 175

6.2.2.5. Az általános cselekvési szabadság .. 175

6.3. Konklúzió .. 177

7. Az egyén test-lelki integritásának védelme a német és magyar alkotmánybírósági

gyakorlatban .. 179

7.1. Az emberi méltósághoz való jog és az élethez, valamint a testi épséghez való jog

kapcsolata a német Szövetségi Alkotmánybíróság gyakorlatában 179

7.1.1. Az élethez és testi épséghez való jog alanyi oldala .. 182

7.1.1.1. Az élethez való jog alanyi oldala .. 182

7.1.1.2. A testi épséghez való jog alanyi oldala ... 183

7.1.2. Az élethez és testi épséghez való jog korlátozása .. 183

7.1.2.1. Az élethez való jog korlátozása ... 184

7.1.2.1.1. Halálbüntetés .. 185

7.1.2.1.2. A rendőri lőfegyverhasználat ... 187

7.1.2.1.3. Az élet feláldozása mások megmentése érdekében.................................... 188

7.1.2.2. A testi épséghez való jog korlátozása ... 189

7.1.2.2.1. A kínzás .. 190

7.1.2.2.2. A bűnüldözés érdekében elrendelt korlátozások .. 191

7.1.2.2.3. A testi épséget sértő egészségügyi beavatkozások 192

7.1.2.2.4. Ártalmatlan beavatkozások .. 193

7.1.3. Az élethez és testi épséghez való jog tárgyi oldala .. 194

7.1.3.1. Abortusz .. 194

7.1.3.2. Terrorista erőszakcselekmények ... 202

7.1.3.4. Környezeti ártalmak .. 203

7.1.3.4. Eutanázia ... 205

7.2. Az élethez való jog és az emberi méltósághoz való jog kapcsolata az

Alkotmánybíróság gyakorlatában .. 207

7.2.1. Az oszthatatlansági doktrína .. 208

7.2.2. Az élethez való jog alanyi oldala ... 209

7.2.3. Az élethez való jog korlátozása .. 211

7.2.3.1. Halálbüntetés ... 211

7.2.3.2. A rendőri lőfegyverhasználat .. 214

7.2.3.3. Az élet feláldozása mások megmentése érdekében 216

7

7.2.4. Az élethez való jog tárgyi oldala .. 217

7.2.4.1. Abortusz .. 217

7.2.4.2. Eutanázia ... 220

7.2.4.3. Környezetvédelem ... 225

7.3. Konklúzió .. 226

8. Az emberi méltósághoz való jog mint az emberek közötti jogegyenlőség és a

megélhetéshez szükséges létminimum alapja ... 229

8.1. Az emberi méltósághoz való jog és az általános jogegyenlőségi klauzula viszonya a

német és magyar alkotmánybírósági gyakorlatban .. 229

8.2. Az emberi méltósághoz való jog és a szociális jogállamiság elvének kapcsolata a

német és magyar alkotmánybírósági gyakorlatban .. 230

8.3. Konklúzió .. 233

9. Az emberi méltósághoz való jog érinthetetlensége ... 234

9.1. Az emberi méltóság érinthetetlensége körül kibontakozott vita Németországban . 234

9.1.1. Előzmények .. 234

9.1.2. A német Szövetségi Alkotmánybíróság gyakorlata a célkeresztben 237

9.2. Az oszthatatlansági doktrína kritikája ... 239

9.3. Konklúzió .. 247

Záró megjegyzések .. 249

Szakirodalom ... 252

8

Bevezetés

Az értekezés tárgyát az európai nemzeti alkotmányokra legnagyobb hatást gyakorló1

német alkotmány (a továbbiakban: Grundgesetz) 1. cikk (1) bekezdésében és a korábbi

magyar Alkotmány 54. § (1) bekezdésében, illetve az új Alaptörvény II. cikkében garantált

emberi méltósághoz való jog értelmezése képezi. Abból a tézisből indulok ki, hogy az

emberi méltósághoz való jog normatív tartalma résztartalmakból áll, amelyek az

alkotmánybírósági gyakorlatban bontakoznak ki. Ezzel a méltóság formális koncepciója2

mellett foglalok állást és ennek keretében mutatom be az emberi méltóság jogi jellegét, az

alkotmánybírósági gyakorlatban az emberi méltóság értelmezésére kidolgozott fogalmi

rendszert,3 végül annak tartalmát és korlátozhatatlanságát.

A dolgozat első bevezető fejezetében az emberi méltóság fogalmának eszmetörténeti

beágyazottságára tekintettel a méltóságfogalom mögött rejlő tradíciók rövid ismertetésére

vállalkozom. A gazdag filozófiai hagyomány a dolgozat keretein belül azonban csak olyan

mértékben és terjedelemben kerül bemutatásra, amennyiben az emberi méltóság mint

alapjog megértéséhez szükséges. Az egyes méltóság koncepcióknak az emberi méltósághoz

való jog értelmezésére kifejtett hatását nem vizsgálom, csupán utalok arra az

alkotmánybírósági gyakorlat bemutatása során, amennyiben az a szakirodalomban már

bizonyítást nyert.

A dolgozat második fejezetében ismertetem a Grundgesetz, az Alkotmány és az

Alaptörvény emberi méltóságra vonatkozó szövegrészét, feltárva a szöveg

keletkezéstörténetét is. A normaszöveg bemutatása nem öncélú, célja annak a bizonyítása,

hogy már az alkotmányozó alapjogként tételezte azt. A fejezet lezárásaképpen az emberi

méltóság nemzetközi jogban és az európai uniós jogban való megjelenését vázolom fel azzal

a céllal, hogy rávilágítsak az emberi méltóság szabályozásának hasonlóságaira és

különbségeire, különös tekintettel arra, hogy azok mintául szolgáltak az Alkotmány és az

Alaptörvény számára.

1 MC CRUDDEN, Christopher: Human Dignity and judicial interpratation of human rights. The European

Journal of International Law, Vol. 19. No. 4., 2008, 665.
2 ENDERS az emberi méltóság jogi fogalmának elemzése során három méltóság koncepciót különbözetet meg:

a materiális, a formális és a metafizikai-kritikus koncepciót. A materiális koncepció az emberi méltóság

normatív tartalmát közvetlenül az emberi méltóság fogalomból bontja ki. Ezt a koncepciót a legtisztább

formában Németországban Günter DÜRIG képviselte. A formális koncepció az emberi méltóságot normatív

résztartalmakból és azok érvényesülési módozataiból illeszti össze. Ennek a koncepciónak az előfutára

Adalbert PODLECH, aki az emberi méltóságot öt komponensre bontotta, amelyek normatív tartalma az

alkotmány egyéb rendelkezéseire támaszkodik. A harmadik, metafizikai-kritikus koncepciónak nevezett

elmélet nem jön számításba az emberi méltóság jogi fogalmának tárgyalása során, mivel alapvetően tagadja,

hogy az emberi méltóság fogalomból – bármilyen módon is – normatív tartalom kinyerhető. ENDERS,

Christoph: Die Menschenwürde in der Verfassungsordnung. Zur Dogmatik des Art. 1 GG. Tübingen: Mohr

Siebeck, 1997, 6-9. A magyar szakirodalomban az emberi méltóság – különböző eszmetörténeti

előzményekből merítő – materiális koncepciója jelenik meg FRIVALDSZKY János, KIS János, GYŐRFI Tamás,

TÓTH Gábor Attila és TÓTH J. Zoltán munkáiban, a formális koncepció pedig DELI Gergely – KUKORELLI István

legújabb közös tanulmányában. A materiális koncepció legújabb megfogalmazását adja: DUPRÉ, : The age of

dignty. Human rights and constitutionalism in Europe. Oxford: Hart Publishing, 2015. 21-23, 167-168.
3 Az alkotmányjog fogalmi rendszerének jelentőségéhez lásd: JAKAB András: Az európai alkotmányjog nyelve.

Budapest: Nemzeti Közszolgálati Egyetem, 2016, 71-75.

9

Az értekezés harmadik fejezete arra vállalkozik, hogy bemutassa az alapjogok

értelmezésének általános fogalmi kereteit, majd ennek tükrében az emberi méltósághoz való

jog értelmezésének sajátosságait. A dolgozat a német Szövetségi Alkotmánybíróság

gyakorlatát tekinti kiindulópontnak, mivel az általában véve és kifejezettem az emberi

méltósághoz való jog tekintetében is4 jelentős hatást gyakorolt a magyar Alkotmánybíróság

gyakorlatára. 5 Ezért a magyar alkotmánybírósági gyakorlatot a német gyakorlat tükrében

vizsgálja, bemutatva a hasonlóságokat, a különbségeket, valamint ezek okát.

A dolgozat legterjedelmesebb részét az emberi méltósághoz való jog normatív

tartalmának bemutatása képezi. Ennek során egyrészt azt vizsgálom, hogy milyen hatása van

az emberi méltósághoz való jog sajátos, az alapjogok rendszerét megalapozó funkciójának

a jog tartalmára, másrészt hogyan (milyen eszközökkel, módszerekkel) határozza meg a

Szövetségi Alkotmánybíróság és az Alkotmánybíróság az emberi méltósághoz való jog

tartalmát a konkrét ügyekben, harmadrészt az emberi méltósághoz való jog egyéb

alapjogokkal való kapcsolatának elemzése során milyen résztartalmak azonosíthatók be

általános módon az alkotmánybírósági gyakorlatban. Az élethez és méltósághoz való jog

különleges viszonyára tekintettel a dolgozat utolsó fejezetében vizsgálom meg, hogy az

emberi méltósághoz való jog valóban abszolút módon érvényesül-e a német és magyar

alkotmánybírósági gyakorlatban.

4 BRUNNER, Georg – KÜPPER, Herbert: Der Einfluß des deutschen Rechts auf die Transformation des

ungarischen Rechts nach der Wende durch Humbold-Stipendiaten: Das Beispiel Verfassungsgericht. In:

Holger Fischer (szerk.): Wissenschaftsbeziehungen und ihr Beitrag zur Modernisierung. Das deutsch-

ungarische Beispiel. München: Oldenbourg, 2005, 421-449.
5 Catherine DUPRÉ szerint a magyar Alkotmánybíróság „az emberi méltóság értelmezését majdnem teljes

egészében a német esetjogból importálta” (máshol: „számos aspektusát”), ugyanakkor „az importálás nem

imitálás”, a magyar Alkotmánybíróság úgy építette be a német gyakorlatot, hogy szervesen illeszkedjen a

magyar alkotmányos rendbe, így a következtetések különböznek az eredeti mintától. DUPRÉ jelentős

értelmezésbeli hasonlóságokra (az általános személyiségi jog azonosítása az emberi méltósághoz való joggal,

anyajog jellege, szubszidiaritása) és különbségekre (az emberi méltóság és az élethez való jog viszonyában:

egység vagy hierarchia) mutat rá, amelyeket a kiindulópontnak tekintek. DUPRÉ célja ugyanakkor a jogi

importálás stratégiájának a bemutatása, amit az emberi méltóság magyar alkotmánybírósági gyakorlatán

keresztül illusztrál, ezért nem mutatja be átfogóan és teljes körűen az emberi méltóság normatív tartalmát,

illetve értelmezésének fogalmi kereteit, csupán a méltóság német gyakorlatból átvett egy megjelenési formáját

(általános személyiségi jog). A német gyakorlatot is csak olyan mértékben mutatja be, amilyen mértékben a

magyar importálási stratégia bizonyítása igényli. DUPRÉ, Catherine: Importing the Law in Post-Communist

Transitions. The Hungarian Constitutional Court and the Right to Human Dignity Oxford: Hart 2003, 63-86.

A könyv ismertetését lásd: JAKAB András: Buchbesprechung. Zeitschrift für ausländisches öffentliches Recht

und Völkerrecht (ZaöRV) Vol. 64. 2004, 243-253.

10

1. Az emberi méltóság elméleti alapjai

Az emberi méltósághoz való jog a második világháborút követően nyert elismerést a

különböző nemzetközi dokumentumokban és nemzeti alkotmányokban. Az emberi méltóság

fogalma azonban gazdag filozófiai hagyományokra vezethető vissza. Az emberi méltóság

fogalmával az alkotmányozó két és fél évezred filozófiatörténetét emelte be az

Alkotmányba. 6 Bár a dolgozat az emberi méltóságra vonatkozó alkotmánybírósági

gyakorlatot vizsgálja, a fogalom eszmetörténeti beágyazottságára tekintettel elengedhetetlen

a méltóságfogalom mögött rejlő jelentősebb tradíciók ismertetése. Különösen mivel a

méltóság jogfilozófiai értelme hatással van a méltóság jogi fogalmának meghatározására is.7

Mindazonáltal a gazdag filozófiai hagyomány a dolgozat keretein belül csak olyan

mértékben és terjedelemben kerül bemutatásra, amennyiben az emberi méltóság mint

alapjog megértéséhez szükséges.8 Az egyes méltóság koncepcióknak az emberi méltósághoz

való jog értelmezésére kifejtett hatását az alkotmánybírósági gyakorlat bemutatása során

vizsgálom.

1.1. Cicero és a dignitas fogalma

A méltóság (dignitas) fogalma a római közgondolkodásban egy bizonyos társadalmi

státushoz kapcsolódó tulajdonság volt, amelyet származással, kiváltságokkal, illetve

érdemekkel lehetett megszerezni. A méltóság tehát nem az emberhez, hanem a társadalmi

ranghoz kapcsolódott, és ennek megfelelően nem illetett meg mindenkit, sőt el lehetett

veszíteni és vissza lehetett szerezni.9

A méltóság a sztoikus filozófiában – Cicero munkájában – jelent meg először

egyetemes emberi tulajdonságként, amely az embert kiemeli a többi élőlény közül. Cicero

ugyanis kétféle, természet által rendelt szerepet különböztet meg az emberben: „Az egyik

mindenkivel közös, amennyiben mindnyájan részesei vagyunk az észnek és azoknak a jeles

tulajdonságoknak, melyekkel az állatokat fölülmúljuk. Ebből ered minden erkölcsiség,

illendőség, s benne kereshető a kötelesség kifejtésének helyes módszere. A másik egyéni

adomány. Ugyanis valamint a testek nagyon különböznek egymástól [...], úgy a lelkek is ép

oly nagy, sőt még nagyobb változatosságot tüntetnek fel.”10 Az embert tehát racionális-lelki

6 BODO, Pieroth – SCHLINK, Bernhard: Grundrechte Staatsrecht II. Heidelberg: C.F. Müller, 2004, 88.
7 LORZ, Ralph Alexander: Modernes Grund- und Menschenrechtsverständnis und die Philosophie der Freiheit

Kants. Eine staatstheoretische Untersuchung an Maßstäben des Grundgesetzes für die Bundesrepublik

Deutschland. Stuttgart – München – Hannover – Berlin – Weimar: Richard Boorberg Verlag, 275-.
8 A méltóság jogfilozófiai értelmének bemutatása, a releváns filozófusok és írások kiválasztása során

FRIVALDSZKY János munkáját vettem alapul. FRIVALDSZKY János: Az emberi személy és annak méltósága

jogfilozófiai perspektívában – különös tekintettel a jogalanyisághoz és az élethez való jog aktuális kérdéseire.

Acta Humana 2014/1. 7-33.
9 Viktor, PÖSCHL – Panajotis, KONDYLIS: Würde, in: Otto, BRUNNER – Werner, CONZE – Reinhart,

KOSELLECK: Geschichtliche Grundbegriffe. Historisches Lexikon zur politisch-sozialen Sprache in

Deutschland. 7. kötet Stuttgart: Klett-Cotta, 1992, 637-639.
10 CICERO: A kötelességekről. Budapest: Franklin Társulat, 1885. (fordította: Csengery János) Idézi:

FRIVALDSZKY 2014, 16-17.

11

(erkölcsi) természete teszi az állatnál, minden élőlénynél magasztosabbá. 11 Cicero

hangsúlyozza, hogy a mindenki számára közös természete révén minden ember hasonló

Istenhez, tehát minden ember azonos méltósággal rendelkezik, ezért minden ember

egyforma tiszteletet érdemel.12

1.2. Az emberi méltóság keresztény személete – Aquinói Szent Tamás elméletén

keresztül

Az emberi méltóság abszolút értelmű értékének elterjedéséhez a kereszténység járult

hozzá a legnagyobb mértékben.13 A keresztény világnézet bibliai gyökerekből táplálkozva14

az emberre úgy tekint, mint aki Isten képmása, s akinek teste a „föld porából” fejlődött ki,

de személyes szellemi lelke Isten egyedi teremtői műve. Fontos gondolat, hogy a

kereszténység nem csupán a lélek értékét állítja, hanem az emberét.15 Az ember pedig test

és lélek egységeként ragadható meg, szabad akarattal rendelkezik és halhatatlanságra van

rendelve, de lényegének beteljesítéséhez egy másik világban jut el.16

Az Ószövetségben fokról-fokra jelenik meg az ember egyetemes méltóságának

gondolata. A radikális fordulatot az Újszövetség jelenti, az evangéliumokban Jézus Krisztus,

az Isten fia és a Messiás azonosítja magát minden emberrel.17

A keresztény gondolkodók tehát az emberi méltóság alapjának az ember

istenképiségét (imago Dei) tekintették, amelyből a természetes emberi jogok fakadnak.18

Már Aguinói Szent Tamás szerint a személyi méltóság alapozta meg az ember végső

transzcendenciáját a politikai társadalommal szemben. Az ember – Szent Tamás szerint –

test és lélek összetettségéből álló szubsztancia, s mint ilyen szabad, ura önmagának és

önmagáért létezik. 19 Ugyanakkor nemcsak magáért való személy, hanem mint természettől

fogva politikai lény része a politikai közösségnek mint egésznek. A rész a természet

rendelése szerint az „egész”-et szolgálja, de ez nem jelenti azt, hogy az egyes ember pusztán

funkcionális lenne a társadalom mint egész érdekében, amelynek részét képezi, és amelynek

így feláldozható lenne.20

11 FRIVALDSZKY 2014, 17.
12 BARCSI Tamás: Az emberi méltóság filozófiája. Budapest: Typotex, 2013. 31.
13 FRIVALDSZKY 2014, 19.
14 Az ember istenképűségének első megjelenése a Szentírásban a Teremtés könyvében található: Isten

megteremtette az embert, saját képmására, az Isten képmására teremtette őt, férfinak és nőnek teremtette őket.

Isten megáldotta őket, Isten szólt hozzájuk: »Legyetek teremtmények, szaporodjatok, töltsétek be a földet és

vonjátok uralmatok alá. Uralkodjatok a tenger halain, az ég madarain és minden állat fölött, amely a földön

mozog«“ Genezis, 1, 27-29. Idézi: BARCSI 36.
15 Ugyanakkor Szent Ágoston Platon filozófiájának hatására az embert azonosította a lélekkel. BARCSI 37-38.
16 BOLBERITZ Pál: Isten, ember, vallás a keresztény filozófiai gondolkodás tükrében. Budapest: Ecclesia, 1981,

268, 272, 279.
17 BOLBERITZ Pál: Az emberi méltóság keresztény szemléletéről in: TRÓCSÁNYI László (szerk.): A mi

alkotmányunk. Budapest: KJK-Kerszöv 2006. 355.
18 FRIVALDSZKY 2014, 19–20.
19 BARCSI 39, 43.
20 FRIVALDSZKY 2014. 20.

12

1.3. A reneszánsz emberi méltóság fogalma

A reneszánsz nem szakadt el a keresztény teremtéstörténettől, de az emberi méltóság

alapjának az ember szabadságát tekintette. Általában Giovanni Pico DELLA MIRANDOLA „Az

ember méltóságáról” című írására szokás hivatkozni az ember többi teremtménnyel

szembeni kitüntetett szerepének a szabad akarat képességére alapozása kapcsán.21 Kérdéses

azonban, hogy írása mennyivel járul hozzá a méltóság jogi fogalmának értelméhez.22 A

gondolati újdonsága abban foglalható össze, hogy az ember önmagát a reneszánsz kortól

olyannak tételezi, mint aki szuverén döntése nyomán szinte bárminek megformálhatja

önmagát, és éppen ebben áll a csodálatra méltó természeti jellemzője.23

1.4. A felvilágosodás kori természetjog „saját személyünkön való joga”

John LOCKE elmélete szerint az állam szuverenitása, pontosabban a kormányzati

hatalom a polgároktól származik, megbízási szerződés révén. 24 Az állam szuverenitása

voltaképpen a „saját személyünkön való jog” 25 kiterjesztése. A tökéletes szabadság

természeti állapota LOCKE értelmezésében ugyanis: autonóm rendelkezés magunkkal és

javainkkal.26 Locke elméletében az ember természetes jogosultnak tekintett „tulajdona” tág

értelemben magában foglalja az élet, a szabadság és a magántulajdon javait: „Bár a föld és

az összes alacsonyabb rendű teremtmény közösen minden emberé, mégis mindenkinek

tulajdona a saját személye. Ehhez senkinek nincs joga, csak magának.”27 A tulajdon és

szabadság közötti összefüggés LOCKE-nál abból származik, hogy az ember azáltal

„emelkedik ki” a természet által nyújtott körülményekből, hogy munkáját egyesíti valamely

tárggyal, és így a termék is az ő tulajdonává válik, amely tulajdon szükségszerű az élethez.28

21 TÓTH Gábor Attila: Az emberi méltósághoz való jog és az élethez való jog. In: HALMAI Gábor – Tóth Gábor

Attila (szerk.): Emberi jogok. Budapest, Osiris, 2003, 258LEMBCKE, . W. Oliver: Die Würde des Menschen frei

zu sein. Zum Vermächtnis der „Oratio de hominis dignitate” Picos della Mirandola. In: GRÖSCHNER, Rolf –

KIRSTE, Stephan –W. LEMBCKE, Oliver (szerk.): Des Menschen Würde – entdeckt und erfunden im

Humanismus der italienischen Renaissance. Tübingen: Mohr Siebeck, 2008, 159.
22 SCHULZ, Lorenz: Das juristische Potential der Menschenwürde im Humanismus. In: GRÖSCHNER – KIRSTE

– LEMBCKE (szerk.) 2008, 43. Catherine DUPRÉ ezzel szemben a szabadság és méltóság fogalmának

összekapcsolását Giovanni Pico della Mirandola művéhez köti, és abban az imago dei paradigma

újragondolását látja. DUPRÉ, Catherine: The age of dignity. Human rights and costitutionalism in Europe.

Oxford: Hart Publishing, 2015, 30-33.
23 FRIVALDSZKY 2014, 21.; PÖSCHL – KONDYLIS 661.
24 FRIVALDSZKY János: John Locke: a kormányzat a tulajdonjog biztosítására jött létre megbízási szerződéssel.

In: FRIVALDSZKY János: A jogi gondolkodás mérföldkövei a kezdetektől a XIX. század végéig. Budapest: Szent

István Társulat, 2013. 211-240.
25 FRIVALDSZKY 2014. 25.
26 SÓLYOM László: A személyiségi jogok elmélete. Budapest: Közgazdasági és Jogi Könyvkiadó, 1983. 96.

Hivatkozással John LOCKE Két értekezés a polgári kormányzatról c. munkájára.
27 John LOCKE: Értekezés a polgári kormányzat igazi eredetéről, hatásköréről és céljáról. Budapest: Gondolat

Kiadó, 1986, 58. John Locke az embert a „saját személye tulajdonosaként” leíró koncepciójáról lásd: TATTAY

Szilárd: Az emberi személy mint „önmaga tulajdonosa”: a dominim sui fogalmától a self-ownership eszméjéig.

In: MENYHÁRD Attila – GÁRDOS-OROSZ Fruzsina (szerk.): Személy és személyiség a jogban. Budapest: Wolters

Kluwer, 2016. 13-32.
28 SÓLYOM 1983, 96.

13

A szabadság és a tulajdon „egyenlő rangon kezelendő”,29 a kettő viszonya pedig az, hogy a

szabadság a tulajdonra épül.30 A „saját személyünkön való tulajdon” egyet jelentett az

önrendelkezéssel, az eredeti szabadsággal, amely magában foglalta az élethez és annak

fenntartásához való jogot is.31 A „tulajdonos” és a „szabadság” azonosítása az ókori és

középkori tanokkal szemben, amelyek alapvetően az ember társas-szociális természetéből

indultak ki, egy mérsékeltebb individualizmushoz vezetnek, ami JHERINGnél egoizmussá

sarkosodik.32

1.5. KANT emberi méltóság fogalma

KANT erkölcsfilozófiájában az emberi méltóság az ember, mint értelemmel bíró

(racionális), erkölcsösen cselekvő (morális) lény önrendelkezésének (autonómiájának)

kifejezésévé vált.

KANT volt az első, aki az emberi méltóságot nemcsak erkölcsi, hanem jogi értelemben

is megfogalmazta. 33 KANT emberi méltóság fogalmának az alapja az autonómia: „Az

autonómia tehát az emberi és minden eszes természet alapja”. 34 Az autonómia KANT szerint

a maga számára kötelező törvények alkotásának képességét jelenti. Az emberiség

„méltósága éppen abban a képességben rejlik, hogy általános törvényhozó tud lenni, ámbár

csak azzal a feltétellel, hogy egyúttal alá is van vetve ugyanennek a törvényhozásnak.”35 Az

embernek, mint eszes lénynek a méltósága abban áll, hogy „csak annak a törvénynek

engedelmeskedik, amit egyúttal maga ad önmagának.” 36 Ugyanakkor „minden eszes

lénynek, mint öncélnak egyúttal általános törvényhozónak is kell tekintenie magát

valamennyi törvény szempontjából, amelynek valaha is alá lehet vetve, mert éppen

maximádnak ez az általános törvényhozásra való alkalmassága tünteti ki mint öncélt.

Ugyanígy, ez a méltósága (prerogatívája) […] azt hozza magával, hogy maximáját

mindenkor saját nézőpontjából, egyúttal azonban minden más eszes, tehát törvényhozó lény

(akik ennélfogva személyek) szempontjából is meg kell fogalmaznia”37 Ebből következik a

kategorikus imperatívusz első formulája: „Cselekedj úgy, mintha maximáidnak egyúttal (az

összes lény) általános törvényéül kellene szolgálnia.” 38 Ezen kategorikus törvény

érvényességének belátásában ragadható meg az eszes természet méltósága, érdemessége.39

Amikor KANT egyetemesen érvényes, kategorikus gyakorlati alapelvet (törvényt)

keres rámutat arra, hogy az csak akkor lehet érvényes, ha van valami, aminek létezése

29 SONNEVEND Pál: A tulajdonhoz való jog. In: HALMAI Gábor – TÓTH Gábor Attila (szerk.) 2003, 639.
30 SÓLYOM 1983, 108.
31 SÓLYOM 1983, 123.
32 FRIVALDSZKY 2014, 26.
33 FRIVALDSZKY 2014, 22.
34Immanuel KANT: Az erkölcsök metafizikájának alapvetése In: Immanuel KANT: Az erkölcsök metafizikájának

alapvetése. A gyakorlati ész kritikája. Az erkölcsök metafizikája [ford. Berényi Gábor] Budapest: Gondolat

1991, 70.
35 KANT 74.
36 KANT 68.
37 KANT 72.
38 KANT 72.
39 KANT 73.

14

önmagában abszolút értékkel bír: ez az eszes természet, vagyis az ember, amely objektív

értelemben vett öncélként létezik: „Feltéve azonban, hogy van valami, aminek létezése

önmagában abszolút értékkel bír, ami mint önmagában vett cél, meghatározott törvények

alapja lehet, nos, akkor ebben, és csakis ebben lelhetjük fel egy lehetséges kategorikus

imperatívusz, azaz gyakorlati törvény alapját.” 40 A kategorikus imperatívusz második

formulája ennek megfelelően a következőképpen hangzik: „Cselekedj úgy, hogy az

emberiségre, mind a saját személyedben, mind bárki máséban mindenkor mint célra,

sohasem mint puszta eszközre legyen szükséged.”41 Az emberiségnek s általában az eszes

természetnek, mint objektív öncélnak ezen elve nem a tapasztalásból ered, hanem a tiszta

észből kell erednie. Ezen elv az emberiséget nem az ember szubjektív céljának, azaz

tárgynak tekinti, hanem objektív öncélnak, amely törvénynek „minden szubjektív cél

legfőbb korlátozó feltételének” kell lennie.42

KANT kifejezetten „velünk született méltóságunk”-ról, 43 illetve „elveszíthetetlen

méltóságunk”-ról (dignitas interna) 44 ír. Ebből az emberi méltóságból fakad a tisztelet

kötelezettsége önmagunk és minden eszes lény iránt, amely megkövetelhető az összes többi

embertől is: „A személyében lévő emberiség a tárgya annak a tiszteletnek, amelyet az összes

többi embertől megkövetelhet, de amelytől önmagát sem szabad megfosztania.”45 KANT

ezzel bevezeti a homo noumenon fogalmát, megkülönböztetve „a személyében rejlő

emberiség iránt elkötelezettségre képes lényt”-t 46 az eszes természeti lénytől (homo

phaenomenon).

1.6. Konklúzió

A felvázolt filozófiai elméletek nem határozzák meg az emberi méltóság fogalmát, de

rámutatnak az emberi méltóság garanciájának különböző aspektusaira. A római dignitas

fogalom az ember hivatallal és teljesítménnyel megszerzett társadalmi rangját jelentette,

amely az emberi méltóságot nem az emberrel eleve együtt járó minőségként fogta fel, hanem

egyéni teljesítményként. Ezzel szemben a keresztény elmélet és a Kant erkölcsfilozófiáján

alapuló természetjogi elmélet szerint az emberi méltóság egy meghatározott emberi

tulajdonság, az embert az állatvilágból kiemelő minőség, amely nem függ a konkrét személy

egyedi tulajdonságaitól. Bár a két elmélet számos elemében eltér egymástól, ez a közös pont

megalapozza az emberi méltóság német és magyar alkotmánybírósági gyakorlatban

kibontakozó fogalmát.

40 KANT 60.
41 KANT 62.
42 KANT 64.
43 KANT 535.
44 KANT 552.
45 KANT 552.
46 KANT 533.

15

2. Az emberi méltóság az alkotmányban

2.1. Az emberi méltóság a Grundgesetz-ben

2.1.1. Szövegtörténet

Az emberi méltóság hosszú évszázadokon átívelő eszmetörténetéhez viszonyítva az

emberi méltóság alkotmánytörténete pusztán néhány évtizedes múltra tekinthet vissza. A

német alkotmánytörténetben először a Weimari Birodalmi Alkotmány 151. cikk (1)

bekezdésében jelent meg az emberi méltóság, méghozzá annak szociális aspektusa: „A

gazdasági élet rendjének a mindenki számára méltó lét biztosítása céljából meg kell felelnie

az igazságosság elvének. Ezen határok között kell az egyes emberek gazdasági szabadságát

biztosítani.” Az emberi méltóság nem az alkotmány élén kapott ugyan helyet, de mégis

áthatotta annak egy részterületét. Az emberhez méltó lét gazdasági-társadalmi életre

vonatkoztatott garanciája jelöli ki az egyén szabadságának határait. A rendelkezés

jelentősége, hogy nyilvánvalóan mintául szolgált az 1945 utáni tartományi alkotmányok

számára.47

Az 1945 utáni német tartományi alkotmányoknak mind a preambulumában,48 mind az

alapjogi katalógusában49 megtaláljuk az emberi méltóságra való hivatkozást. Az emberi

méltóság nem csupán a klasszikus szabadságjogok kontextusában jelenik meg, hanem a

gazdasági renddel összefüggésben is, vagy más kontextusban.50 Az alkotmány elfogadása

előtti tartományi alkotmányok az emberi méltóság elismerésével a Grundgesetz emberi

méltóság cikke számára építőkockául szolgáltak. Különösen nagy hatással volt a

Grundgesetz emberi méltóság garanciájára a bajor Alkotmánybíróságnak a bajor Alkotmány

100. cikkéhez kapcsolódó korai gyakorlata.51 A bajor Alkotmánybíróság elismerte, hogy

„[a]z ember, mint személy a legértékesebb szellemi és erkölcsi értékek hordozója, és olyan

erkölcsi önértéket testesít meg, amely nem veszíthető el, és amely az állam és a társadalom

minden politikai és jogi behatásával szemben önálló és érinthetetlen.”52

47 HÄBERLE, Peter: § 20. Die Menschenwürde als Grundlage der staatlichen Gemeinschaft. In: ISENSEE, Josef

–KIRCHHOF, Paul: Handbuch des Staatsrechts der Bundesrepublik Deutschland (HdSdBD), I. kötet,

Heidelberg: C.F. Müller Verlag, 1995, 817.
48 Például Baden-Württemberg Alkotmányának előszavában: „[…] az emberek szabadsága és méltósága

biztosításának szándékától vezérelve”
49 Például: Bajorország Alkotmánya 100. cikk „Az emberi személy méltóságát a törvényhozásban,

közigazgatásban és igazságszolgáltatásban tiszteletben kell tartani.”; Hessen Alkotmány 3. cikk „Az ember

élete és egészsége, becsülete és méltósága sérthetetlen.”; Bréma Alkotmánya 5. cikk 1. bekezdés „Az emberi

személy méltóságát elismerik és az állam tiszteletben tartja.”
50 Például: Bajorország Alkotmánya 151. cikk 1. bekezdés „[...] az emberhez méltó lét biztosítása mindenki

számára [...]“; Hessen Alkotmánya 30. cikk 1. bekezdés „A munkakörülményeket úgy kell kialakítani, hogy

azok biztosítsák a munkavállaló egészségét, méltóságát, családi életét és kulturális igényeit.“
51 HERDEGEN, Matthias: Art. 1. In: MAUNZ, Theodor –DÜRIG, Günter (szerk.): Grundgesetz Kommentar, I.

kötet, München: C.H. Beck, 2009, 11.
52 BayVerfGHE 1 II, 29 (32), idézi: STERN, Klaus: § 97 Die Unantastbarkeit und der Schutz der

Menschenwürde In: STERN, Klaus: Das Staatsrecht der Bundesrepublik Deutschland. IV./1. kötet München: C.

H. Beck, 2006, 14.

16

A Grundgesetz szövegét előkészítő Parlamenti Tanács az emberi méltóság

tiszteletének követelményét az alaptörvény élére állította, „az 1945 májusában

megsemmisített államrenddel szemben álló, új állami lét szellemének kifejezésre juttatása

érdekében”. 53 Mind a Parlamenti Tanács számára alapul szolgáló alkotmány-tervezetet

előkészítő, Herrenchiemseeri Konventnek nevezett szakértő testület, mind a Parlamenti

Tanács számára meghatározó volt az emberi méltóság alkotmányba való felvételekor a

második világháború előtti, alatti és utáni félelmetes történésekre való emlékezés, a

nemzetszocializmus és sztálinizmus embert megvető magatartása. Ennek az időszaknak az

iszonyatát, az emberi méltóság aligha felülmúlható sérelmét félreérthetetlenül el kellett

ítélni.54

A Herrenchiemseeri Tervezet 1. cikke erre tekintettel a következőképpen szólt: „(1)

Az állam van az emberért és nem az ember az államért. (2) Az emberi személyiség méltósága

sérthetetlen. A közhatalom minden megnyilvánulási formájában köteles az emberi

méltóságot tiszteletben tartani és védeni.”55 Kisebb módosításokkal a második bekezdés

szövege vált a Grundgesetz 1. cikk (1) bekezdésévé.

Mindazonáltal hosszú út vezetett a végleges változatig, a különböző bizottságok

számos alternatívát tárgyaltak meg és vetettek el. Ezek közül kiemelésre érdemes az 1. cikk

(1) bekezdésének Theodor HEUSS nevéhez fűződő változata: „Az ember méltósága az állami

rend védelme alatt áll.” Ez a megfogalmazás megfelelt annak a Heuss-i elképzelésnek, hogy

a méltóság minden értelmezés nélkül álljon az alkotmány elején. A szakirodalom gyakran

idézi HEUSS-nak azt a szállóigévé vált mondatát, miszerint az emberi méltóság „nem

értelmezett tézis” (nicht interpretierte These). A fenti megfogalmazás alapján azonban nem

volt egyértelmű, hogy az emberi méltóságot kifejezetten ki kell vonni az állam rendelkezése

alól. A javasolt szövegből nem tűnt ki, hogy az ember méltóságának jogi elismerése

elsősorban tiszteletet követel az államtól.

Felmerült a vitában az emberi méltóság és a természetjog viszonyának az (1)

bekezdésben való konkrét meghatározása is: „Az ember méltósága a mindenkit örök időktől,

a természetnél fogva megillető jogokon alapul.” Ezzel a természetnél fogva az embert

megillető joggal szemben kívánta HEUSS az emberi méltóságot, mint „nem értelmezett

tézist” szembe állítani, amelyet a „következő alapjogoknak” kell majd konkretizálniuk.56

A Grundgesetz 1. cikk (1) bekezdésének emberi méltóság klauzulájának elfogadását

tehát nagy vita előzte meg, az elfogadott normaszöveg azonban azóta változatlan: „Az

emberi méltóság sérthetetlen. Annak tisztelete és védelme minden állami hatalom

kötelessége.”

53 HERDEGEN 2009, 11.
54 STERN 2006, 13.
55 DREIER, Horst: Art. 1 Menschenwürde, Menschenrechte, Grundrechtsbindung. In: DREIER, Horst (szerk.):

Grundgesetz Kommentar, I. kötet, Tübingen: Mohr Siebeck, 2004, 153.
56 A norma keletkezéstörténetéhez lásd: ENDERS 1997, 404-442.

17

2.1.2. Az emberi méltóság jogi természete

A jogirodalom a Grundgesetz élén álló emberi méltóság kiemelkedő értékét

egyöntetűen elismeri, amit a következő meghatározások jól alátámasztanak: „az objektív jog

legfőbb alkotmányos elve”, 57 „az alkotmány legmagasabb értéke”, 58 „a jogrend fix

pontja”,59 „a legfőbb érték meghatározó alkotmányos elv”,60 „az alkotmányos értékrend

alapvető elve”61, „rocher de bronze”,62 ”az alapjogok alapja”,63 „oszlop az alkotmányjogi

diskurzus áradatában”, 64 „alap norma”, 65 „az állam legitimációs normája”, 66

„vezérmotívum”, 67 „az alkotmánymű alaptétele”, 68 „természetjogi alapvető elv”, 69

„archimédeszi pont”.70

Az emberi méltóság alapvető jelentőségének elismerése mellett azonban a

normativitása és alapjogi jellege vitatott. A vita oka az emberi méltóság klauzula szemantikai

nyitottságában és sajátos struktúrájában keresendő. Az emberi méltóság fogalom jelentése

ugyanis sokrétű és annak – ahogy a fentiekben bemutattam – nincs a jogirodalomban

általánosan elfogadott meghatározása. Ezen túlmenően a Grundgesetz szövege az emberi

méltóságot nem jogként tételezi, így felmerül a kérdés, hogy az pusztán alapelv, objektív

jogi norma (jogelv) vagy alapjog (szabály).71

57 DÜRIG, Günter: Art. 1 In: MAUNZ, THEODOR – DÜRIG, Günter: Grundgesetz Kommentar. I. kötet München:

C. H. Beck, 1958, 6.
58 HERDEGEN 2009, 7.
59 DI FABIO, Udo: Art. 2. Abs. 2. In: MAUNZ – DÜRIG, 2004, 20.
60 STERN, Klaus: § 58. Die Menschenwürde als Fundament der Grundrechte. In: STERN, Klaus: Das Staatsrecht

der Bundesrepublik Deutschland. III/1. München: C. H. Beck’sche Verlagsbuchhandlung, 1988, 23.
61 uo. 28.
62 STERN 2006, 21.
63 BÖCKENFÖRDE, Ernst-Wolfgang: Menschenwürde als normatives Prinzip. Die Grundrechte in der

bioethischen Debatte. In: BÖCKENFÖRDE, Ernst-Wolfgang: Recht, Staat, Freiheit. Studien zur

Rechtsphilosophie, Staatstheorie und Verfassungsgeschichte, Frankfurt am Main: Suhrkamp Verlag, 2006,

391.
64 BÖCKENFÖRDE, Ernst-Wolfgang: Die Würde des Menschen war unantastbar. In: BÖCKENFÖRDE 2006, 387.
65 HÄBERLE 1995, 348.
66 HÖFLING, Matthias: Art. 1. In: SACHS, Michael (szerk.): Grundgesetz Kommentar. München: C.H.Beck

Verlag, 2009, 94.
67 PAPIER, Hans Jürgen: Die Würde des Menschen ist unantastbar. In: Rainer GROTE (szerk.): Die Ordnung der

Freiheit: Festschrift für Christian Starck zum siebzigsten Geburtstag, Tübingen: Mohr Siebeck, 2007, 372.
68 NIPPERDY, Hans Carl: Die Würde des Menschen. In: NEUMANN, Franz Leopold –NIPPERDY, Hans Carl –

BETTERMANN, Karl August (szerk.): Die Grundrechte. Handbuch der Theorie und Praxis der Grundrechte. II.

kötet, Berlin: Dunker&Humblot, 1968, 14.
69 uo. 2.
70 RENSMANN, Thilo: Wertordnung und Verfassung. Das Grundgesetz im Kontext grenzüberschreitender

Konstitutionalisierung. Tübingen: Mohr Siebeck Verlag, 2007, 48.
71 Ronald DWORKIN alapján logikailag két típusú normatív rendelkezés különböztethető meg: a jogelv és a

szabály. A kettő közötti különbséget JAKAB András úgy foglalja össze, hogy a szabály „mindent vagy semmit”

alapon működik, azaz vagy vonatkozik az esetre vagy nem, de amennyiben vonatkozik rá, akkor azt alkalmazni

kell. Ezzel ellentétben az elvek nem igényelnek feltétlen érvényesülést, mivel azoknak súlyuk van és több

ellentétes elv esetén nem választani kell, hanem az elvek súlyának megfelelően mérlegelni. JAKAB a dworkini

értelemben vett jogelvet fölösleges fogalomnak tartja a jogalkalmazás leírásához, mivel azok felfoghatók

bizonytalan jelentésű, a jogalkalmazás által konkretizálandó szabályként. JAKAB András: A magyar

jogrendszer szerkezete. Budapest-Pécs, 2007, 52-64.

18

A vita kiindulópontját a Grundgesetz 1. cikk három bekezdésének eltérő értelmezése

képezi. Az emberi méltóság klauzulát követő (2) bekezdés az emberi jogok elismerését

deklarálja: „A német nép ezért [az eredetiben nincs kiemelés] hitet tesz a sérthetetlen és

elidegeníthetetlen emberi jogok, mint a világon minden emberi közösség, béke és

igazságosság alapja mellett.” A (3) bekezdés pedig az alapvető jogok kötelező erejét rögzíti:

„A következő alapjogok [az eredetiben nincs kiemelés] közvetlenül kötelező jogként

kötelezik a törvényhozót, a végrehajtó hatalmat és az igazságszolgáltatást.” A vitában

szerepet kap még a Grundgesetz 19. cikk (2) bekezdésének lényeges tartalom garanciája

(Wesengehaltsgarantie), 72 valamint a Grundgesetz 79. cikk (3) bekezdésének

örökkévalósági klauzulája (Ewigkeitsklausel).73

Az eltérő értelmezés alapján három álláspont körvonalazódik a szakirodalomban: 1)

az emberi méltóság puszta deklaráció; 2) az emberi méltóság objektív jogi norma; 3) az

emberi méltóság alanyi alapjog.74

A Grundgesetz 1. cikke (1) bekezdésének normativitását kevesen vitatják.75 Például

ENDERS „heurisztikus elvet” vagy puszta „alapelvet” lát az emberi méltóság garanciájában,

amely a jogi normával ellentétben nem rendelkezik kötelező erővel. 76 Ezzel szemben

meggyőzőbb az az álláspont, miszerint – annak ellenére, hogy a Grundgesetz 1. cikk (3)

bekezdése a közvetlen jogi kötőerőt a „következő alapjogok”-ra vonatkoztatja –, az emberi

méltóság garanciája is kötelező jogi norma. STARCK találóan jegyzi meg, hogy az emberi

méltóság klauzulájának kötelező ereje egyrészt az 1. cikk (1) bekezdésének második

mondatából ered, amely az államhatalom legfőbb kötelezettségévé teszi a méltóság

tiszteletét és védelmét. Másrészt közvetetten a Grundgesetz 79. cikk (3) bekezdésének

örökkévalósági klauzulájából, amely az 1. cikkben „lefektetett alapelveket” kivonja az

alkotmánymódosítás lehetősége alól, ezáltal az emberi méltóságot még az

alkotmánymódosító hatalom számára is kötelező joggá téve. Az alapelv fogalom használata

nem jelenti az emberi méltóság garanciájának gyengítését, csupán annak fontosságát juttatja

kifejezésre.77

72 Grundgesetz 19. cikk (2) bekezdés: „Az alapjog lényeges tartalma semmilyen esetben nem korlátozható.”
73 Grundgesetz 79. cikk (3) bekezdés: „Az Alaptörvénynek a Szövetség tartományokra osztását, a tartományok

alapvető közreműködését vagy az 1. és 20. cikkben lefektetett alapelveket [az eredetiben nincs kiemelés] érintő

módosítása nem megengedett.”
74 Sajátos álláspontot képvisel ALEXY, aki a jogelv elmélet (Prinzipientheorie) keretében – a szabályok és elvek

megkülönböztetése révén – arra a következtésre jutott, hogy a Grundgesetz 1. cikk (1) bekezdésének első

mondata két normát tartalmaz: egy emberi méltóság elvet és egy emberi méltóság-szabályt. ALEXY, Robert:

Theorie der Grundrechte. Frankfurt am Main: Suhrkamp, 2006, 95.
75 Kezdetben GRÖSCHNER is azt az álláspontot képviselte, hogy az 1. cikk (1) bekezdés egy deskriptív bevezető

mondat. Lásd: GRÖSCHNER, Rolf: Menschenwürde als Konstitutionsprinzip der Grundrechte. In:

SIEGETSLEITNER, Anne –KNOEPFFLER, Nikolaus (szerk.): Menschenwürde im interkulturellen Dialog. Freiburg

– Münchn: Karl Alber Verlag, 2005, 18. Időközben azonban megváltozott Gröschner álláspontja, az 1. cikk 1.

bekezdése nem előíró jellegű szabály ugyan, a dacos normativitása abban a figyelmeztetésben nyilvánul meg,

miszerint az axiómaként előírt emberi méltóságot az Alaptörvény szabadságpárti alkotmányos rendje alapvető

elemeként kell elismerni. Lásd: GRÖSCHNER, Rolf: Des Menschen Würde – humanistische Tradition eines

Verfassungsprinzips. In: KIRSTE, Stephan –W. LEMBCKE, Oliver (szerk.): Des Menschen Würde – entdeckt und

erfunden im Humanismus der italienischen Renaissance. Tübingen: Mohr Siebeck, 2008, 232.
76 ENDERS 1997, 403.
77 STARCK, Christian: Artikel 1 In: V. MANGOLDT, Hermann –KLEIN, Friedrich –STARCK, Christian: Das

Bonner Grundgesetz. Kommentar. München: Franz Vahlen Verlag, 1999, 47.

19

Az emberi méltóság normaként való kezelése mellett azonban az alapjogi jellege

továbbra is vitatott.78 Elsősorban DÜRIG utasította el az alapjogi jelleget, azzal, hogy az

egyes alapjogok magukban foglalják az emberi méltóság alanyi jogi tartalmát, amelyet a

Grundgesetz 19. cikk (2) bekezdésének lényeges tartalom garanciája véd. DÜRIG ezzel

viszont azonosította az alapjogok lényeges tartalmát az emberi méltósággal, holott a

lényeges tartalom garanciája csupán a törvényhozó hatalmat köti, míg az örökkévalósági

klauzula az alkotmánymódosító hatalmat is.79

Mindazonáltal a szakirodalomban uralkodónak mondható az alapjogi jelleget igenlő

álláspont. 80 Az alapjogi jelleg mellett elsősorban NIPPERDEY foglalt állást, 81 akinek a

nézeteit STARCK vitte tovább. Starck szerint az 1. cikk nyelvtani értelmezése nem ad

egyértelmű választ az emberi méltóság jogi természetére. A rendszertani értelmezés viszont

az alapjogi jelleget támasztja alá: az emberi méltóság garanciája ugyanis az alapjogok

alcímet viselő első fejezet része. Az 1. cikk (3) bekezdés „következő alapjogok”-ra való

utalásából arra lehetne következtetni ugyan, hogy az emberi méltóság nem alapjog, de

meggyőzőbb NIPPERDY nyomán STARCK értelmezése, aki az 1. cikk három bekezdésének

együttes értelmezéséből arra a következtetésre jutott, hogy az (1) bekezdés az alapjogok

forrásaként maga is alapjog, „mivel a Grundgesetz-ben benne lakozik a jogok hatékony

érvényesítésének félreérthetetlen tendenciája, amely különösen a 19. cikk (4) bekezdés82

alapvető jogvédelmi garanciájában jut kifejezésre.”83 Ennek megfelelően a Grundesetz 93.

cikk (1) bekezdés 4a. pontjában84 szabályozott alkotmányjogi panasz eljárásnak ki kell

terjednie az alapjogi fejezetben nevesített összes jogra, így az emberi méltósághoz való

jogra is. NIPPERDY ezért tarthatatlannak tartotta az alapjogi védelem megtagadását, ha az

nem konkretizálódik a következő alapjogokban. STARCK annyiban egyetért a NIPPERDEYt

ért kritikákkal, hogy a „következő alapjogok” lefedik az emberi méltóság minden

aspektusának védelmét, mégis elengedhetetlennek tartotta az emberi méltóság alapjogi

jellegének elfogadását, mert a méltóság garanciája pontosan az ember alany mivoltát védi,

így a norma célja nem lehet más mint az alanyi jog biztosítása. 85 HÖFLING – a

Herrenchimseei Tervezet alapkoncepciójára utalással, miszerint az állam van az emberért

78 A GG 1. cikk (1) bekezdés alapjogi jellege ellen, például: BRUGGER, Winfried: Menschenwürde,

Menschenrechte, Grundrechte. Baden-Baden: Nomos Verlagsgesellschaft, 1997, 9.; DÜRIG 1958, 5.; DREIER

2004, 207-209.; GEDDERT-STEINACHER, Tatjana: Menschenwürde als Verfassungsbegriff. Aspekte der

Rechtsprechung des Bundesverfassungsgerichts zu Art 1. Abs. 1. Grundgesetz. Berlin: Dunker&Humblot,

1989, 172.
79 GEDDERT-STEINACHER 180.
80 GG 1. cikk (1) bekezdés alapjogi jellege mellett, például: HÄBERLE 1995, 355.; HERDEGEN 2009, 19.;

HÖFLING 2009, 79.; JARASS, Hans D.: Art. 1. In: D. JARASS, Hans –PIEROTH, Bodo: Grundgesetz für die

Bundesrepublik Deutschland. München: C.H.Beck’sche Verlagsbuchhandlung, 2000, 41.; PIEROTH – SCHLINK

2004, 81.; STERN 1988, 26.
81 NIPPERDY 1968, 12.
82 Grundgesetz „19. § (4) Ha valakinek a jogait az államhatalom megsérti, rendelkezésére áll a bírói út. (…)”
83 STARCK 1999, 48.
84 Grundgesetz „93. cikk (1) A Szövetségi Alkotmánybíróság dönt az alábbi ügyekben: 4/a. az alkotmányjogi

panaszokról, amelyeket bárki benyújthat, kifogásolva, hogy a közhatalom megsértette valamely alapvető jogát,

vagy valamely, a 20. cikk (4) bekezdésében, a 33., 38., 101., 103. és 104. cikkben foglalt jogát;”
85 Ezt az érvet ALEXY dolgozta ki részletesen a szubjektivizálódási elméletében (Subjektivierungsthese).

ALEXY, Robert: Grundrechte als subjektive Rechte und als objektive Normen. In: ALEXY, Robert (szerk.):

Recht, Vernunft, Diskurs. Studien zur Rechtsphliosophie. Frankfurt a.M.: Suhrkamp Verlag, 1995, 277-278.

20

és nem az ember az államért – úgy fogalmaz, hogy egyenesen rendszerellenes lenne az

emberi méltóságot mint a rendszert megalapozó alapvető normát pusztán objektív

jogszabályként értelmezni.”86 Csak az alapjogként értelmezett emberi méltóság biztosítja

ugyanis az alkotmánymódosító törvények elleni alkotmányjogi panasz benyújtásának

lehetőségét.87 Ezen túlmenően csak így juthat érvényre az emberi méltóság, mint objektív

jogi normából fakadó védelmi kötelezettség.88

Ezzel szemben DREIER nem tartja meggyőzőnek sem a nyelvtani, sem a rendszertani

értelmezést. Az „I. Az alapjogok” cím alatti elhelyezés – álláspontja szerint – egyrészt

pontosan olyan kevés jelentőséggel jár az alapjogi jelleg szempontjából, mint az 1. cikk (1)

bekezdés második mondatának tiszteletre és védelemre való utalása. Másrészt az 1. cikk (2)

bekezdésének „ezért” szava ugyanúgy nem támasztja alá az 1. cikk (1) bekezdésének

alapjogi jellegét, mint az 1. cikk (3) bekezdésének „következő alapjogok” kitétele. Az 1.

cikk (2) bekezdése csupán az emberi méltóság és az emberi jogok közötti legitimációs

összefüggésre utal, anélkül, hogy bármit is mondani kívánna az emberi méltóság normatív

jellegéről. Az 1. cikk (3) bekezdése sem szolgálhat érvként az alapjogi jelleg mellett:

egyrészt nem az összes következő cikk tartalmaz valódi alanyi alapjogot; másrészt az első

fejezeten kívül is találunk az alapjogokkal azonos rangú jogokat; harmadsorban az emberi

méltóság objektív jogi kötőereje már az 1. cikk (1) bekezdésének második mondatából

következik, így nem lett volna szükség annak az 1. cikk (3) bekezdésében való

megismétlésére.89

DREIER az alapjogi jelleget az emberi méltóság garanciája egyediségére, ezen belül

annak különleges norma-struktúrájára hivatkozva tagadja, ezt követően azonban kifejti,

hogy az emberi méltóság alapjogok rendszerébe való besorolása annak a beláthatatlan

következményekkel járó relativizálásához (mérlegelhetőségéhez) és ennek eredményeként

annak gyengítéséhez vezethet.90 DREIER ezzel összekapcsolta az alapjogi jelleg és abszolút

érvényesülés igényének vizsgálatát. A különböző szakirodalmi álláspontok csoportosítása91

során TEIFKE kimutatta, hogy a kettő között nem figyelhető meg kizárólagosság.92 Ennek

megfelelően az emberi méltóság korlátozhatatlansága nem döntő érv sem az alapjogi jelleg

mellett sem ellene. Az emberi méltóság abszolút volta körüli szakirodalmi vitát az emberi

méltóság sérthetetlenségére vonatkozó alkotmánybírósági gyakorlat elemzése során

mutatom be.

86 HÖFLING, 2009, 79.
87 STARCK 1999, 49. Ezzel szemben GEDDERT-STEINACHER szerint nincs „perelhetőségi hézag”

(Klagbarkeitslücke), mivel az alkotmányjogi panasz az emberi méltósággal való összefüggésre hivatkozással

bármelyik alapjogra alapozható. Megjegyzendő, hogy az emberi méltóság fogalmat szűk értelemben, minimum

garanciaként értelmezi. GEDDERT-STEINACHER 169.
88 STARCK 1999, 49.
89 DREIER 2004, 208.
90 DREIER 2004, 208.
91 TEIFKE az emberi méltóság alapjogi jellege és annak abszolút volta közötti összefüggés vizsgálata során a

szakirodalomban négy alapállást különböztetett meg: 1. alapjog és abszolút (többségi álláspont, pl. PIEROTH –

SCHLINK, HÖFLING); 2. nem alapjog és abszolút (pl. DÜRIG, ENDERS); 3. alapjog és relatív (pl. KLOEPFER); 4.

nem alapjog és relatív (pl. BRUGGER). TEIFKE, Nils: Das Prinzip der Menschenwürde. Zur Abwägung des

Höchstrangigen. Tübingen: Mohr Siebeck, 2011, 87-89.
92 TEIFKE 89.

21

A Szövetségi Alkotmánybíróság – a pro és kontra érvekre való hivatkozás nélkül –

kezdetektől alapjogként kezelte a Grundgesetz 1. cikk (1) bekezdésében foglalt emberi

méltóság garanciáját.93 Ám ritkán mondta ki expressis verbis, hogy az emberi méltóság

alapjog. 94 STERN szerint a Szövetségi Alkotmánybíróság azért gondolta, hogy

megspórolhatja az indokolást, mert a Grundgesetz 1. cikk (1) bekezdése legtöbbször más

(megkérdőjelezhetetlen) alapjogokkal összefüggésben jelenik meg.95

Összefoglalóan megállapítható, hogy az emberi méltóság normatív jellege az emberi

méltóság klauzula második mondatában minden állami hatalom számára előírt tisztelet és

védelem kötelességéből ered, amit megerősít az örökkévalósági klauzula. Az emberi

méltóság klauzula nyelvtani értelmezése nem támasztja alá az emberi méltóság alapjogi

jellegét, mivel a Grundgesetz azt nem kifejezetten jogként tételezte, de mind a rendszertani

(elhelyezés az alapjogi fejezet élén, a következő alapjogokra utalás), mind a történeti

(Herrenchimseei tervezet), mind a teleologikus (az ember alanyi minőségének hatékony

védelme) értelmezése az alapjogi jelleget támasztja alá. Az alapjogi jellegtől független

kérdés az emberi méltóság abszolút (korlátozhatatlan) módon való érvényesülése.

2.2. Az emberi méltósághoz való jog az Alkotmányban és az Alaptörvényben

2.2.1. Szövegtörténet

A magyar alkotmánytörténetben törvényi szinten első ízben az 1946. évi I. tv., a

köztársasági törvény preambuluma kodifikálta az állampolgárok „természetes és

elidegeníthetetlen” jogait. A jogok alapjaként a természetjogi álláspontot elfogadva

felsorolta a legfontosabb emberi jogokat. A méltóság fogalma a méltó emberi megélhetéshez

való jogban jelent meg. Ennek a jognak az intézményes védelmére, tehát független bíróság

jogvédelme alá helyezésére azonban a gyakorlatban a rendszerváltásig nem került sor. Az

emberi alapjogok hatályosabb védelméről szóló 1946. évi X. tv-ben sem, bár a

törvényjavaslat tárgyalása előtt 96 a Magyar Közigazgatási Bíróság elnöke felhívta a

nemzetgyűlési képviselők figyelmét az akkori törvény mulasztásaira.97 Jogsérelem esetén

tehát az állampolgároknak gyakorlatilag nem volt hova fordulniuk jogorvoslatért.

A szocialista felfogás szakított a polgári demokrácia emberi jogi felfogásával és a

pozitivista felfogásnak megfelelően az állampolgári jogok fogalmát vezette be.98 Az 1949.

évi XX. törvény VIII. fejezete is az „Állampolgárok jogai és kötelességei” címet viselte és

93 BVerfGE 1, 332 (347); 12, 113 (123); 15, 283 (286); 28, 151 (163); 28, 243 (263); 61, 126 (137).
94 Erre példa: BVerfGE 109, 133 (151): „A fennálló veszély miatti biztonsági őrizet az egyén közösséghez való

kötöttségére tekintettel nem ütközik a Grundgesetz 1. cikk (1) bekezdésének alapjogába.” Lásd még: BVerfGE

28, 151 (163); 28, 243 (263); 61, 126 (131). Legutóbb: BVerfGE 125, 175 (222) – Hartz IV.
95 STERN 2006, 62.
96 1946. május 9-én.
97 RÉVÉSZ T. Mihály – FÖGLEIN Gizella: A polgári demokratikus köztársaság. In: MEZEY Barna (szerk.):

Magyar Alkotmánytörténet. Budapest: Osiris 2007, 263.
98 Állampolgári jog az, amit az állam polgárai számára biztosít. Az emberi jogokat az elképzelés első magyar

kidolgozója, Szabó Imre nem tartja jogi fogalomnak, az emberi jogok „emberiek” ugyan, de nem jogok,

mihelyt jogok lesznek belőlük, már nem „emberiek”, hanem „állampolgáriak”, vagyis állampolgári jogok.

Lásd: SZABÓ Imre: Az emberi jogok. Budapest: Akadémiai Kiadó 1968. 24. idézi JAKAB András: A

szocializmus jogdogmatikai hagyatékának néhány eleméről. Iustum Aequum Salutare 1/ 2007. 200.

22

az emberi jogokat nem említette, helyette a dolgozók és állampolgárok jogait szabályozta.

A fejezeten belül feltűnő a szabadságjogoknak, illetve a gazdasági, szociális és kulturális

jogoknak a „helycseréje”.99 A leginkább szembetűnő azonban az olyan alapvető jogoknak,

mint az élethez, kínzástól mentes bánásmódhoz, a tisztességes bírói eljáráshoz, a magán- és

családi élet tiszteletben tartásához való jog kimondásának a teljes hiánya az Alkotmányban.

Az 1970-es években a szovjet álláspont módosulása, az „emberi jogok szocialista

koncepciójának” kidolgozása Magyarországon is az állampolgári jogok új elméleti

megítélését hozta. Elméletben valóban megjelent a személyi szabadságjogok megerősítése

iráni igény és a jogtudomány100 hivatalosan is elismerte, hogy az állampolgári jogok nem

egyszerűen az állam által garantált jogok, hanem objektív követelmények a szocialista

állammal szemben. Egyszersmind rögzítették, hogy ez a megközelítés nem jelenti az

állampolgári jogok természetjogi felfogásához való visszatérést. 101 Ezt az ideológiai

változást kívánták jelezni az 1972-es alkotmánymódosítással. Ez jut kifejezésre abban, hogy

az állampolgári jogokat és kötelességeket a társadalmi rend után, az államszervezet

felvázolása előtt szabályozták a VII. fejezetben, valamint a dolgozók jogai, mint

alkotmányjogi kategóriának a megszüntetésében, még ha ez utóbbi nem is sikerült

maradéktalanul. Az állampolgárok személyi szabadságjogainak köre is módosult. A magyar

Alkotmány 1972. évi revízió során megállapított új szövege 57. §-a említést tett az élethez

való jogról. 102 Az élethez való alanyi jogot azonban nem biztosította, csak az élet

intézményes védelmét garantálta állampolgárai számára. Az állam életvédelmi

kötelezettségének úgy kívánt deklaratíve eleget tenni, hogy összekapcsolta a szociális

jogokkal, de ezek is az államcélok szintjén maradtak. Bekerült ugyan a módosítással az

Alkotmány 54 § (1) bekezdésébe, hogy „A Magyar Népköztársaság tiszteletben tartja az

emberi jogokat”, itt azonban nem az emberi jogok koncepciójának elismeréséről van szó,

hanem a különböző nemzetközi egyezmények dokumentumaiban foglalt alapjogok

elfogadásáról.103 Tehát az emberi jog nemzetközi jogi és nem alkotmányjogi kategória.

Magyarország az 1950-es évektől kezdődően a rendszerváltásig számos, az élethez és emberi

méltósághoz való jogot is tartalmazó emberi jogi egyezményhez csatlakozott, ezeknek a

ratifikálása azonban csak a kirakatpolitika részét képezte. Habár a kihirdetést követően ezek

az egyezmények a magyar jogrendszer részévé váltak, mivel a jog nem rendezte a belső jog

99 A törvény magyarázata a sztálini retorikának megfelelően – miszerint a gazdasági és szociális jogok a

szocialista rendszer pillérei közé tartoznak – nyilvánvalónak tartja, hogy az állampolgári jogoknak e jogok az

alapjai és csak ezekre épülhet fel a többi alapjog. „A Magyar Népköztársaság Alkotmánya. Az 1949. évi XX.

törvény és magyarázata” Jogtudományi Közlöny 1949, 94.
100 SCHMIDT Péter (szerk.): Alkotmányjog. Budapest: BM Tanulmányi és Propaganda Csoportfőnökség 1976,

87.
101 Ennek indoklására bevezeti a kommunista államelmélet a politikai hatalom és az államhatalom közti

különbségtételt és megpróbálja megmagyarázni, hogy az állampolgári jogok nem a politikai hatalom, hanem

az államhatalom korlátját képezik. Az államhatalom áll ugyan a politikai hatalom középpontjában, de annál

kevesebb, hiszen a politikai hatalom a proletáriátus diktatúráját jelenti, amely végső soron az állampolgári

jogokat teremti. A politikai hatalmat magát a társadalmi erőviszonyok hozzák létre és így a társadalmi

törvények kötik az állampolgári jogok megfogalmazását is. Uo. 88-89.
102 57. § (1) A Magyar Népköztársaságban az állampolgároknak joguk van az élet, a testi épség és az egészség

védelméhez. (2) Ezt a jogot a Magyar Népköztársaság a munkavédelem, az egészségügyi intézmények és az

orvosi ellátás megszervezésével, az emberi környezet védelmével valósítja meg.
103 SCHMIDT 90.

23

és nemzetközi jog viszonyát, nem adott választ arra, miként oldható fel a kettő konfliktusa,

nem volt mód gyakorlati érvényesítésükre.

Az 1989-90-es alkotmányozás során az 1949. évi XX. törvény tartalmilag megújult.

Az 1989. évi XXXI. törvény a Magyar Köztársaságot független demokratikus jogállammá

nyilvánította [Alkotmány 2. § (1) bekezdés], mely elismeri az ember sérthetetlen és

elidegeníthetetlen jogait, melyek tiszteletben tartása és védelme az állam elsőrendű

kötelessége [Alkotmány 8. § (1) bekezdés]. A jogállamiságnak való megfelelés tartalmi

értelemben magába foglalja az alkotmány valamennyi rendelkezésének egyidejű

érvényesülését, beleértve az emberi jogok, így az élethez és emberi méltósághoz való jog

tiszteletben tartását és védelmét is. A gyakorlatban azokban az esetekben, ahol a konkrét

alapjogok sérelme merül fel, az alkotmányossági vizsgálat tárgya nem a jogállamisággal

való ellentét lesz, hanem a vizsgálat a nevesített alapjog oldaláról történik.104 A módosított

Alkotmány XII. fejezete „Alapvető jogok és kötelességek” a polgári és politikai, valamint a

gazdasági, szociális és kulturális jogok szinte teljes katalógusát felölelte. Formailag azonban

továbbra is őrizte a szovjet típusú diktatúra hagyatékát. Az alapvető jogok és kötelességek

nem az Alkotmány első fejezetében nyertek szabályozást, mint a nyugat-európai

demokratikus jogállamokban, hanem az Alkotmány végén. 105 Amikor azonban az

alkotmányozók az élethez és az emberi méltósághoz való jogot106az alapjogi katalógus élén

helyezték el, a második világháborút követően elfogadott nemzetközi emberi jogi

dokumentumokat vették alapul. Az alapjogok megszövegezésében is a nemzetközi jogi

mintákat követték. Az élethez való jogot tételező szövegrész szinte szó szerint megegyezik

a PPJNE 6. cikkének 1. pontjával,107 az önkényesség fogalmát pedig az Egyezmény 2. cikk

1. pontjának második mondatához108 igazítja.109Az emberi méltósághoz való jog esetén az

Egyesült Nemzetek alapokmányának bevezetője, az EJENY, a PPJNE, valamint az

Egyezmény 3. cikke szolgálhatott modellként a magyar szabályozás számára. Ezekben a

nemzetközi dokumentumokban az emberi méltóság központi értékként, a méltóság tisztelete

pedig magasabb rendű elvként funkcionál. Így a modellkövetés az emberi méltóság

Alkotmányban való nevesítésében valamint az élethez kapcsolásában mutatkozott meg. A

magyar Alkotmány azonban sajátos módon az emberi méltósághoz való jogot az élethez való

joggal együtt alapjogként szabályozza:

104 BALOGH Zsolt – HOLLÓ András (szerk.): Az alkotmány magyarázata. Budapest: KJK KERSZÖV 2002, 36.
105 Megjegyezzük, hogy az alapjogok alkotmányi elhelyezése nem technikai jellegű, alkotmányszerkezeti

kérdés: az alkotmány első fejezetében való szabályozás azt az alaptörvényi filozófiát érvényesíti, amely szerint

az állam és a polgár viszonyában az utóbbi, tehát az állampolgár a meghatározó tényező. Lásd: SÁRI János:

Alapjogok, Alkotmánytan II. Budapest: Osiris, 2004, 31.
106 Az 1949. évi XX. törvény 54. § szövegét az 1989 évi XXXI. törvény 34. § állapította meg, hatályos 1989.

X. 23-tól.
107 A 6. cikk 1. pontja így rendelkezik: „Minden emberi lénynek veleszületett joga van az életre. Ezt a jogot a

törvénynek védelmeznie kell. Senkit nem lehet az életétől önkényesen megfosztani.”
108 A 2. cikk 1.pontja így rendelkezik: „A törvény védi mindenkinek az élethez való jogát. Senkit nem lehet

életétől szándékosan megfosztani, kivéve, ha ez halálbüntetést kiszabó bírói ítélet végrehajtása útján történik,

amennyiben a törvény a bűncselekményre ezt a büntetést állapította meg.”
109 Az alkotmányozók ezen szándékának vélelmezése alkalmas annak a jogtudomány részéről elhangzott

kritikának a kivédésére, miszerint az élethez és emberi méltósághoz való jog komolyabb elvi megfontolás

nélkül került be az alkotmány szövegébe. Igaz ugyan, hogy az alkotmányozó nem foglalt állást a Btk.-ban

szabályozott halálbüntetés élethez és emberi méltóságot sértő mivoltáról, de az önkényesség fogalmának egy

lehetséges értelmezését nyújtja ezzel.

24

„54. § (1) A Magyar Köztársaságban minden embernek veleszületett joga van az

élethez és az emberi méltósághoz, amelyektől senkit nem lehet önkényesen megfosztani.

(2) Senkit nem lehet kínzásnak, kegyetlen, embertelen, megalázó elbánásnak vagy

büntetésnek alávetni, és különösen tilos emberen a hozzájárulása nélkül orvosi vagy

tudományos kísérletet végezni.”

Az Alaptörvény előkészítése során született alkotmánykoncepcióban 110 már az

Alapvető rendelkezések 1. pontjában megjelent az emberi méltóság: „Magyarországon

minden hatalom forrása a politikai nemzet, azaz a nép, melynek egymásért felelősséggel

tartozó tagjai egyenlő és elidegeníthetetlen méltósággal bírnak.” Az emberi méltóságról

szóló pont pedig az Alapvető jogok és kötelezettségek című első fejezet élén a

következőképpen szólt: „1. Alapvető emberi jogként minden ember életét, fogantatásától

kezdve védelem illeti meg. Az emberi élet és méltóság sérthetetlen.” Az

alkotmánykoncepció – ellentétben a korábbi Alkotmánnyal – csupán az élethez való jogot

tételezte alapvető jogként ugyanakkor az élethez és az emberi méltósághoz való jog

sérthetetlenségét tartalmazta, ezzel hitet téve az emberi méltóság, mint jog felett álló érték

tisztelete és védelme mellett. Az alkotmánykoncepció újdonsága, hogy az élet védelmét a

fogantatástól kezdve rendelte volna el, mégpedig – az élet és méltóság sérthetetlenségéből

következően – abszolút módon, amiből a teljes abortusztilalom következett volna. Az élethez

való jog korlátozhatatlansága feltehetően pont a teljes abortusz-tilalom elkerülése miatt

maradt ki a 2012. január 1-jén hatályba lépett Alaptörvényből.111

Az Alaptörvény már a preambulumában kifejezte elkötelezettségét az emberi méltóság

tisztelete mellett: „Valljuk, hogy az emberi lét alapja az emberi méltóság”.

A „Szabadság és felelősség” című első fejezet tartalmazza az alapjogi katalógust. Az

alapjogok az államszervezeti rész előtt kaptak helyet, ezzel jelezve, hogy az állam és az

állampolgár viszonyában az utóbbi, tehát az ember a meghatározó tényező. Az I. cikk képezi

az alapjogvédelem alapját azzal, hogy az államhatalom legfőbb kötelezettségévé teszi az

alapjogok tiszteletét és védelmét: „AZ EMBER sérthetetlen és elidegeníthetetlen alapvető

jogait tiszteletben kell tartani.” Az I. cikk (2) bekezdése az egyéni jogok mellett

hangsúlyozza a közösségi jogokat is. A (3) bekezdés pedig kiterjeszti a természetüknél fogva

nem csak az emberre vonatkozó alapvető jogok gyakorlását a jogi személyekre is.

A II. cikk az alapjogi katalógus élén tartalmazza az élethez és az emberi méltósághoz

való jogot: „Az emberi méltóság sérthetetlen. Minden embernek joga van az élethez és az

emberi méltósághoz, a magzat életét a fogantatástól kezdve védelem illeti meg.”

Az emberi méltóság sérthetetlenségének kimondásával 112 összefüggésben

értelemszerűen kimaradt az Alaptörvény II. cikkéből az Alkotmány 54. § (1) bekezdésében

foglalt „önkényesen” kitétel, amely teret adott az élettől és az emberi méltóságtól történő

110 Az Országgyűlés 2010-ben a 47/2010. (VI. 29.) OGY. határozattal eseti bizottság felállításáról döntött az

új alkotmány kidolgozása érdekében. Az Alkotmány-előkészítő eseti bizottsága által készített koncepcióterv:

Magyarország alkotmányának szabályozási elvei. In: JAKAB András: Az új Alaptörvény keletkezése és

gyakorlati következményei. Budapest: HVG-ORAC, 2011. 344.
111 Erre utal az Alaptörvény II. cikkéhez fűzött indokolás, amely kihangsúlyozza: „Az emberi élettel egy

mondatban, de attól elkülönítve említi a magzati életet, amelyet a fogantatásától kezdve védelem illeti meg.”
112 Az Alaptörvény II. cikkének első mondata (Az emberi méltóság sérthetetlen) szó szerinti átvétel az Európai

Unió Alapjogi Chartája 1. cikkéből (Az emberi méltóság sérthetetlen. Tiszteletben kell tartani, és védelmezni

kell.), mely utóbbi szintén átvétel a Grundgesetz 1. cikk (1) bekezdéséből (Az emberi méltóság sérthetetlen.

Annak tisztelete és védelme minden állami hatalom kötelessége.)

25

nem önkényes megfosztásnak. Ugyanakkor a sérthetetlenségének – az

alkotmánykoncepcióval szemben – kizárólag az emberi méltósághoz kapcsolása az élethez

és emberi méltósághoz való jog egymáshoz való kapcsolatának a megváltozására utalhat,

amely felveti az élethez való jog korlátozhatóságát.113 Ugyancsak kimaradt az Alaptörvény

II. cikkéből az Alkotmány 54. § (1) bekezdésének „veleszületett” fogalma, és beépült a

szövegbe – az Alkotmánybíróság magzati élet védelmére vonatkozó későbbiekben

bemutatatott gyakorlata alapján – a magzati élet védelme. Lényeges változás, hogy az

Alaptörvény az élet védelmét a fogantatástól biztosítja, amely felveti a magzat és az embrió

közötti különbségtétel alkotmányosságának kérdését. Az Alaptörvény emberi méltóságra

vonatkozó II. cikkének megszövegezése tehát változott ugyan, de a korábbi Alkotmány

szövegének lényeges elemei (élethez és méltósághoz való jog alapjogként való tételezése és

együtt említése), valamint szerkezete (egy cikkelyen belül) megmaradt. Feltűnő azonban,

hogy az emberi méltóság két megfogalmazásban is megjelenik az Alaptörvény II. cikkében.

Ezért felmerül a kérdés, hogy a különböző megfogalmazások nem az emberi méltósághoz

való jog korábbi alkotmánybírósági gyakorlatban kibontakozó két aspektusát tükrözik-e.

Az emberi méltóság ezen túlmenően máshol is megjelenik az Alaptörvényben. A

XVII. cikk (3) bekezdés kiemeli a méltóság munkahelyi védelmét: „Minden

munkavállalónak joga van az egészségét, biztonságát és méltóságát tiszteletben tartó

munkafeltételekhez.” A XXII. cikk kimondja: „Magyarország törekszik arra, hogy az

emberhez méltó lakhatás feltételeit és a közszolgáltatásokhoz való hozzáférést mindenki

számára biztosítsa.” Végezetül a 37. cikk (4) bekezdése biztosítja – az Alkotmánybíróság

pénzügyi tárgyú törvények felülvizsgálatára vonatkozó hatáskör-korlátozásának fenntartása

mellett 114 – a központi költségvetésről, annak végrehajtásáról, az illetékekről és

járulékokról, vámokról, valamint a helyi adók központi feltételeiről szóló törvényeknek a

legfontosabb alapjogokkal, elsősorban az élethez és az emberi méltósághoz való joggal

összefüggésben való vizsgálatát.

2.2.2. Az emberi méltóság jogi természete

A korábbi magyar alkotmány az emberi méltóságot kifejezetten jogként tételezte.

Ennek ellenére az alkotmánybírósági gyakorlatban is két felfogás jelent meg az emberi

méltóság fogalmának a jog rendszerében való elhelyezésére: az egyik megközelítés a jog

felett álló értéknek, 115 a másik alanyi jognak 116 tekintette. A két említett felfogás

Magyarországon azért nem konkurált egymással, mivel az Alkotmánybíróság már működése

legelején megállapította, hogy az élet és a méltóság, mint erkölcsi értékek az Alkotmányba

történő beemelésük révén jogi értékekké válnak, amelyek alapjogként való tételezésük révén

113 DELI Gergely – KUKORELLI István: Az emberi méltóság alapjoga Magyarországon. Jogtudományi Közlöny

2015/7-8. 340.
114 A Magyar Köztársaság Alkotmányáról szóló 1949. évi XX. törvény módosításáról szóló 2010. évi CXIX.

törvény módosította az Alkotmánynak az Alkotmánybíróság hatáskörét megállapító 32/A. §-át, korlátozva a

testület pénzügyi tárgyú ügyekben való felülvizsgálatának lehetőségét. Ezt a rendelkezést vette át az

Alaptörvény 37. cikk (4) bekezdése.
115 23/1990. (X. 31.) AB határozat, ABH 1990, 88, 95. DR. LÁBADY Tamás és DR. TERSZTYÁNSZKY Ödön

párhuzamos indokolása
116 KIS János: Az abortuszról. Érvek és ellenérvek. Cserépfalvi, 1992. (a továbbiakban: KIS 1992 a.) 200.

26

pozitív jogi követelmények is egyben. Az más kérdés, hogy az Alkotmánybíróság az emberi

méltósághoz való jog két aspektusának megfelelően különbséget tett annak a

korlátozhatatlan és korlátozható tartalma között, és elsősorban az utóbbi jelent meg alanyi

jogok formájában. Ez nem vonja kétségbe az élethez való joggal egységben szemlélt

korlátozhatatlan emberi méltóság alapjogi jellegét. Az Alkotmánybíróság az élethez és

emberi méltósághoz való jogot értelmező egyik legelső és legjelentősebb határozatában, a

halálbüntetés eltörléséről szóló 23/1990. (X. 31.) AB határozatban egyértelműen alapjognak

tekintette, amelynek lényeges tartalmát korlátozta az élet szankcióként történő állam általi

biztosan bekövetkező elvétele.

Az Alaptörvény II. cikkének szövege két megfogalmazásban is tartalmazza az emberi

méltóság garanciáját: az egyik az emberi méltóságot – a Grundgesetz emberi méltóság

klauzulájához hasonlóan – nem jogként tételezi, a másik azt – a korábbi Alkotmányhoz

hasonlóan – jogként tételezi. Az emberi méltósághoz való jog ezzel egyértelműen két

dimenzióban jelenik meg az Alaptörvényben. Az alkotmány szövege alapján arra nem lehet

választ adni, hogy az emberi méltóság két megjelenési formája között a normativitás és az

alapjogi jelleg tekintetében van-e különbség. Az alkotmánybírósági gyakorlat pedig

egyáltalán nem tulajdonított jelentőséget a kétféle megfogalmazásnak. Ezért abból indulok

ki, hogy a gyakorlat az emberi méltóság alapjogi jellege tekintetében nem változott.

2.3. Az emberi méltóság a nemzetközi dokumentumokban

2.3.1. Szövegtörténet

Az Egyesült Nemzetek Alapokmányának preambulumával veszi kezdetét az emberi

méltóság feltétlen érvényesülést kívánó elvként rögzítése, amely már itt az emberi jogokkal

szoros összefüggésben jelent meg. Az Emberi Jogok Egyetemes Nyilatkozatának

preambuluma abból indul ki, hogy „az emberiség családja minden egyes tagja méltóságának,

valamint egyenlő és elidegeníthetetlen jogainak elismerése alkotja a szabadság, az igazság

és a béke alapját a világon”, ezért az 1. cikkében az emberi méltóság átfogó védelmét

biztosítja: „Minden emberi lény szabadon születik és egyenlő méltósága és joga van.” A

Polgári és politikai jogok nemzetközi egyezségokmánya preambulumában elsőként jutatta

kifejezésre, hogy az emberi méltóság az emberi jogok alapja azzal, hogy „az emberi

közösség valamennyi tagja veleszületett méltóságának, valamint egyenlő és

elidegeníthetetlen jogainak az elismerése” mellett kimondta: „ezek a jogok az emberi lény

veleszületett méltóságából erednek”. Az Európa emberi jogi alkotmányként identifikált

Emberi jogok európai egyezménye117 nem említi ugyan kifejezetten az emberi méltósághoz

való jogot, annak meghatározott magatartásokkal szembeni védelmét azonban biztosítja (3.

cikk kínzás tilalma, 4. cikk rabszolgaság és kényszermunka tilalma, Tizenharmadik

kiegészítő jegyzőkönyv 1. cikk a halálbüntetés eltörlése). Az Egyezmény 8. cikkében

biztosított magán- és családi élet tiszteletben tartásához való jog is szorosan összefügg az

emberi méltóság védelmével. Az Európai Unió Alapjogi Chartájának bevezetője deklarálja,

117 SONNEVEND Pál: Az Emberi Jogok Európai Egyezménye mint Európa Emberi Jogi Alkotmánya. In: CSEHI

Zoltán – SCHANDA Balázs – SONNEVEND Pál (szerk.): Viva vox iuris civilis. Tanulmányok Sólyom László

tiszteletére 70. születésnapja alkalmából. Budapest: Szent István Társulat, 2012, 334-341.

27

hogy „az Unió az emberi méltóság, a szabadság, az egyenlőség és a szolidaritás oszthatatlan

és egyetemes értékein alapul”.118 A charta „Méltóság” címet viselő első fejezetének 1. cikke

– az európai alkotmányokra nagy hatást gyakorló német Alaptörvény 1. cikk (1)

bekezdésével megegyezően – deklarálja az emberi méltóság sérthetetlenségét és egyúttal

kimondja, hogy tiszteletben kell tartani, és védelmezni kell. Ugyanakkor a Charta modern

és átfogó alapjogi katalógusa az emberi méltóság sérelme nemzetközi jogi

dokumentumokból ismert eseteinek tilalma mellett reagál a legújabb kihívásokra is az

orvostudomány és a biológia területén [pl. az emberi lények szaporítási célú klónozásának

tilalma 3. cikk (2) bekezdés d) pont].

2.3.2. Az emberi méltóság jogi természete

Az emberi méltóság védelme az Európai Unió országainak alkotmányaiban vagy a

bírói gyakorlatban általánosan elismert, ezért annak normativitását kevesen kérdőjelezik

meg, az azonban vitatott, hogy az emberi méltóság az alapjogok forrásaként maga is alapjog-

e. Az Európai Konvent elnökségének az Alapjogi Charta szövegéhez fűzött magyarázata

kettős jelleget tulajdonít az emberi méltóságnak:119 „az emberi méltóság nem csupán egy az

alapjogok közül, de a többi alapjog kiinduló pontjául is szolgál. (…) egyetlen, a Chartában

megállapított jog sem gyakorolható úgy, hogy az mások emberi méltóságát sértené, továbbá

az emberi méltóság az e Chartában megállapított jogok lényeges tartalmának része. Ezért

akkor is tiszteletben kell tartani, ha az adott jog maga korlátozott terjedelmű.” Az Európai

Unió Bírósága pedig már a biotechnológiai találmányok jogi oltalmáról szóló ítéletében

kimondta: „Az Európai Unió Bíróságának kötelessége az intézmények jogi aktusai

közösségi jog általános alapelveivel való összhangjának vizsgálata során az emberi

méltósághoz és a személyi sérthetetlenséghez való jog biztosítása.” (2001. 10. 09, ügyszám:

C-377/98, 70. msz.)

2.4. Konklúzió

A Grundgesetz szövege az emberi méltóságot nem jogként tételezi [1. cikk (1)

bekezdés], így felmerült a kérdés, hogy az pusztán alapelv, objektív jogi norma (jogelv) vagy

alapjog (szabály).

A fentiekben bemutattam, hogy a Grundgesetz 1. cikk három bekezdésének eltérő

értelmezés alapján három álláspont körvonalazódik a szakirodalomban: 1) az emberi

méltóság puszta deklaráció; 2) az emberi méltóság objektív jogi norma; 3) az emberi

méltóság alanyi alapjog. A Szövetségi Alkotmánybíróság kezdettől alapjogként kezelte a

Grundgesetz 1. cikk (1) bekezdésében foglalt emberi méltóság garanciáját anélkül azonban,

hogy az alapjogi jelleget megindokolta volna.

118 PACZOLAY szerint „fontos előrelépés a Nizzai Szerződéshez képest, hogy »elvek« helyett »értékek«

szerepelnek a Lisszaboni Szerződésben, ami egyrészt értékelvű választás, másrészt ezen értékek jogi jellegét

hangsúlyozza.“ Paczolay Péter: Az emberi jogok egyetemessége. In: CSEHI Zoltán – KOLTAY András – LANDI

Balázs – Pogácsás Anett: (L)ex cathedra et praxis. Ünnepi kötet Lábady Tamás 70. születésnapja alkalmából.

Budapest: Pázmány Press, 2014, 503.
119 Hasonlóan: VOET VAN VORMIZEELE, Philipp: Titel I Würde des Menschen, In: SCHWARZE, Jürgen (szerk.):

EU-Kommentar, Baden-Baden: Nomos, 2012, 2616.

28

Álláspontom szerint az emberi méltóság normatív jellege vitathatatlan, az az emberi

méltóság klauzula második mondatában minden állami hatalom számára előírt tisztelet és

védelem kötelességéből ered, amit megerősít az örökkévalósági klauzula. Az emberi

méltóság klauzula nyelvtani értelmezése nem támasztja ugyan alá az emberi méltóság

alapjogi jellegét, de a hagyományos jogértelmezési elvek (rendszertani, történeti,

teleologikus) az alapjogi jelleget támasztja alá.

A magyar alkotmány (mind a korábbi Alkotmány, mind az Alaptörvény) kifejezetten

jogként tételezte az emberi méltóságot, ezért annak alapjogi jellege annak ellenére nem

kérdőjelezhető meg, hogy az Alaptörvény szövegében az emberi méltóság két

megfogalmazásban (jogként és nem jogként) jelenik meg.

Tehát amíg az emberi méltóság a nemzetközi dokumentumokban – az Alapjogi Charta

kivételével – magasabb rendű elvként vagy értékként jelenik meg, azt mind a Grundgesetz,

mind a korábbi Alkotmány és az Alaptörvény alapvető jogként tételezi.

29

3. Az emberi méltósághoz való jog értelmezésének keretei a német és

a magyar alkotmánybírósági gyakorlatban

Az emberi méltósághoz való jog különleges helyet foglal el az alapjogok között, mégis

indokolt az értelmezés általános kereteinek bemutatása elsősorban azzal a céllal, hogy fény

derüljön az emberi méltósághoz való jog értelmezésének sajátosságaira a német és a magyar

alkotmánybírósági gyakorlatban. Másodsorban pedig nem hagyható figyelmen kívül, hogy

az emberi méltósághoz való jog az alkotmánybírósági gyakorlatban általában nem

önmagában, hanem más – a Grundgesetz-ben különálló rendelkezésben szabályozott –

alapjogokkal (személyiség szabad kibontakoztatásához való jog, élethez való jog)

összefüggésben jelenik meg.

3.1. Az alapjogok értelmezésének általános keretei a német Szövetségi

Alkotmánybíróság gyakorlatában

3.1.1. Az alapjogok tárgyi védelmi köre

Az alapjogokkal kapcsolatos vizsgálódás alapja a jogirodalom és joggyakorlat által

általánosan elismert korlátozás/korlát-modell, (Eingriff/Schranken Modell) más néven

korlátozás modell (Schrankenmodell), amely az alapjogok normatív szerkezetén belül három

elemet különböztet meg: a tárgyi védelmi kört (sachlicher Schutzbereich),120 a korlátozást

(Eingriff) és annak igazolását (Rechtfertigung). Ez a modell a tág értelemben vett védelmi

körből indul ki, amelynek tartalma az igazolható mértékig korlátozható, azaz különbséget

tesz az első látásra (prima facie) széles védelmi kör és az igazolt korlátozás

eredményeképpen kapott effektív vagy definitív tartalom (Gewährleistungsgehalt) között

(„a külső jog teóriája”). Ezzel szemben a preformált modell (Präformationsmodell) szerint

az alapjogok védelmi köre és normatív tartalma azonos, azaz csak a vizsgált állami

magatartásra vonatkozó, értelmezéssel meghatározott végleges tartalom létezik („a belső jog

teóriája”). 121

A külső valamint a belső jog elméletét képviselők között a vita ma már csak arról

folyik, hogy a korlátozás/korlát-modell alkalmas-e arra, hogy minden egyes alapjogi

vizsgálat alapjául szolgáljon vagy bizonyos esetekben előnyben kell részesíteni a belső jog

elméletének azon megoldását, hogy a kollíziót a védelmi kör szintjén oldja meg. A belső jog

elméletének megfelelő argumentáció két összefüggésben merül fel: egyrészt egyes alapjogi

tényállások, és ezen belüli magatartások pontosítása céljából (pl. az általános cselekvési

120 Herbert KÜPPER a német „Schutzbereich“ fogalom fordítására a „védelmi kör“ kifejezést használja, mivel

a magyar „hatály“ kifejezésnek jogforrástani többletjelentése van. KÜPPER, Herbert: A gyülekezési alapjog

Magyarországon és Németországban. Jura 2008/1. 103. 6. lj.
121 A kétféle modell részletes bemutatását és kritikáját lásd BOROWSKI, Martin: Grundrechte als Prinzipien.

Baden-Baden: Nomos, 2007, 29, 161-165. A preformált modell a Gertrude LÜBBE-WOLFF nevéhez fűződik.

Lásd: LÜBBE-WOLFF, Gertrude: Die Grundrechte als Eingriffsabwehrrechte. Struktur und Reichweite der

Eingriffsdogmatik im Bereich staatlicher Leistungen. Baden-Baden: Nomos, 1988, 27.

30

szabadság esetében); másrészt az ún. korlátozhatatlan alapjogok (vorbehaltslos

gewährleistete Grundrechte) esetében.122

Az alkotmánybírósági vizsgálat általában a korlátozási modellnek megfelelően a

háromlépcsős teszt (Drei-Schritt-Prüfung) keretén belül zajlik,123 amelynek kiindulópontját

minden esetben annak az alapjognak a megjelölése képezi, amelynek a tárgyi védelmi körébe

az ember életszférájának védelmet igénylő területe tartozik. Az alapjog tárgyi védelmi

körében tanúsított magatartások, bármilyen formában is valósulnak meg (cselekvés, a

cselekvés mellőzése vagy puszta hogylét) jelentik az alapjog gyakorlását.124

A Grundgesetz néhány rendelkezése a jogok „sérthetetlenségét” (Unverletzlichkeit)

írja elő, de egyúttal megengedi azok korlátozását.125 Ebből egyértelműen kiderül, hogy meg

kell különböztetni az alapjogok korlátozását (Eingriff) azok megsértésétől (Verletzung). A

két fogalom közti különbségtétel kulcsfontosságú az emberi méltóság

„érinthetetlenségének” értelmezése szempontjából.

A Grundgesetz-ben garantált alapvető jogok általában korlátozhatók, a

törvényhozónak ugyanis csak így van lehetősége az emberek közötti konfliktusok

rendezésére, azaz a különböző jogok gyakorlásából eredő kollízió feloldására. A

rendelkezések jelentős része ezért jogkorlátozási klauzulát (Vorbehaltsklausel)126 tartalmaz,

amely meghatározza az alapjogok korlátozásának formai és tartalmi feltételeit, vagyis eleve

tartalmaz korlátot (Schranke). Ennek megfelelően a háromlépcsős teszt második lépése a jog

korlátozásának meghatározása. A Szövetségi Alkotmánybíróság szerint jogkorlátozásnak

minősül minden olyan állami magatartás, amely az egyénnek az alapjog (tárgyi) védelmi

körébe eső viselkedését részben vagy teljesen ellehetetleníti, függetlenül attól, hogy ez a

hatás szándékosan vagy gondatlanságból, közvetlenül vagy közvetetten, de jure vagy de

facto, parancsra és erőszakkal vagy anélkül következik be.127

122 CORNILIS, Matthias: Die Ausgestaltung der Grundrechte. Tübingen: Mohr Siebeck, 2005, 41.
123 PIEROTH – SCHLINK 3.
124 PIEROTH – SCHLINK 53.
125 pl. Grundgesetz 2. cikk (2) bekezdés második mondatában biztosított személyi szabadság, a 10. cikk (1)

bekezdésben garantált levél-, posta- és távközlési titok védelme, valamint a lakás 13. cikk (1) bekezdésben

garantált védelme.
126 HALMAI – TÓTH értelmezésében a jogkorlátozási klauzula az alapjog korlátozásának lehetőségeit tartalmazó

általános vagy speciális szabályt jelent, amely az alapjogok korlátozásának lehetséges indokait általános módon

vagy egyes alapjogok vonatkozásában írja elő. A jogkorlátozási klauzula ebben az értelemben a jogkorlátozás

tartalmi követelményeinek megállapítására korlátozódik, holott az elsősorban formai követelményeket

tartalmaz. HALMAI Gábor – TÓTH Gábor Attila: Az emberi jogok korlátozása. In: HALMAI Gábor – TÓTH Gábor

Attila: Emberi jogok. Budapest: Osiris, 2003, 124. POZSÁR-SZENTMIKLÓSY az alapjog-korlátozási klauzula

kifejezést használja az alapjogkorlátozásra felhatalmazást adő előírásokra. Az alapjog-korlátozási klauzulákkal

összefüggésben három alapvető szabályozási megközelítést rajzol fel. Megkülönbözteti a bírói jogértelmezés

által kidolgozott implicit jogkorlátozási klauzulákat, az általános klauzulákat, amelyek az egyes jogok

sajátosságaitól függetlenül határozzák meg az alapjog-korlátozás lehetséges célját és mértékét, valamint a

meghatározott jogokhoz kapcsolódó speciális jogkorlátozási klauzulákat. POZSÁR SZENTMIKLÓSY Zoltán:

Alapjogok mérlegen. Az általános alapjogi tesztek dogmatikája. Budapest: HVG-ORAC, 2016, 22-23.
127 BVerfGE 105, 279 (301). Hivatkozik rá: PIEROTH – SCHLINK 61.

31

A jogkorlátozási klauzulákban foglalt korlátozási fenntartások

(Gesetzesvorbehalten)128 az alapjog korlátozását általában csupán ahhoz a formai feltételhez

kötik, hogy az alapvető jogok korlátozásának szabályait törvény állapítja meg (einfaches

Gesetzesvorbehalt). A Grundgesetz-ben vannak azonban olyan rendelkezések, amelyek az

alapjog korlátozását tartalmi megszorításokat megfogalmazó minősített korlátozási

fenntartástól (qualifizierten Gesetzesvorbehalte) teszik függővé.129 Az alkotmányban foglalt

korlátozási fenntartások – az abban megjelölt keretek között – lehetőséget biztosítanak a

törvényalkotónak az alapjogok korlátozására (Eingriff), illetve a végrehajtó hatalom ez

irányú felhatalmazására. Az alapjogok korlátozásának határát a Szövetségi

Alkotmánybíróság gyakorlatában kidolgozott 130 arányossági teszt

(Verhältnismäßigkeitsprinzip)131 képezi, amely ily módon a korlátok-korlátja (Schranken-

Schranke).132 Tehát az alapjogok általában nem tiltják önmagában a korlátozást, csupán a

megfelelő indok nélküli korlátozást.

A korlátozás meghatározását követően, a vizsgálat harmadik lépéseként kerül sor

annak vizsgálatára, hogy a korlátozás igazolható-e (Rechtfertigung). Ha korlátozás nem

igazolható, akkor áll fenn a jogsérelem. Tehát az alapjog sérelme a háromlépcsős vizsgálat

eredményeként az alapjog semmivel sem igazolható korlátozását jelenti.

Vannak azonban olyan alapjogok, az ún. korlátozhatatlan alapjogok, amelyek nem

tartalmaznak jogkorlátozási klauzulát, 133 azok a Szövetségi Alkotmánybíróság szerint

mégsem abszolút jogok. A Szövetségi Alkotmánybíróság elutasította ugyan a többi alapjog

normaszövegében megjelenő korlát átvitelét (Übertragung von Schrankan) a

korlátozhatatlan alapjogokra, 134 de – az alkotmányos korlát (verfassungsimmanente

Grundrechtsschranke) 135 fogalmának bevezetésével – elismerte a korlátozhatatlan

128 SAJÓ András az alapvető jogok korlátozási lehetőségeit vizsgálva a német alkotmányban a tartalmi

megszorítás, illetve a felhatalmazás törvényi korlátozásra kifejezést használja. SAJÓ András: A »láthatatlan

alkotmány« apróbetűi. A magyar Alkotmánybíróság első ezerkétszáz napja. Állam és Jogtudomány 1993/1-2.

60-61. Ezek helyett a törvényi fenntartás kifejezést használom, mivel ez jobban kifejezi annak lényegét: az

alkotmány azzal a fenntartással biztosít bizonyos alapjogokat, hogy azokat a törvényalkotó korlátozhatja. A

korlátozás módjára és indokaira vonatkozóan a törvényi fenntartáshoz kapcsolódó jelző (egyszerű vagy

minősített) ad iránymutatást.
129 Pl. a Grundgesetz 5. cikk (2) bekezdése a véleményszabadság korlátjaként kifejezetten nevesíti az egyéni

becsületet.
130 A Szövetségi Alkotmánybíróság által kimunkált arányossági teszt POZSÁR-SZENTMIKLÓSY szerint

„kiemelkedő nemzetközi karriert futott be,“ mivel beépült az Európai Bíróság, az Emberi Jogok Európai

Bírósága, majd számos alapjogok védelméért felelős bírói fórum gyakorlatába. POZSÁR-SZENTMIKLÓSY 28.
131 Az arányossági teszt három lépcsőben történik: a jogkorlátozás alkalmas-e az alkotmányos cél elérésére

(Geeignetheit); 2. a jogkorlátozás szükséges-e az alkotmányos cél elérésére, vagyis elérhető-e a cél más,

kevésbé korlátozó módon (Erforderlichkeit); 3. a jogkorlátozás arányos-e abban a szűkebb értelemben, hogy

nem okoz-e súlyosabb hátrányt, mint amit el akar hárítani, és elviselhető mértékű-e, azaz nem ró-e

elfogadhatatlan terhet az egyénre (Angemessenheit vagy Zumutbarkeit). HALMAI – TÓTH 2003, 129. Az

arányossági vizsgálatról átfogóan lásd: POZSÁR-SZENTMIKLÓSY 137-206.
132 PIEROTH – SCHLINK 66.
133 Pl. a Grundgesetz 4. cikkben biztosított lelkiismereti és vallásszabadság, az 5. cikk (3) bekezdésben

garantált művészetek szabadsága, és a tudomány szabadsága
134 BVerfGE 30, 173 (192); 32, 98 (107)
135 A Szövetségi Alkotmánybíróság a fenti alkotmányos korlátot a korlátozhatatlan alapjogokban benne rejlő

korlátnak tekinti. BVerfGE 39, 334 (367)

32

alapjogok és a többi alapjog egymással szembeni mérlegelésének lehetőségét.136 Ennek

értelmében a korlátozhatatlan alapjogok korlátozása akkor igazolható, ha az szükséges az

alapjogok és alkotmányos célok érvényesüléséhez (kollidierendes Verfassungsrecht als

Eingriffsrechtfertigung).137

A jogirodalomban létezik olyan álláspont is, miszerint az alapjogokkal és alkotmányos

célokkal való ütközés (Kollision) nem csupán a korlátozás igazolása keretében merülhet fel,

hanem eleve meghatározhatja a korlátozhatatlan alapjog (tartalmi) védelmi körét

(kollidierendes Verfassungsrecht als Schutzbereichsbegrenzung).138

Az alapjogok (tárgyi) védelmi körének és korlátozásának fogalma ugyanis egymásra

vonatkoznak, ezért minél tágabb az alapjogok védelmi köre, annál nagyobb a korlátozás

lehetősége, minél szűkebb annál kevésbé sérti az állam az alapjogokat.139

3.1.2. Az alapjogok funkciói

Az alapjogok funkciói arra a kérdésre adnak választ, hogyan védi az alapjog a (tárgyi)

védelmi körébe tartozó magatartásokat.140

Georg JELLINEK szerint az egyén az állammal szembeni státusa alapján különböző

közjogi igényeket támaszthat az államhatalommal szemben. JELLINEK három státust

különböztet meg, amelyek az egyénnek az állammal szembeni pozícióját határozzák meg. A

status negativus az egyéni szabadság területét jelenti, ahol nem érvényesül az állam hatalma,

ahova a közhatalom nem avatkozhat be. A staus positivus arra vonatkozik, hogy az egyén az

állam pozitív cselekvése nélkül nem tudja szabadságát biztosítani, önálló létezésének

fenntartásában az állam szerepvállalására, állami szolgáltatásokra, állami védelemre van

utalva.141.

Az egyén állammal szemben támasztott igényei alapján megkülönböztethető az

alapjogok két funkciója: az állami beavatkozást elhárító funkció és a védelmi kötelezettség.

Az alapjogok funkciói pedig megalapozzák az alapjogok két oldalának megkülönböztetését:

136 A Szövetségi Alkotmánybíróság az alkotmányos korlát dogmatikai konstrukcióját az alkotmány egységéből

és az általa védett értékrendszerből vezette le. [BVerfGE 28, 243 (261)] ENDERS kiemeli, hogy a Szövetségi

Alkotmánybíróság néhány határozatban jogi-logikai, valamint államelméleti alapon bontotta ki a korlátok

szükségességét: egyrészt az egyes jogi pozíciók relativitásából [BVerfGE 77, 240 (253), másrészt az állami

rend működőképességéből kiindulva [81, 278 (292)]. ENDERS 1997. 103-104.
137 BÖCKENFÖRDE elismeri ugyan a korlátozás modell létjogosultságát azon alapjogok esetében, amelyek

jogkorlátozási klauzulát tartalmaznak, de elutasítja a korlátozhatatlan alapjogokban benne rejlő korlátokra

vonatkozó uralkodó álláspontot. Álláspontja szerint ezekben az esetekben – a belső jog elméletének

megfelelően – a kollíziót a jog tartalmán belül kell feloldani. BÖCKENFÖRDE, Ernst Wolfgang: Schutzbereich,

Eingriff, Verfassungsimmanente Schranken. Der Staat. 2003/1. 165.
138 PIEROTH – SCHLINK 76. Ennek az értelmezésnek a létjogosultságát tagadja, mivel az egyrészt megfosztja a

korlátozhatatlan alapjogokat a speciális védelmi funkciójuktól, másrészt a (tárgyi) védelmi kör meghatározását

bizonytalanná teszi. SACHS szerint sem meggyőző ez a megoldás. SACHS, Michael: Die Grundrechte.

Vorbemerkungen zu Abschnitt I. In: SACHS, Michael: Grundgesetz. Kommentar. München: C. H. Beck, 2009,

56.
139 PIEROTH – SCHLINK 58.
140 GRAF VON KIELMANSEGG, Sebastian: Grundfälle zu den allgemeinen Grundrechtslehren. JuS 2009/1. 20.
141 Jellinek megkülönbözteti a status activus is, amely arra utal, hogy az egyén az állami döntéshozatalban, az

államhatalom gyakorlásában való részvétellel egyéni szabadságát gyakorolja és ezáltal megőrzését is biztosítja.

PIEROTH – SCHLINK 21. hivatkozással JELLINEK munkájára: JELLINEK, Georg: System der subjektiven

öffentlichen Rechte. Tübingen: J. C. B. Mohr, 1919, 87, 94.

33

az alapjogok szubjektív oldala a joggal való élést biztosítja, az alapjogok objektív oldala

pedig állami kötelezettségként jelenik meg.

3.1.2.1. Az állami beavatkozást elhárító funkció

A Szövetségi Alkotmánybíróság a szabadságjogok hagyományos funkciójának

kiemelkedő jelentőséget tulajdonított, amikor Lüth ítéletben megállapította:

„Kétség kívül az alapjogok elsősorban arra vannak rendelve, hogy az egyén

szabadságszféráját oltalmazzák; azok az állampolgár állami beavatkozást elhárító jogai

(Abwehrrechte) az állammal szemben. Ez következik mind az alapjogok eszméjének

szellemtörténeti fejlődéséből, mind azokból a történelmi előzményekből, amelyek az

alapjogok alkotmányos szabályozásához vezettek az egyes államokban [BVerfGE 7, 198

(204)]”.

STERN szerint az állami beavatkozást elhárító jogok (Abwehrrechte) az alapjogi

rendelkezések által biztosított alanyi jogi pozíciók, amelyekbe való állami behatás tilos, és

amelyek megalapozzák a jogosultak negatív igényeit. 142 Tehát a szabadságjogok állami

beavatkozást elhárító jogként biztosítják az egyén szabadságszféráját az állam

beavatkozásaival szemben, vagyis a status negativust.

Míg a Grundgesetzben garantált alapvető jogok állami beavatkozást elhárító

funkciójára – az emberi jogok keletkezéstörténetére és szellemtörténetére tekintettel – azok

megfogalmazásából lehet következtetni, 143 addig a Grundgesetz 1. cikk (1) bekezdés

második mondata az emberi méltóság „tisztelete” kifejezéssel kifejezetten előírja az állam

negatív, tartózkodási kötelezettségét.144

3.1.2.2. A védelmi kötelezettség

A „védelem” kifejezés a leggyakrabban használt fogalom az alapjogok értelmezése

során, mivel a szó nyelvtani értelme szerint minden alapjog védelmet nyújt az állam

beavatkozásával szemben. Az alapjogoknak az állami beavatkozást elhárító funkciójából

arra következtethetünk, hogy az állam védelmi kötelezettsége az egyén alanyi jogának az

ellentétpárja. Az állami beavatkozást elhárító kötelezettségből ugyanakkor az államnak csak

a be nem avatkozásra vonatkozó negatív kötelezettsége következik, így az abból adódó

védelmet meg kell különböztetni az alapjogokból fakadó védelmi kötelezettségtől.

A Grundgesetz 1. cikk (1) bekezdés második mondata az emberi méltóság „védelme”

kifejezéssel előírja az állam pozitív, védelmi kötelezettségét is.

142 STERN, Klaus: § 109 Idee und Elemente eines Systems der Grundrechte. In: ISENSEE, Josef – KIRCHHOF,

Paul (szerk.): Handbuch des Staatsrechts der Bundesrepublik Deutschland V. Heidelberg: C. F. Müller

Juristischer Verlag, 2000, 70.
143 Pl. „A hit és lelkiismeret szabadsága, valamint a vallási és világnézeti meggyőződés szabadsága sérthetetlen.

[Grundgesetz 4. cikk (1) bekezdés]; „Mindenkinek joga van személyisége szabad kibontakoztatásához […]”

[Grundgesetz 2. cikk (1) bekezdés]
144 PIEROTH – SCHLINK 83.

34

A Szövetségi Alkotmánybíróság gyakorlatában a védelmi kötelezettség az alapjogok

tárgyi oldalából folyó pozitív kötelezettség az alapjogok tevékeny védelmére. 145 Az

alapjogok tevékeny védelme elsősorban azok magánszemélyektől származó veszélyekkel

szembeni védelmét (Schutz vor Gefahr) jelenti, de az alapjogokból fakadó védelmi

kötelezettség később kidolgozott dogmatikai konstrukciója magába foglalta a Szövetségi

Alkotmánybíróság korábbi gyakorlatában kidolgozott egyéb alapjogi funkciókat is: az

intézményvédelmet (Einrichtungs- oder Institutgarantien), a teljesítési jogokat

(Leistungsrechte) és a részvételi jogokat (Teilhaberechte).146

Az alapjogok védelmének kérdése visszavezethető a horizontális hatály

problémájához.

3.1.2.2.1. A Lüth ítélet és a horizontális hatály (Drittwirkung) problémája147

Elsőként a magánjog és az alapjogok viszonyában merült fel a kérdés, érvényesülnek-

e az alapjogok a magánjogi jogalanyok egymás közti jogviszonyaiban. Az Alaptörvény 1.

cikk (3) bekezdése előírja ugyan, hogy mindhárom hatalmi ágat közvetlenül hatályos jogként

kötelezik az alapjogok. Ez az alapjogokhoz való közvetlen kötöttség még azonban semmit

nem árul el arra vonatkozóan, hogy az alapjogok milyen konkrét módon befolyásolják a

magánszemélyek egymás közti jogviszonyait.

Az alapjogok érvényesülésének kérdése a magánjogi viszonyokban 1945 után az

alkotmányjogi diskurzus egyik legjelentősebb kérdése volt. A képviselt nézetek az alapjogok

közvetlen alkalmazásától az alapjogok hatásának tagadásáig terjedtek.148 . De alapvetően két

nézet állt szemben egymással: a közvetlen horizontális hatály tana (unmittelbare

145 KRINGS, Günter: Grund und Grenzen grundrechtlicher Schutzansprüche. Berlin: Dunker&Humblot, 2003.

20.
146 PIEROTH– SCHLINK 26.
147 A fogalmat Ipsen alkotta meg (lásd: IPSEN, Hans-Peter: Gleichheit. In: NEUMANN, Franz L. – NIPPERDEY,

Hans Carl – SCHEUNER, Ulrich. (szerk.): Die Grundrechte, II. Berlin: Duncker&Humblot, 1954. 143.) és

meghonosodott a külföldi szóhasználatban is. Thilio RENNSMANN szerint amikor a külföldiek a német

„Drittwirkug” szót használják, ez bizonyosan a német jogtudomány által ezen a területen véghezvitt úttörő

teljesítmény elismerésnek is köszönhető. RENNSMANN 2007, 68. A „Drittwirkung“ (harmadik személlyel

szembeni hatály) fogalom – a zárójelben feltüntetett magyar fordítással – a magyar szakirodalomban is

megjelent. HALMAI – TÓTH 100. A témában írt – doktori értekezésként elfogadott – monográfia a jogirodalom

által használt terminológia egységesítésének céljával bevezette a horizontális hatály fogalmát. GÁRDOS-OROSZ

Fruzsina: Alkotmányos polgári jog? Az alapvető jogok alakalmazása a magánjogi jogvitákban. Budapest–Pécs:

Dialog Campus, 2011, 15-16.
148 Az alapjogok közvetlen alkalmazása, valamint az alapjogok hatásának tagadása elleni érveket magyarul

lásd: SONNEVEND Pál: Az Alapjogi bíráskodás és korlátai. Fundamentum 1998/4. 80. Az Alkotmány közvetlen

alkalmazhatósága és a félretételi jog elleni és melletti érvekhez lásd: JAKAB András – VINCZE Attila: 70/K. §

Alapjogok érvényesíthetősége a bíróságokon. In: JAKAB András (szerk.): Az Alkotmány kommentárja II.

Budapest: Századvég, 2009, 2670-2678. Az aktuális vitához lásd: VINCZE Attila: Somody Bernadette (szerk.):

Alapjogi bíráskodás – Alapjogok az ítélkezésben. (Budapest: L’Harmattan, 2013.) Állam és Jogtudomány

2014, 104-109.

35

Drittwirkung) és a közvetett horizontális hatály tana (mittelbare Drittwirkung). 149 A

Szövetségi Alkotmánybíróság számára egy polgári per kínált lehetőséget az állásfoglalásra,

amelyben a véleménynyilvánítás szabadsága [Grundgesetz 5. cikk (1) bekezdés] kapcsán a

BGB 826§ jó erkölcs fogalmának értelmezése merült fel.150

A Lüth – ítélet151 az első és egyben legjelentősebb határozat, amelyben megjelenik az

alapjogok és a magánjog viszonyának problémája.

A Szövetségi Alkotmánybíróság az alapjogok és a magánjog viszonyának

problémájában abból indult ki, hogy: „Vitatott az az alapvető kérdés, hogy az alapjogok

hatnak e a polgári jogra és ez a hatás hogyan nyilvánul meg.”152 A választ a Szövetségi

Alkotmánybíróság látszólag nyitva hagyta: „Most sincs lehetőség az alapjogok úgynevezett

horizontális hatálya vitakérdésnek (Drittwirkung) a részletes kifejtésére.”153 A határozat az

„úgynevezett” kitétellel jelezte a fenntartását a horizontális hatály (Drittwirkung)

fogalommal szemben, ez azonban nem jelenti azt, hogy a testület ne fejtette volna ki az

álláspontját, hiszen határozatában megfogalmazta az alapjogok magánjogban való

érvényesülésének máig érvényes alaptételeit.

A Szövetségi Alkotmánybíróság a Lüth ítéletben abból a felismerésből, hogy az

alapjogok egy objektív értékrendet alkotnak, amely minden jogágba kisugárzik azt a

következtetést vonta le, hogy a jogszabályokat, konkrétan a polgári jogi előírásokat az

alapjogok szellemében kell értelmezni.

Az alapjogok polgári jogba való beáramlása a generálklauzulákon keresztül történik,

amelyeket az alapjog polgári jogba való „betörési pont”-jának (Einbruchsstelle)

neveznek.154

A Szövetségi Alkotmánybíróság ugyanakkor leszögezte, hogy ez a kisugárzó hatás

(Ausstrahlungswirkung) nem korlátozódik a generálklauzulákra: „Egyetlen polgári jogi

rendelkezés sem állhat ellentétben az alapjogi értékrenddel, mindegyiket ennek szellemében

kell értelmezni.”155

149 NIPPERDEY, a Szövetségi Munkaügyi Bíróság (BAG) elnöke az alapjogok magánjogi viszonyokban való

széleskörű érvényesülését vallotta. A közvetlen hatály tana (unmittelbare Drittwirkung) értelmében a

magánszemélyek az alapjogok kötelezettjeinek minősülnek és az alapjogok bíróság előtt közvetlenül

érvényesíthetőek. Lásd: NIPPERDEY, Hans Carl: Grundrechte und Privatrecht. Krefeld: Scherpe, 1961, 13- 17.;

a BAG gyakorlatából BAGE 4, 274. DÜRIG beavatkozott az alapjogok magánjogban való érvényesülése körül

kibontakozó vitába és megnyerte mind a német Szövetségi Alkotmánybíróságot, mind a szakmát a közvetett

hatály tanának (mittelbare Drittwirkung), amely szerint az alkotmányban biztosított alapvető jogok elsősorban

a törvények generálklauzuláinak közvetítésével kerülnek alkalmazásra a magánszemélyek egymás közötti

jogviszonyaiban. Ennek megfelelően a törvényhozó, valamint a bírói hatalom az alapjogok kötelezettje, a

magánszemélyek nem. Lásd: DÜRIG, Günter: Grundrechte und Zivilrechtsprechung. In: MAUNZ, Theodor

(szerk.): Festschrift für Hans Nawiasky. München: 1956, 157. 176-190.
150 Az ügy tényállása szerint Erich Lüth szociáldemokrata újságíró 1950. szeptember 20-án a német filmhét

megnyitóján a Hamburgi Újságíró Klub elnökeként beszédében a híres náci propagandafilm rendező és

forgatókönyvíró Veit Harlan új filmjének (Unsterbliche Geliebte) bojkottjára szólított fel. A hamburgi

Tartományi Bíróság (Landesgericht) a film gyártója és forgalmazója által benyújtott keresetnek helyt adott,

mivel a bojkott felhívást jó erkölcsbe ütközőnek ítélte. BVerfGE 7, 198 (199-201)
151 BVerfGE 7, 198
152 BVerfGE 7, 198 (204)
153 BVerfGE 7, 198 (204)
154 Szövetségi Alkotmánybíróság 7, 198 (205) Hivatkozással a V. MANGOLDT, Hermann –Klein, Friedrich

(szerk): Das Bonner Grundgesetz. Kommentar. korabeli kiadására.
155 BVerfGE 7, 198 (205)

36

A Lüth ítélet érdeme, hogy a minden jogágba kisugárzó objektív értékrendszer

(objektive Wertordnung) kidolgozásával megalapozta az alapjogok kétrétegűségét: az

alapjogok alanyi és tárgyi oldalának megkülönböztetését:

„Az alapjogok, mint objektív normák tartalma a magánjogban az ezt a jogterültet

közvetlenül uraló előírások [megj. generálklauzulák] közvetítésével bontakozik ki.”

[BVerfGE 7, 198 (205)]

A Lüth ítélet után nem mutatható ki továbblépés a közvetett horizontális hatály

elméletében.156 A horizontális hatály probléma azonban nem tűnik el teljesen a Szövetségi

Alkotmánybíróság gyakorlatából, de paradigmaváltás történt. Az alapjogokból fakadó

védelmi kötelezettség (grundrechtliche Schutzpflicht) megjelenésével az első abortusz

határozatban az alapjogok objektív dimenziója alapozza meg az alapjogok törvényi

jogban,157 így a magánjogban való érvényesülését. A korábban a horizontális hatály körébe

tartozónak minősített határozatok a Szövetségi Alkotmánybíróság gyakorlata a védelmi

kötelezettség funkciójával oldja meg.158

3.1.2.2.2. Az abortusz határozatok és a védelmi kötelezettség

Az alapjogokból fakadó védelmi kötelezettség, mint az alapjogok új funkciója a

Szövetségi Alkotmánybíróság 1975. évi első abortusz határozatában jelent meg. 159 Az

előzmények jelentőségéről megoszlik a szakirodalom álláspontja. Günter KRINGS szerint

annak a jelentősége csekély, 160 míg Thilio RENSMANN az első abortusz határozatban a

korábban megpendített alapjogi dogmatika akkordjának visszhangját látta, ugyanakkor

jelképesen rámutatott arra, hogy az az alkotmánybíróságok nemzetközi koncertjén a

dobverést jelentette, amely az abortusz probléma előtörésével majdnem egy időben

jelentkezett.161

A Lüth ítéletben már valóban megjelent az alapjogok tárgyi oldalának azok alanyi

oldalától való megkülönböztetése, de a Szövetségi Alkotmánybíróság az objektív oldalból

közvetlenül és csak a bíróságokra vonatkozóan vezette le az alaptörvénynek megfelelő

értelmezés kötelezettségét. A védelmi kötelezettség (Schutzpflicht 162 v.

Schutzverpflichtung)163 alapjogi funkciónak a nevesítésére, és annak a magánszemélyektől

származó veszélyek elleni védelemre (Schutz vor Gefahr) való kiterjesztésére először az első

abortusz határozatban kerül sor.

A Szövetségi Alkotmánybíróság ebben a határozatában közvetlenül a Grundgesetz 2.

cikk (2) bekezdésének első mondatában garantált élethez való jogból levezethetőnek ítélte

156 MAYER, Matthias: Untermaß, Übermaß und Wesengehaltsgarantie. Nomos: Baden-Baden, 2005, 31.
157 A német szakirodalom az egyszerű jog (einfaches Recht) kifejezést használja.
158 A közvetett hatály és a védelmi kötelezettség tanának (Schutzpflichtenlehre) egymáshoz való viszonyát a

német szakirodalom különbözőképpen értékeli. A védelmi kötelezettség dogmatikai konstrukciójának egyes

prominens támogatói egyenesen elutasítják a horizontális hatály bevonását a védelmi kötelezettség

értelmezésébe. A módosult dogmatikai alap kritikájához ld. GÁRDOS-OROSZ 59-61.
159 BVerfGE 39, 1
160 KRINGS, Günter: Grund und Grenzen grundrechtlicher Schutzansprüche. Berlin: Dunker & Humblot, 2003,

62-66.
161 RENSMANN 186.
162 BVerfGE 39, 1 (42, 45)
163 Szövetségi Alkotmánybíróság 39, 1 (1. alaptétel, 42)

37

az „állam minden emberi élet védelmére irányuló kötelezettségét” [BVerfGE 39, 1 (41)].

Ezzel a Szövetségi Alkotmánybíróság már előre vetítette a védelmi kötelezettség

alkalmazása kiterjesztésének perspektíváját. Nem csupán a kifejezetten az emberi méltóság

védelmére előírt kötelezettségből, hanem az egyes speciális alapjogokból is következik az

állam védelmi kötelezettsége. Ennek ellenére a Szövetségi Alkotmánybíróság a Grundgesetz

1. cikk (1) bekezdés második mondatában kifejezetten előírt védelmi kötelezettségre is

hivatkozott, mivel az emberi méltóság védelmét kiterjesztette a magzatra is.164 A magzat

védelmének terjedelmét mindkét esetben – a Lüth ítéletben kidolgozott objektív értékrendre

hivatkozással – az alapjogok objektív oldalából olvasta ki: „Ezért a keletkező emberi élet

állami védelme és annak terjedelme már az alapjogok objektív oldalából kiolvasható

[BVerfGE 39, 1 (41-42)].” Az objektív kötelezettség pedig abban nyilvánul meg, hogy az

államnak védenie és támogatnia kell a keletkezőben lévő életet, „ami elsősorban azt jelenti,

hogy meg kell óvni azt a mások általi jogtalan korlátozástól [BVerfGE 39, 1 (42)]”.

Mindazonáltal az 1993. évi második abortuszhatározatban 165 a magzat védelmére

vonatkozó állami kötelezettség levezetésében az első abortuszhatározathoz képest

hangsúlyeltolódás figyelhető meg, amennyiben a Szövetségi Alkotmánybíróság a védelmi

kötelezettség alapját az emberi méltóság védelmét kifejezetten előíró 1. cikk (1) bekezdés

második mondatában látta, amelynek tárgyát – és ebből kifolyólag a védelem mértékét – a

Grundgesetz 1. cikk (2) bekezdése határozza meg.166

3.1.2.2.3. A védelmi kötelezettség megalapozása

A Grundgesetz az 1. cikk (1) bekezdés második mondatában előírja az emberi

méltóság védelmét. A Grundgesetz-nek csupán egy rendelkezése utal még az alapjogok

védelmére [a 6. cikk (1) bekezdés a házasság és család védelmére], két további cikke pedig

az alapjogok biztosításáról rendelkezik [a 4. cikk (2) bekezdés a vallás szabad

gyakorlásának, a 14. cikk (1) bekezdés a tulajdon garanciája]. Ezért felmerül, hogy az emberi

méltósághoz való jog, mint az objektív értékrend alapja képezi-e a fogódzót a védelmi

kötelezettség levezetéséhez is. A védelmi kötelezettség alkotmányos alapja

meghatározásának ugyanis különös jelentősége van annak személyi és tárgyi védelmi köre

szempontjából.167

A szakirodalomban elérő nézeteket találunk a védelmi kötelezettség megalapozására.

DÜRIG szerint a védelmi kötelezettség kizárólagos alapja a Grundgesetz 1. cikk (1)

bekezdése. Míg az első mondat az állam negatív magatartását írja elő, addig a másodok

mondat már tartalmazza a pozitív cselekvés kötelezettségét is, amely kiterjed a

magánszemélyekkel szembeni védelemre is. Az állam védelmi kötelezettségében az emberi

méltóság abszolút védelme nyilvánul meg. DÜRIG ugyanakkor hangsúlyozza, hogy a

védelmi kötelezettség is az állami beavatkozást elhárító jog feladata.168 SCHWABE szerint

sincs a védelmi kötelezettségnek az alapjogok állami beavatkozást elhárító funkciójától

164 BVerfGE 39, 1 (41)
165 BVerfGE 88, 203
166 BVerfGE 88, 203 (251)
167 GEDDERT-STEINACHER 96.
168 DÜRIG 1958, 3-5.

38

különálló jelentősége. Álláspontja szerint a magánszemélyek magatartását is az államnak

kell felróni, így az alapjogok alanyi oldalából következik az alapjogok harmadik

személyekkel szembeni védelme.169

A Szövetségi Alkotmánybíróság az alapjogokból fakadó védelmi kötelezettség

alapjának az objektív értékrendszer középpontjában álló emberi méltóság védelmének a

Grundgesetz 1. cikk (1) bekezdés második mondatában előírt kötelezettségét tartja. Ennek

megfelelően az emberi méltósághoz való jog garantálja a jog védelmét a magánszemélyek

behatásával szemben, illetve abból az állam teljesítési kötelezettsége, illetve teljesítési jogok

is levezethetők.

A „következő alapjogok” védelemének terjedelmét viszont nem az emberi

méltóságból, hanem az érintett speciális alapjogok objektív oldalából olvassa ki. A speciális

alapjogok ugyanúgy az ember életszférájához tartozó értékeket védenek, mint az emberi

méltóság, amely ezen értékek alapja és forrása. Így a konkrét alapjogból fakadó védelmi

kötelezettség dogmatikai alapja ugyan az emberi méltóság, amely az objektív értékrendszer

alapjaként meghatározza az alapjogok tárgyi oldalának védelmi körét, de az abból kiolvasott

védelem terjedelme nem korlátozódik az emberi méltóság magra. Annak terjedelmét az az

érték határozza meg, amelynek a védelmére irányul, és így az alapjogok objektív oldalának

terjedelme nem válhat parttalanná. Az egyén csak akkor élvez védelmet, ha az őt ért

jogsérelem a védett jogi tárgy egészét veszélyezteti.170 Az emberi méltóság tehát közvetetten

járul hozzá a védelmi kötelezettség terjedelmének meghatározásához azáltal, hogy az

objektív értékrendszer alapja.171

3.1.2.2.4. A védelmi kötelezettség dogmatikai konstrukciója

A védelmi kötelezettség mint az alapjogok funkciójának létezését a szakirodalom is

alapvetően elismeri, 172 annak dogmatikai konstrukciója ugyanakkor vitatott. A

következőkben felvázolom a védelmi kötelezettség dogmatikai konstrukciójának

sajátosságait az állami beavatkozást elhárító funkcióhoz képest.

Az alapjogoknak a magánszemélyek egymás közti jogviszonyaiban való

érvényesülésének a sajátossága, mivel szinte minden alanyi jogosultság visszavezethető az

alapjogokra, az alapjogok ütközése és ezzel „háromszög konstellációk”

(Dreieckskonstellationen) 173 keletkezése. Az alapjogok és a törvényi jog viszonya

169 SCHWABE, Jürgen: Die sogennante Drittwirkung der Grundrechte: zur Einwirkung der Grundrechte auf den

Privatrechtsverkehr. München: W. Goldmann, 1971, 56. Hasonlóan MURSWIEK, Dietrich: Die staatliche

Verantwortung für die Risiken der Technik: verfassungsrechtliche Grundlagen und immissionsschutzrechtliche

Ausformung. Berlin: Dunker&Humblot, 1985, 91.
170 STEINBEIß-WINKELMANN, Christine: Grundrechtliche Freiheit und staatliche Freiheitsordnung. Funktion

und Regelungsgehalt verfassungsrechtlicher Freiheitsgarantien im Licht neuerer Grundrechtstheorien.

Frankfurt a.M.-New York: Peter Lang, 1986, 123.
171 CLASSEN, Claus Dieter: Die Ableitung von Schutzpflichten des Gesetzgebers aus Freiheitsrechten. Ein

Vergleich von deutschem und französischem Verfassungsrecht sowie der europäischen

Menschenrechtskonvention, Jahrbuch des öffentlichen Rechts der Gegenwart Neue Folge (JöR NF) 36. kötet

Tübingen: J.C.B. Mohr, 1987, 30, 39.
172 STERN. 2000, 80.; ISENSEE, Josef: § 111 Das Grundrecht als Abwehrrecht und als staatliche Schutzpflicht.

In: ISENSEE, Josef – KIRCHHOF, Paul: Handbuch des Staatsrechts der Bundesrepublik Deutschland (HdSdBD)

V., 226.; PIEROTH – SCHLINK 27.; JARASS 21-22.; DREIER, 2004, 85..; RUFFERT 141.

39

tulajdonképpen három résztvevő közötti jogviszony (Rechts-Dreieck): jogalany 1., jogalany

2., állam (törvényhozó, bíróság). 174 Ebben a konstrukcióban elvi szinten az alapjogi

konfliktus a jogalanyok egymás közötti viszonyában is fennáll. A magánszemély jogaiba két

oldalról, egyrészt az állam, másrészt egy harmadik magánszemély avatkozik be. Az állam

annyiban avatkozik be, amennyiben állampolgára számára kötelező erővel előírja, hogy

milyen magatartást tanúsítson a többi állampolgárral szemben. A másik oldalról a harmadik

személy közvetlen behatása fenyeget.

A „háromszög konstellációkban” azon túl, hogy az alapjogok megfelelő védelmet

nyújtanak-e az állam beavatkozásával szemben, felmerül az a kérdés, hogy az állam köteles-

e biztosítani az alapjogok érvényesülését a magánszemélyek egymás közötti viszonyaiban.

Ez utóbbi kérdésre a Szövetségi Alkotmánybíróság a Lüth ítéletben igenlően válaszolt.

Az első abortusz határozat pedig az állami beavatkozást elhárító jogok (Abwehrrechte),

illetve a védelmi kötelezettség (Schutzpflicht) fogalmai révén megkülönböztette az alapvető

szabadságjogok két funkcióját. Amíg az állami beavatkozást elhárító jogok az egyén

szabadságszféráját az állami korlátozással (Eingriff) szemben garantálják, addig a védelmi

kötelezettség azt a harmadik személy behatásával (Übergriff)175 szemben védi.

A testület a „háromszög konstellációkban” egyrészt azt vizsgálja, hogy az egyén

alapjogaiba történt állami beavatkozás igazolható-e, másrészt, hogy az állam a harmadik

személy behatásai elleni védelmi kötelezettségének eleget tett-e. Ezekben az esetekben,

amelyekben két alapjog jogosultja áll egymással szemben és a kettőjük közötti konfliktusban

az állam közvetítő szerepet tölt be, különös hangsúllyal merül fel a kérdés, milyen alapjogi

mércék mentén kell a konfliktust feloldani. A különös hangsúly oka, hogy a védelmi

kötelezettség elsődleges címzettje a törvényhozó, akit széleskörű mérlegelés

(Beurteilungsspielraum) illet meg.

A Szövetségi Alkotmánybíróság gyakorlatában a második abortusz határozat előtt nem

mutatható ki a mércéknek olyan logikus sorrendje, mint az állami beavatkozást elhárító

jogok esetében az arányossági elv (Verhältnismäßigkeitsprinzip), vagy más néven mértéken

felüli korlátozás tilalma (Übermaßverbot). 176 Az első abortusz határozatban megjelenő

mércék között olyan kritériumok jelennek meg, mint az alapjog által védett jogi tárgy

jelentősége és a lényeges tartalom korlátozásának tilalma,177 a konkuráló alapjogi pozíciók

173 A háromszög konstellációkat az állam azon magatartására tekintettel, hogy az állampolgárok számára

kötelező módon előírja, hogy viszonyuljanak a másik személy alapjogaihoz horizontális hatályú

konstellációknak (Drittwirkungskonstellationen), illetve az alapjogi jogviszonyban – a vertikális viszonyokhoz

képest – részt vevő több személyre tekintettel többpólusú jogviszonyoknak (mehrpolige Rechtverhältnisse) is

nevezik. POSCHER, Ralf: Grundrechte als Abwehrrechte, Reflexive Regelung rechtlich geordneter Freiheit.

Tübingen: Mohr Siebeck, 2003. 228.
174 ISENSEE, Josef: Das Grundrecht auf Sicherheit, Zu den Schutzpflichten des freiheitlichen Verfassungstaates.

Berlin-New York: Walter de Gruyter, 1983. 34.
175 Mivel az alapjogsértő személy rendszerint maga is egy másik alapjog jogosultja, feltéve, hogy az

alapjogsértő magatartása valamelyik alapjog védelmi körébe tartozik, a szakirodalom kidolgozta a behatás

(Übergriff) kifejezést, mint a korlátozás (Eingriff) fogalom komlementáris/kiegészítő fogalmát. Az

alkotmánybírósági gyakorlat körülményebbben fogalmaz, amikor a magánszemélyek általi korltozásról

(Eingriffen von Seiten anderer) szól [BVerfGE 39, 1 (42); 46, 160 (164); 53, 30 (57); 56, 54 (73); 88, 203

(251)]. Az első abortuszhatározat a „beavatkozás“ terminuszt ellenkezőleg az állam általi korlátozásra

alkalmazza BVerfGE 39, 1 (37).
176 PIEROTH – SCHLINK 67-70.
177 BVerfGE 39, 1 (42)

40

kíméletes kiegyenlítése (schonender Ausgleich),178 arányossági elv,179 elvárhatóság.180 A

környezeti ártalmak (vegyi fegyverek telepítése, zajártalmak) elleni védelmet megalapozó

határozatok viszont szigorú mércét állítottak a védelmi kötelezettség megsértésére hivatkozó

alkotmányjogi panaszok befogadása elé. A Szövetségi Alkotmánybíróság ugyanis kimondta,

hogy a védelmi kötelezettség megsértése csak akkor szolgálhat alkotmányjogi panasz

alapjául, ha az kétségtelenül megállapítható és a törvényalkotó a fennálló védelmi

kötelezettség ellenére elmulasztott intézkedni vagy nyilvánvalóan alkalmatlan eszközt

választott.181

A második abortusz határozat a fenti követelményeket relativizálta dogmatikai újítása

a szükséges mértéken aluli védelem (Untermaßverbot) mérceként való bevezetése:

„A védelem módjának és terjedelmének a konkrét esetben való meghatározása a

törvényhozó feladata. Az alkotmány a védelmet célként írja elő, de nem határozza meg

annak megvalósítását a konkrét esetben. Mindazonáltal a törvényhozónak figyelembe kell

venni a mértéken aluli védelem tilalmát; ebben a tekintetben alá van vetve az

alkotmánybírósági kontrollnak [BVerfGE 88, 203 (254)].”

A Szövetségi Alkotmánybíróság a mértéken aluli védelem kifejezést minden további

magyarázat nélkül – Josef Isensse-re utalással – egyszerűen átvette a szakirodalomból.182 A

benne foglalt kritériumok nagyon hasonlítanak a „fordított arányossági vizsgálathoz”:

„A szembenálló jogtárgyakra tekintettel lévő, megfelelő védelem szükséges;

fontos/meghatározó, hogy mint olyan hatékony legyen. A törvényalkotó által hozott

intézkedéseknek elegendőnek kell lenniük a megfelelő és hatékony védelemhez [BVerfGE

88, 203 (254)]”.

A Szövetségi Alkotmánybíróság a védelmi kötelezettségből fakadó

jogkövetkezmények megállapítása során rámutatott arra, hogy a törvényalkotó

mérlegelésének határa szűkebb annál, mintsem hogy az emberi élet védelmére vonatkozó

kötelezettségnek olyan intézkedések megfelelnének, amelyek nem teljesen alkalmatlanok

vagy elégtelenek.183 A testület ezzel korrigálta a korábbi gyakorlatát és egyúttal jelezte, hogy

fenntartja magának a jogot, hogy a törvényalkotó kezdetben túlságosan szélesen értelmezett

mérlegelését szigorú vizsgálat alá vonja.

Tehát a szükséges mértéken aluli védelem esetén – a szemben álló jogi tárgyak

figyelembevétele mellett – hasonlóan a szükséges mértéken felüli korlátozás tilalmához az

alkalmasság (hatékony), szükségesség (szükséges, elégséges) és az arányosság a

meghatározó kritériumok.184

Az államot mind az állami beavatkozást elhárító funkció, mind a védelmi kötelezettség

megvalósítása során mérlegelés illeti meg, amelyet a Szövetségi Alkotmánybíróság hasonló

mércék alapján vizsgál felül. A Szövetségi Alkotmánybíróság ezzel biztosítja a védelmi

kötelezettségnek az állami beavatkozást elhárító joggal azonos intenzitású védelmét.

178 BVerfGE 39, 1 (43)
179 BVerfGE 39, 1 (47)
180 BVerfGE 39, 1 (48)
181 BVerfGE 56, 54 (80) – reptéri zajártalom; 77, 170 (214) – vegyi fegyverek telepítése; 79, 174 (201) –

közlekedési zajártalom.
182 ISENSEE 2000, 233. A Szövetségi Alkotmánybíróság kiemelte, hogy a kifejezést előszőr CANARIS használta.
183 BVerfGE 88, 203 (263)
184 MAYER 44.

41

3.1.2.2.5. Az alapjogokból fakadó védelmi kötelezettség szubjektivizálódása

A Schleyer határozat alapjául szolgáló alkotmányjogi panasz befogadásában

nyilvánult meg az első jele annak, hogy a Szövetségi Alkotmánybíróság nem zárta ki a

védelmi kötelezettség szubjektivizálódását. 185 A környezeti ártalmakkal kapcsolatos

határozatokban pedig az alkotmányjogi panaszok befogadására előírt szigorú mérce sem

tartotta vissza a BVerfG-et attól, hogy megnyissa a lehetőséget a védelmi kötelezettség

megsértésének érvényesítésére. Az alkotmányjogi panaszok befogadása – a szigorú

feltételektől függetlenül – különösen fontos a védelmi kötelezettség érvényesítésére szolgáló

alanyi jogosultság levezetése szempontjából. A vegyi fegyverek telepítéséről szóló

határozatban a Szövetségi Alkotmánybíróság az élethez és testi épséghez való jog

értelmezése során kifejezetten kimondta, hogy a védelmi kötelezettség megsértése

megvalósítja az alapjog sérelmét:

„Ha ezt a védelmi kötelezettséget megsértik, az egyúttal megvalósítja a 2. cikk (2)

bekezdés első mondatában garantált alapjog sérelmét, amely ellen az érintett alkotmányjogi

panasz segítségével védekezhet BVerfGE 77, 170 (214).”

A védelmi kötelezettség szubjektivizálódásának eljárásjogi alapját a Szövetségi

Alkotmánybíróságról szóló törvény (BVerfGG) 92. §186 és 95. § (1) bekezdése187 képezi,

amelyre tekintettel a jogalkotó mulasztása is a 90. § szerinti alkotmányjogi panasz188 alapjául

szolgálhat. Mindazonáltal a védelmi kötelezettségének nem feleltethető meg a sérelmet

szenvedett fél alapjogi igénye a jogsértés abbahagyására, csupán az állam törvényalkotási

kötelezettsége az áldozat hatékony védelmére. A védelmi kötelezettség a jogsértés

megtiltásával189 a magánszemély számára csupán negatív horizontális hatályt eredményez,

és pozitív hatást az állam számára. Tehát a védelmi kötelezettséget az állampolgárok

irányába a törvényi jog közvetíti. 190 Az alapjogok tárgyi oldalából következő védelmi

kötelezettség általában csak így – közvetett módon – válik kifogásolható alanyi joggá.

185 KRINGS 66.
186 BVerfGG „92. § A panasz indokolásában meg kell jelölni a sérülni vélt jogot, valamint az állami szerv vagy

hivatal azon cselekvését vagy mulasztását, amely az állított jogsérelmet okozta.”
187 BVerfGG „95. § (1) Ha az alkotmányjogi panasznak helyt adnak, a határozatban meg kell állapítani, hogy

az Alaptörvény mely előírása és milyen államhatalmi aktus vagy mulasztás révén sérült. […]”
188 BVerfGG „90. § (1) Bárki a BVerfG-hez fordulhat azt állítva, hogy az államhatalom egyik alapjogát vagy

a Grundgesetz 20. cikk (4) bekezdésében, 33., 38., 101., 103. és 104. cikkében garantált jogát sérti.”
189 POSCHER szerint a jogállamiság követelményéből fakad a magánszemélyek alapjogokba való

beavatkozásának tilalma, ill. a magánszemélyek közötti konfliktusok rendezésének követelménye, ezért nincs

szükség a védelmi kötelezettségre a magánszemélyek egymás közti viszonyaiban. A hárompolúsú

jogviszonyok megoldhatók a hagyományos állami beavatkozást elhárító funkció keretében. POSCHER 383.
190 ISENSEE 2000, 226.

42

3.2. Az emberi méltósághoz való jog értelmezésének sajátosságai a német

Szövetségi Alkotmánybíróság gyakorlatában

3.2.1. Az emberi méltósághoz való jog tárgyi védelmi köre

Az emberi méltósághoz való jog értelmezésének keretei jelentős mértékben eltérnek a

többi alapjog esetében alkalmazott alkotmányértelmezési gyakorlattól, mivel az alapjogi

norma struktúrája két szempontból is eltér a többi alapjogtól. Egyrészt a védelmi köre

azoknál elvontabb, 191 mivel az emberi méltóság fogalma mögött két és fél évezred

filozófiatörténete áll, amely során az különböző jelentéstartalmakkal gazdagodott, és ezek

nyilvánvalóan hatottak a fogalom jogi értelmezésére is.192

Másrészt az emberi méltóság a többi alapjoggal szemben érinthetetlen. Az

„érinthetetlen” (unantastbar) kifejezést a Grundgesetz még egy esetben használja az

alapjogok megsértésének tilalmára: az alapjogok lényeges tartalma vonatkozásában

[Grundgesetz 19. cikk (2) bekezdés].

Az emberi méltósághoz való jog értelmezésére vonatkozóan ebből az a következtetés

adódik, hogy az emberi méltósághoz való jog korlátozása nem igazolható, vagyis az alapjog

bármilyen törvényi korlátozása egyúttal annak megsértését jelenti.

Ennek megfelelően az emberi méltósághoz való jog szerkezetében nem lehet

elkülöníteni a tárgyi védelmi kört és a korlátot. Az emberi méltósághoz való jog

korlátozhatatlansága következtében a prima facie védelem és a végleges védelem, azaz a

tárgyi védelmi kör és a normatív tartalom sem válaszható szét. Ilyen módon az emberi

méltósághoz való jog tárgyi védelmi köre általános módon nem határozható meg, csupán

egy vélelmet állíthatunk fel az emberi méltósághoz való jog szűk értelmezése mellett. Azt

ugyanis az alkotmánybíróság vagy tágan értelmezi, és gyakran felhívja a jogesetek

megoldására, 193 ezzel kockáztatva annak „aprópénzre váltását”, vagy abszolút módon

érvényesül.194 Tehát az alapjog védelmi körének meghatározása nem önmagában az alapjogi

norma szemantikai nyitottsága miatt okoz nehézséget, de nem is önmagában annak

érinthetetlensége miatt, hanem azért, mert egy absztrakt jog igényel abszolút védelmet.

A szűk értelmezés melletti vélelemet – az argumentum a contrario elve alapján

megerősíti a Szövetségi Alkotmánybíróság 1957. évi híres Elfes-ítélete, amelyben a testület

191 Az emberi méltósághoz hasonló elvont fogalom az egyenlőség, amelynek köszönhetően a Grundgesetz 3.

cikkének egyenlőségi klauzulája sem az emberi élet meghatározott szféráiban érvényesül, hanem általános

módon. Az alapjog (tárgyi) védelmi köre ebben az esetben sem körülhatárolható, csupán annak a tartalma.

PIEROTH – SCHLINK 54.
192 PIEROTH – SCHLINK 84. A szerzők második érvként arra hivatkoznak, hogy a társadalom mindenkori

politikai, gazdasági és kulturális állapotától függ, hogy az emberi létben mi minősül különösen

veszélyeztetettnek, vagy védelemre szorulónak. Álláspontom szerint ennek az érvnek – különös tekintettel a

Szövetségi Alkotmánybíróság gyakorlatára – az emberi méltóság megsértése szempontjából van különös

jelentősége, bár az alapjog védelmi köre és annak megsértése között nyilvánvalóan összefüggés van.
193 Kloepfer abból a felismerésből, hogy az emberi méltóság klauzula abszolút volta a védelmi kör szűk

értelmezéséhez és ezáltal annak gyakorlati használhatóság szempontjából való értéktelenségéhez (praktische

Wertlosigkeit), vonta le azt a következtetést, hogy az alapjog gyakorlati jelentőségének biztosítása érdekében

el kell ismerni a Grundgesetz 1. cikk (1) bekezdésének korlátozhatóságát. KLOEPFER, Michael: Leben und

Würde des Menschen In: BADURA, Peter –DREIER, Horst (szerk.): Festschrift 50 Jahre

Bundesverfassungsgericht II. Tübingen: Mohr Siebeck, 2001, 77.
194 HÖFLING 2009 81. Az „apró pénz“ kifejezést DÜRIG használta először. DÜRIG: 1958, 15.

43

a Grundgesetz 2. cikk (1) bekezdés védelmi körének tág értelmezése során a személyiség

szabad kibontakoztatásához való jog korlátozásának terjedelméből indult ki. A határozat

indokolása szerint a Grundgesetz a személyiség szabad kibontakoztatását nem használhatja

szűk értelemben, ellenkező esetben ugyanis nem lenne értelmezhető, hogy az miként

ütközne az ott felsorolt korlátokba: az erkölcsi törvénybe, mások jogaiba, vagy az

alkotmányos rendbe, mely utóbbi magában foglalja az összes alkotmánykonform normát.195

„Pontosan ezek, az egyén, mint a társadalom tagja elé állított korlátok mutatják, hogy a

Grundgesetz a 2. cikk (1) bekezdésében az általános cselekvési szabadságot tág értelemben

használja.” 196 Tehát a Szövetségi Alkotmánybíróság az Elfes- határozatban az alapjog

védelmi körét annak korlátaiból kiindulva úgy határozta meg, hogy az egyént korlátok között

ugyan, de széles körű általános cselekvési szabadság illeti meg. Abból, hogy a személyiség

kibontakoztatásához való jog tartalmazza a legkiterjedtebb korlátokat és ezért a Szövetségi

Alkotmánybíróság az általános cselekvési szabadságot a legátfogóbb alapjognak

(Auffanggrundrecht) tekintette, az a következtetés adódik, hogy az emberi méltósághoz való

jog tárgyi védelmi köre szűk kell, hogy legyen, vagyis viszonylag kevés élethelyzetben

merülhet fel annak a sérelme, mivel egyáltalán nincs lehetőség mérlegelésre.

3.2.2. Az emberi méltósághoz való jog funkciói

3.2.2.1. A hagyományos alapjogi funkciók

Az emberi méltósághoz való jog esetében nem állapítható ugyan meg általános módon,

milyen élethelyzetek, magatartások tartoznak a tárgyi védelmi körébe, amennyiben azonban

azt nem tartjuk üresnek, érdemes megvizsgálnunk hogyan védi az emberi méltósághoz való

jog a konkrét esetekben megnyilvánuló végleges tartalmát.

Az emberi méltósághoz való jognak, mint általában a szabadságjogoknak a fő

funkciója az állami beavatkozás elhárítása (status negativus). Az emberi méltósághoz való

jog biztosítja azt az életszférát, amelybe az állam egyáltalán nem avatkozhat be. Az emberi

méltósághoz való jog ezen túlmenően a többi alapjoghoz hasonlóan pozitív módon is

védelemben részesíti az alapjog jogosultját.197

STARCK szerint már az emberi méltóság Grundgesetz 1. cikk (1) bekezdés első

mondatában kimondott sérthetetlensége az emberi méltóság garanciájának átfogó,

magánszemélyekkel szembeni érvényesülését hangsúlyozza, amelyet a második mondat az

állami kötelezettség tekintetében csupán még egyszer kifejezésre juttat.198

HÖFLING szerint abból, hogy a Grundgesetz 1. cikk (1) bekezdés második mondata az

alkotmányban egyedülálló módon az alapjog mindkét oldalának (német szóhasználattal:

dimenziójának) tiszteletét, illetve védelmét előírja, az következik, hogy az emberi

méltósághoz való jognak nem csak az állami beavatkozást elhárító funkciója, hanem a

195 BVerfGE 6, 32 (36)
196 uo.
197 COSTA BARBOSA, Ana Paula: Die Menschenwürde im deutschen Grundgesetz und in der brasilianischen

Verfassung von 1988. Ein Rechtsvergleich. Berlin: Lit Verlag, 2008, 49. Az emberi méltósághoz való jog

funkcióiról magyarul lásd: KLICSU László: Az emberi méltóság a német Alkotmánybíróság egyes döntéseiben.

Iustum Aequum Salutare 2010/4. 127-133.
198 STARCK 1999, 51.

44

védelmi funkciója is az alapjog szubjektív oldalához tartozik. Ennek megfelelően az emberi

méltóság alanyi oldala kiterjed az emberi méltóság magánszemélyekkel szembeni védelmére

is. Az objektív kötelezettséggel szemben ebben az esetben az érintett alanyi jogi igénye áll

a védelem közvetlen érvényesítésére.199

Ennek megfelelően a Szövetségi Alkotmánybíróság az emberi méltóság klauzulában

kifejezetten szabályozott védelmi kötelezettségből egy ellátási igény (Leistunsanspruch)

vezetett le a létminimum biztosítására.200 „A Grundgesetz 1. cikk (1) bekezdése az emberi

méltóságot érinthetetlennek nyilvánítja, és arra kötelez minden állami hatalmat, hogy tartsa

tiszteletben és védelmezze (vö. BVerfGE 1, 97 (104); 115, 118 (152). A norma alapjogként

nem csupán az állami beavatkozásokat elhárító jog. Az államnak az emberi méltóságot

pozitív módon védelmeznie is kell (vö. BVerfGE 107, 275 (284); 109, 279 (310). (...) Ezzel

a Grundgesetz 1. cikk (1) bekezdéséből fakadó objektív kötelezettséggel szemben az alapjog

jogosultjának az ellátási igénye áll, mivel az alapjog minden egyes ember méltóságát védi

(vö. BVerfGE 87, 209 (228) és az ilyen szükséghelyzetben csak anyagi támogatással

biztosítható.”201

Tehát az emberi méltóság az egyetlen alapjog, amely mind az állami beavatkozást

elhárító funkciót, mind a védelmi kötelezettséget szubjektív alapjogként biztosítja.

3.2.2.2. Az emberi méltóság sajátos funkciója: az objektív értékrendszer

megalapozása

Az emberi méltósághoz való jogot az alapjogok rendszerében betöltött szerepe kiemeli

a többi alapjog közül. Az emberi méltósághoz való jog ugyanis nem csupán egy az alapjogok

közül, hanem megalapozza az alapjogok által alkotott objektív értékrendszert.

A Szövetségi Alkotmánybíróság már az 1952. évi SPR-ítéletben – a német neonáci

párt betiltásának indokolásában – összekapcsolta az emberi méltóság és az abból következő

szabadság, illetve egyenlőség értékét az alkotmányos renddel:

„A pártok demokratikus államokban betöltött különös jelentősége nem igazolja

kizárásukat a politikai életből akkor, ha egyes előírások, vagy akár (egész) alkotmányos

intézmények ellen küzdenek, de akkor igen, ha a szabad demokratikus jogállam legfelsőbb

értékeit meg akarják rendíteni. Ezek az alapértékek alkotják a szabad demokratikus

államrendet, amelyet a Grundgesetz az államrenden – az „alkotmánynak megfelelő renden”

– belül alapvetőnek tekint. Ez az államrend azon az elképzelésen alapul, hogy az ember a

199 HÖFLING 2009, 93.
200 Tobias AUBEL szerint a Szövetségi Alkotmánybíróság a Hartz IV. határozatban egy új alapjogot, az

emberhez méltó létminimumhoz való jogot vezetett le. Az új alapjogot az állami beavatkozást elhárító jogoktól

való elhatárolása érdekében szavatossági jognak nevezi (Gewährleistungsrecht). Ez a jog nem kizárólag a

Grundgesetz 1. cikk (1) bekezdéséből vagy a 20. cikk (1) bekezdésében foglalt szociális jogállam elvéből

következik, hanem a két alkotmányos garancia elválaszthatatlan kapcsolatából. Ebben a kapcsolatban az

emberi méltóság garanciája az ellátási igény alapja és ez határozza meg a tartalmának mércéit. A szocális

jogállamiság kiegészíti az emberi méltóság garanciáját, amely során egyrészt erősíti, tágítja az ellátási

dimenziót, másrészt dinamikusan alakítja a mindenkori társadalmi viszonyoknak megfelelően. AUBEL, Tobias:

Das Gewährleistungsrecht auf ein menschenwürdiges Existenzminimum. in: EMMENEGGER, Sigrid –

WIEDEMANN, Ariane (szerk.): Linien der Rechtsprechung des Bundesverfassungsgerichts – erörtert von den

wissenschaftlichen Mitarbeitern. 2. kötet Berlin: De Gruyter, 2011, 274-279.
201 BVerfGE 125, 175 (222) – Hartz IV.

45

teremtés rendjében saját önálló értékkel rendelkezik és a szabadság és egyenlőség az állami

egység tartós értékei. Az államrend ezért értékekhez kötött rend.” [BVerfGE 2, 1 (12)]

Az Szövetségi Alkotmánybíróság az 1958. évi híres Lüth ítéletben már kifejezetten a

Grundgesetz alapjogi fejezetét tekintette értékrendszernek:

„Hasonlóképpen igaz azonban, hogy a Grundgesetz, amely nem akar értéksemleges

rend lenni […], az alapjogi fejezetében felállított egy objektív értékrendszert és pontosan

ezáltal jut kifejezésre az alapjogok érvényesülésének megerősödése […]. Ennek az

értékrendszernek, amelynek középpontjában a társadalomban szabadon fejlődő személyiség

és annak méltósága áll, alkotmányos alapelvként érvényesülnie kell minden jogterületen;

innen kap irányelveket és impulzusokat a törvényalkotás, közigazgatás és bírói hatalom.”

[BVerfGE 7, 198 (205)]

Az emberi méltóságra hivatkozás jelentősége az alapjogi értékrendszer megalapozása

szempontjából kettős: egyrészt az ember önértékéből következő szabadsága és egyenlősége

szintén értékek, amelyre tekintettel az államrend értékekhez kötött, másrészt ezek az értékek,

amelynek középpontjában a személyiség és annak méltósága áll, maguk is egy

értékrendszert alkotnak.202

Az emberi méltóság úgy alapozza meg az alkotmány egységét és az általa védett

értékrendszert, hogy – az emberi méltósághoz való jog tartalma alpont alatt részletesen

kifejtettek szerint – minden alapjog lényeges tartalmának a részét képezi.203

Az értékrendszer ezért – az emberi méltósághoz való jog abszolút elsőbbségét

leszámítva – 204 nem jelent értékhierarchiát az egyes alapjogok között. 205 A Szövetségi

Alkotmánybíróság a későbbi határozataiban megerősítette az alapjogi értékrendszert

megalapozó gyakorlatát. 206 Mindazonáltal 1975-től a Szövetségi Alkotmánybíróság

értékrendszerre vonatkozó érvelése háttérbe szorult, amit STERN szerint Konrad HESSE

alkotmánybírói tevékenységéhez köthető, aki tagadta, hogy az alapjogok „az alkotmányon

belül vagy a mellett különálló rendszert alkotnak.” 207 Ez a változás leginkább a

munkavállalók egyetértéséről szóló 1979. évi határozatban szembetűnő,208 amelynek HESSE

volt az előadó alkotmánybírája. 209 A határozat rögzítette: a munkavállalóknak a

vállalkozások gazdasági és személyzeti döntéseibe való széles körű beleszólása a gazdáság

202 BECKER ezt a következtetést az emberképre vonatkoztatva vonja le, de álláspontom szerint az emberkép

elemek az emberi méltóság jogi fogalmának pozitív elemei, így a következtetés az emberi méltósághoz való

jogra vonatkoztatható. BECKER, Ulrich: Das ’Menschenbild des Grundgesetzes’ in der Rechtsprechung des

Bundesverfassungsgerichts. Berlin: Dunker & Humblot, 1996, 120.
203 Ennek keretében az „alkotmány egysége” (Einheit der Verfassung) azt a törekvést jelzi, hogy az

„alkotmányos rendszer” (verfassungsmäßige Ordnung) egyes elemei között jelentkező jogi logikai

ellentmondásokat fel kell oldani, míg az objektív értékrendszer közvetlenül mércét állít. SACHS 2009, 70.
204 BVerfGE 75, 369 (380); 107, 275 (284); 115, 118 (152)
205 A Szövetségi Alkotmánybíróság gyakorlata szerint az élet „legfőbb érték” (Höchstwert) [BVerfGE 115, 25

(45); 115, 118 (139)], mégsem élvez abszolút elsőbbséget a többi alapjoggal szemben. Lásd a második

abortusz-határozatban [BVerfGE 88, 203 (253)].
206 BVerfGE 21, 362 (372); 24, 119 (144); 28, 243 (261); 30, 1 (19); 30, 173 (193); 34, 269 (287); 35, 202

(225); 37, 57 (65); 49, 24 (56); 52, 223 (247).
207 STERN 2000, 64.
208 A korábbi határozatokban a rendszer kifejezést felváltotta a „rendszerek” (Ordnungen), „objektív-jogi

értékeket tartalmazó rendelkezések” (objektiv-rechtlicher Wertentscheidung), „érték mint mérce”

(Wertmaßstäben) megfogalmazás. BVerfGE 35, 79 (114); 49, 89 (142); 53, 257 (298)
209 STERN 2000, 65.

46

területén lényeges változást eredményez. Ennek ellenére már a vizsgálat mércéinek

számbavétele során elhatárolódott az értékrendszer gondolatától azzal, hogy az egyes

alapjogok, illetve a köztük lévő összefüggések fontosságát hangsúlyozta,210 és „a gazdaság

alkotmányának intézményi összefüggéseit”, valamint „az alapjogok védelmi- és

rendszertani összefüggéseit” kifejezetten elutasította.211

A munkavállalók egyetértéséről szóló határozat felveti a kérdést, hogy a Szövetségi

Alkotmánybíróság szakított-e az értékrendszer gondolatával. A későbbi gyakorlat ezt nem

támasztja alá, mivel a Szövetségi Alkotmánybíróság a későbbi határozataiban212 állandó

gyakorlataként hivatkozik az „értékrendszer” elméletére. 213 Ezt támasztja alá az emberi

méltósághoz való jog és az alapjogok lényeges tartalmának egymáshoz való viszonya is.

Mindaddig, amíg az emberi méltósághoz való jog az alapjogok magját képezi és ennélfogva

az alapjogok korlátozása esetén mérceként működik, vitatható, hogy a Szövetségi

Alkotmánybíróság szakított volna az értékrendszer gondolatával.

Az emberi méltósághoz való jogot tehát az alapjogi értékrendet megalapozó funkciója

kiemeli a többi alapjog közül, amelyek állami beavatkozást elhárító és védelmi funkcióval

rendelkeznek. Különösen igaz ez, mivel az emberi méltósághoz való jog – ahogy a

fentiekben bemutattam – jelentős szerepet tölt be a védelmi kötelezettség megalapozásában.

3.3. Az alapjogok értelmezésének általános keretei a magyar Alkotmánybíróság

gyakorlatában

3.3.1. Az alapjogok tárgyi védelmi köre

Az alapjogok szerkezetét a magyar alkotmányértelmezési gyakorlat közvetlenül nem

vizsgálja feltehetően mivel a korábbi Alkotmány nem tartalmazott sem általános, sem

speciális jogkorlátozási kritériumokat.

Az Alkotmány eredeti – 1989. évi XXXI. törvénnyel megállapított – szövege

tartalmazott ugyan az alapjogok korlátozásának formai 214 és tartalmi feltételeit 215

általánosan meghatározó jogkorlátozási klauzulát. Azt az alkotmány módosításáról szóló

210 „Az alkotmányossági vizsgálat mércéi az egyes alapjogok, amelyek kijelölik a törvényalkotó szabadságának

alkotmányos kereteit és határait a [munkavállalók] széles körű egyetértésének bevezetése esetében. Ezeket nem

lehet az érintett alapjogok és a többi alapjog védelmi köre közötti átfedések, egymás kiegészítése és egyéb

összefüggések, valamint a Grundgesetz alapvető elveinek figyelembe vétele nélkül értelmezni [BVerfGE 50,

290 (336)].”
211 BVerfGE 50, 290 (336)
212 BVerfGE 93, 85 (95); 94, 268 (285); 98, 365 (395); 107, 104 (118)
213 Az elmélet szóhasznált ellenére az értékrendszer gondolata a Szövetségi Alkotmánybíróság gyakorlatában

nem egy alapjogi teória megalapozására szolgál. SACHS 2009, 52.
214 Alkotmány „8. cikk (2) Alapvető jogokra és kötelezettségekre vonatkozó szabályokat kizárólag

alkotmányerejű törvény állapíthat meg.” Ez a szabály tehát az alapjog korlátozáshoz alkotmányozói többséget

(minősített kétharmadot, azaz az összes képviselő kétharmadának szavazatzát) írt elő. A 4/1990. (III.4.) AB

határozat pedig rendelkező részében alkotmányos követelményként mondta ki: „Alapvető jogokra és

kötelességekre vonatkozó szabályokat kizárólag alkotmányerejű törvény állapíthat meg, tekintet nélkül arra,

hogy e jogokra és kötelességekre nézve milyen jellegű szabályokról van szó.” ABH 1990, 28.
215 Alkotmány „8. cikk (3) Alapvető jog gyakorlása csak alkotmányerejű törvényben megállapított olyan

korlátozásnak vethető alá, amely az állam biztonsága, a belső rend, a közbiztonság, a közegészség, a közerkölcs

vagy mások alapvető jogainak és szabadságának a védelme érdekében szükséges.”

47

1990. évi XL. törvény módosította: a korábbi rendelkezések helyett egyrészt bevezette azt a

formai követelményt, hogy az alapvető jogokra és kötelezettségekre vonatozó szabályokat

törvény állapítja meg, 216 másrészt német mintára az alapjogok lényeges tartalma

korlátozásának tilalmát [korábbi Alkotmány 8. cikk (2) bekezdés]. Ez utóbbi szabály

azonban nem helyettesíti az alapvető jogok korlátozásának indokait megnevező korábbi

rendelkezést, mivel csupán a korlátozás maximális mértékére utal. 217 Tehát a korábbi

Alkotmány nem határozta meg általánosan az alapvető jogok korlátozásának elfogadható

indokait és speciális tartalmi megszorításokat sem tartalmazott. SAJÓ András szerint ezzel

az alkotmány szövege a szabadságjogok egyik legszélsőségesebb védelmét tette lehetővé,

amely különösen feltűnő a Grundgesetz-el összevetve. 218 ÁDÁM Antal is arra a

következtetésre jutott, hogy szakítani kellene ezzel a szabályozással, és ehelyett célszerű

lenne az alapjogok tartalmához igazodó, differenciált korlátozási feltételeket és módozatokat

meghatározni.219 Erre azonban az Alaptörvény hatályba lépéséig várni kellett.220

Jogkorlátozási klauzula hiányában az Alkotmánybíróságra hárult az a feladat, hogy az

alkotmánybírósági vizsgálat keretében kidolgozza az alapjogok korlátozhatóságának

szempontrendszerét. Éppen ezért a magyar Alkotmánybíróság gyakorlatában a korlátozási

modellnek megfelelő háromlépcsős teszt felborult, a hangsúly az alapjogok – német

arányossági teszthez hasonló – szükségességi-arányossági tesztjének 221 megfelelően a

korlátozás igazolására helyeződik. Ez természetesen nem azt jelenti, hogy az

Alkotmánybíróság teljesen figyelmen kívül hagyta volna, hogy a védelemre igényt tartó

magatartás egyáltalán a hivatkozott alapjog védelmi körébe tartozik-e. Az

216 Ugyanakkor egyes alapvető jogok szabályozásához a módosított Alkotmány minősített többséget (a jelen

lévő képviselők kétharmadának szavazata) írt elő. Az Alkotmánybíróság a minősített többség követelményét

azonban csak az adott alkotmányi rendelkezés közvetlen végrehajtásaként megalkotott törvényre

vonatkoztatta, amely az illető alapjog érvényesítésének és védelmének irányát határozta meg. Tehát a

minősített többség előírása nem zárta ki, hogy az illető alapjog érvényesítéséhez szükséges részletszabályokat

egyszerű többségű törvény határozza meg. 4/1993. (II.12.) AB határozat, ABH 1993, 48, 64.
217 GÁRDOS-OROSZ Fruzsina: 8. § Alapjogok korlátozása. In: JAKAB András (szerk.): Az Alkotmány

kommentárja I. Budapest: Századvég, 2009, 413.
218 SAJÓ András: A „láthatatlan alkotmány“ apróbetűi. A magyar Alkotmánybíróság első ezerkétszáz napja.

Állam és Jogtudomány 1993/1-2. 60-61. Hivatkozik rá: GÁRDOS-OROSZ 2009, 413. 105. lj.
219 ÁDÁM Antal: Alkotmányi értékek és alkotmánybíráskodás. Budapest: Osiris, 1998, 57.
220 Az Alaptörvény I. cikk (3) bekezdése általános formai és tartalmi követelményeket is megfogalmaz az

alapjog korlátozással szemben: „Az alapvető jogokra és kötelezettségekre vonatkozó szabályokat törvény

állapítja meg. Alapvető jog más alapvető jog érvényesülése vagy valamely alkotmányos érték védelme

érdekében, a feltétlenül szükséges mértékben, az elérni kívánt céllal arányosan, az alapvető jog lényeges

tartalmának tiszteletben tartásával korlátozható.“ Ezen túlmenően az Alaptörvény speciális korlátozási

fenntartást is tartalmaz pl. az Alaptörvény IX. cikk (4) és (5) bekezdése a véleménnyilvánítás szabadságával

szembeni korlátként kifejezetten nevesíti mások emberi méltóságát, illetve a magyar nemzet, a nemzeti, etnikai,

faji vagy vallási közösségek méltóságának megsértését.
221 A teszt alkalmazása a magyar Alkotmánybíróság gyakorlatában [pl. 30/1992. (V. 25.) ABH 1992, 167, 171.]

a német mintához hasonlóan három lépésben történik: 1. indokolja-e másik alapvető jog vagy egyéb

alkotmányos érték védelme a jogkorlátozást; 2. a normaalkotó a korlátozás során az adott cél elérésére alkalmas

legenyhébb eszközt választotta-e; 3. megfelelő arányban áll-e egymással az elérni kívánt cél fontossága és az

ennek érdekében okozott alapjogsérelem súlya. A gyakorlatban azonban a fenti lépések nehezen választhatók

szét és a fogalmak keverednek. GÁRDOS-OROSZ 2009, 424. POZSÁR-SZENTMIKLÓSY szerint az

Alkotmánybíróság gyakorlatában az arányossági teszt alkalmazása során – az egyértelmű németországi

módszertani hatások ellenére – következetlenségek figyelhetők meg. POZSÁR-SZENTMIKLÓSY 29.

48

Alkotmánybíróság állandó gyakorlata 222 során érdemi alkotmányossági összefüggés

hiányára hivatkozva elutasítja az indítványt, ha azt állapítja meg, hogy a védelemre igényt

tartó magatartás nem tartozik a hivatkozott alapjog védelmi körébe.223

3.3.2. Az alapjogok funkciói

A korábbi Alkotmány és az Alaptörvény a „tisztelet” és „védelem” kifejezéseket – a

Grundgesetz-el ellentétben nem az emberi méltósággal hanem – az alapvető jogokkal

összefüggésben használja. Ennek megfelelően az Alkotmánybíróság megkülönbözteti az

állam alapjogok tiszteletére irányuló kötelezettsége (a jogok szubjektív, alanyi oldala)

mellett az azok védelméről való gondoskodás kötelezettségét is (a jogok szubjektív, tárgyi

oldala).

3.3.2.1. Az állam objektív, intézményvédelmi kötelezettsége

Az Alkotmánybíróság – német mintára – az első abortuszhatározatban vezette le az

Alkotmány 8. § (1) bekezdésben foglalt „védelem” kifejezésből az állam objektív,

intézményvédelmi (a konkrét esetben életvédelmi) kötelezettségét.224 Látszólag a magyar

gyakorlat követte a német mintát azzal, hogy a védelmi kötelezettség részévé nyilvánította

az államnak azt a kötelezettségét, hogy tevőlegesen is biztosítsa az egyéni alapjogok

érvényesüléséhez szükséges feltételeket. 225 A konkrét határozatban azonban az alapjog

tárgyi oldala – a német gyakorlattal szemben – teljesen elszakadt annak az alanyi oldalától,

és kizárólag az alapjogot, mint alkotmányos értéket manifesztáló jogintézmény objektív

védelmére irányult. 226 Az Alkotmánybíróság ezzel összemosta a pozitív állami

222 Az Alaptörvény hatályba lépését követően a korábbi gyakorlatot a 3009/2012. (VI.21.) AB határozat

erősítette meg. {Indokolás [52]}
223 A 997/B/2005. AB határozat megállapította, hogy a meghalt személy emlékének megőrzése és a légtér

kijelölése között nincs alkotmányjogilag értékelhető összefüggés, ezért az emberi méltósághoz való jog

sérelmének megállapítására irányuló indítványt elutasította. ABH 2008, 3136, 3144. Az Alkotmánybíróság

legújabb gyakorlatában az alkotmányos összefüggés hiánya az alkotmányjogi panasz visszautasításához vezet

abban az esetben, ha egyértélmű, hogy az érintett alapjog sérelme emiatt fel sem merül. A 3076/2015. (IV. 23.)

AB végzés megállapította, hogy a konkrét esetben a késedelmi kamatról szóló rendelkezés nem vet fel alapvető

alkotmányjogi jelentőségű kérdést az emberi méltósághoz való joggal kapcsolatban. {Indokolás [23]} Abban

az esetben, ha az összefüggés hiánya csupán az alapjog védelmi körének vizsgálatával állapítható meg, a

testület a korábbi gyakorlatának megfelelően elutasítja az alkotmányjogi panaszt. Ennek megfelelően az

24/2014. (VII. 22.) AB határozat megállapította, hogy a pszichiáter szakorvos bizottsági jelenléte az

egészségügyi ellátás viszautasításának vizsgálata során és a kezelőorvos emberi méltósága, és ezen keresztül

az Alaptörvény II. cikke között alkotmányjogi összefüggés nem állapítható meg. Indokolás [122]-[124]
224 64/1991. (XII. 17) AB határozat, ABH 258, 262-264. Gárdos-Orosz szerint a védelmi kötelezettségnek két

része van: egyrészt tevőlegesen biztosítja az állam az alapvető alanyi jog érvényesülését, másrészt az állam az

alapvető jogot mint alkotmányos érték érvényesülését manifesztáló jogintézményt védi. GÁRDOS-OROSZ 82.
225 „Az állam kötelessége az alapvető jogok «tiszteletben tartására és védelmére» a szubjektív alapjogokkal

kapcsolatban nem merül ki abban, hogy tartózkodnia kell megsértésüktől, hanem magában foglalja azt is, hogy

gondoskodnia kell az érvényesülésükhöz szükséges feltételekről.“ 64/1991. (XII. 17) AB határozat, ABH 258,

262.
226 „Az alapjog jogosultja illetve az állam különböző szempontjai és feladatai miatt az alapjog alanyi jogi illetve

objektív oldala nem feltétlenül fedi egymást. Az állam – általános és objektív szempontjaiból következően – a

szubjektív alapjog által védett körön túlmenően is meghatározhatja ugyanazon alapjog objektív, intézményes

védelmi körét.“ 64/1991. (XII. 17) AB határozat, ABH 258, 262-263.

49

kötelezettségek két megnyilvánulási formáját: az alapjogok védelmére létrehozott

jogintézmények (pl. házasság, egészségügyi intézményhálózat) működtetésével

megvalósuló objektív, intézményi védelmet, amely személytelenül – az intézmény

közvetítésével – védi az egyént és az alapjogok magánszemélyekkel szembeni közvetlen

egyéni jogvédelmét.

A szigorú szétválasztás az első abortuszhatározatban érthető, hiszen az

Alkotmánybíróság kifejezetten arra az esetre dolgozta ki az állam objektív életvédelmi

kötelességét, ha az országgyűlés nem ismeri el a magzat jogalanyiságát.227

Az Alkotmánybíróság értelmezésében egyes alapjogoknak egyáltalán nincs is alanyi

csupán tárgyi oldala.228 A 28/1994. (V. 20.) AB határozat szerint az egészséges környezethez

való jog (Alkotmány 18. §) önállósult és önmagában vett intézményvédelem, azaz olyan

sajátos alapjog, amelynek az objektív, intézményvédelmi oldala túlnyomó és meghatározó.

A környezethez való jog az állam környezetvédelemre vonatkozó kötelességei teljesítésének

garanciáit emeli az alapjogok szintjére. E jog sajátossága folytán mindazokat a feladatokat,

amelyeket másutt alanyi jogok védelmével teljesít az állam, itt törvényi és szervezeti

garanciák nyújtásával kell ellátnia.229

Az Alkotmánybíróság kezdeti gyakorlatában az Alkotmány 70/D. §-ában rögzített

egészséghez való jogot is önmagában alanyi jogként értelmezhetetlennek, tartalmilag

üresnek tartotta, amely csupán állami kötelezettségként fogalmazódik meg.230

Az alanyi és tárgyi oldal és az abból fakadó állami kötelezettségek szigorú

szétválasztása némiképp oldódik azokban az ügyekben, amelyekben – eltérően az

abortuszhatározatoktól – az állami kötelezettséggel szemben konkrét alanyi jog áll. Így a

véleménynyilvánítás szabadságával szemben az Alkotmánybíróság elsősorban az egyéni

jogok (becsület, méltóság, élet) sérelmének veszélyére hivatkozott a gyűlöletre uszítás

büntetőjogi tényállásának alkotmányossági vizsgálata során.231 Ezek a jogok azonban –

annak ellenére, hogy az emberi élethez és méltósághoz való jog védelmi körébe tartoznak –

nem alanyi alapjogként jelentek meg, hanem a véleménynyilvánítás szabadságának

korlátozását igazoló, a büntetőjogi tényállás közvetlen tárgyaként szereplő köznyugalomnak

súlyt adó, legitim jogalkotói célként. Az Alkotmánybíróság tehát nem ismerte fel, hogy

227 „Az 54. § alapján az államnak általában, személytelenül, statisztikai sokaságként »mindenki« számára kell

az élet védelméről intézményesen gondoskodnia. […] Az abortusz esetében azonban nem személytelen

kockázatról, hanem előre meghatározott egyedi élet szándékos kioltásáról van szó. Ez az individualitás akkor

is fennáll, ha óvatosságból pusztán »potenciális életről« beszélünk. Ezért a terhességmegszakítást csak akkor

lehet az 54. §-ból folyó relatív, intézményes életvédelem hatálya alá tartozónak venni, ha a magzat

individualitását jogilag nem ismerik el. Az abortusz mint tett egyediségét és szándékosságát nem lehet

megszüntetni, ezért a személytelenséget kell a másik oldalon a végletekig fokozni.” 64/1991. (XII. 17) AB

határozat, ABH 258, 263-264.
228 BRAGYOVA szerint az alapvető szabadságjogok a jogilag megengedett és tilos határát kijelölő

szerepkörökben nemcsak klasszikus szabadságjogok lehetnek, hanem (és szerinte főleg) intézményi garanciák.

Az intézményi garancia, amelynek létezése csak az alkotmányos jogok körében tekintehető viszonylag újnak,

mivel az alkotmány eleve teljes egészében „intézményi garancia“, itt azért játszik jelentős szerepet, mert

számos alkotmányos jog lényegét tekintve intézményi garancia (pl. a tulajdonjog, a család és a házasság

alkotmányos védelme). BRAGYOVA András: Az új Alkotmány egy koncepciója. Budapest: Közgazdasági és Jogi

Könyvkiadó – MTA ÁJI, 1995, 69.
229 ABH 1994, 134, 138.
230 56/1995. (IX. 15.) AB határozat, ABH 1995, 260, 270.; 261/B/1997. AB határozat, ABH 1998, 689, 692-

693.
231 30/1992. (V. 26.) AB határozat, ABH 1992, 167, 179. Megerősítette: 12/1999. (V. 21.) AB határozat,

50

ezekben az ügyekben hárompólusú jogviszonyokról van szó, amelyekben az egyik

magánszemély alapjogával szemben egy másik magánszemély alapjoga áll, amelyet az

államnak (a konkrét esetekben: bíróság) egymással szemben kell mérlegelnie. Ezt támasztja

alá a „közösségek méltóságára” való hivatkozás is. A testület a véleménynyilvánítás

szabadságával szemben ugyanis több határozatában felhívta a „közösségek méltóságát” az

alapjog korlátozásának igazolására,232 de hosszú ideig nem foglalt egyértelműen állást arról,

hogy az csupán egy elvont érték vagy konkrét alapjog, illetve kinek a joga (a közösségé vagy

a tagoké).

Ezen túlmenően ezekben az ügyekben is felbukkan az alanyi és tárgyi oldal és az abból

fakadó állami kötelezettségek szigorú szétválasztása. Az Alkotmánybíróság a 46/2007. (VI.

27.) AB határozatban 233 és különösen a 165/2011. (XII. 20.) AB határozatban 234

egyértelműen szétválasztotta az egyéni jogvédelmet és az intézményes védelmet.235 Ezekben

az esetekben a szigorú szétválasztás oka nem az alapjogok állami beavatkozást elhárító és

védelmi funkciójának az elhatárolása, hanem az az Országos Rádió és Televízió Testület

(ORTT), illetve a Médiatanács hatósági jogköréből fakad. Az Alkotmánybíróság szerint

„egyéni jogainak érvényesítéseként az emberi jogaiban, méltóságában sértett személy a

polgári jog és a büntetőjog szabályai szerint indíthat eljárást.” A testület ezektől az

eljárásoktól határolja el az emberi jogok médiahatóság általi védelmét, amelyet „sajátos

intézményvédelmi eljárás”-nak tart.236 Álláspontom szerint nem az állami eljárás típusa,

hanem a védelem alanya irányában tanúsítandó állami magatartás (korlátoz vagy védelmez)

közvetlen vagy közvetett jellege mutat irányt az alapjogok két oldalának elválasztásában.

Ennek értelmében nem létezik „alanytalan” méltóságvédelem, csupán az alanyi jog

intézmény közvetítésével megvalósított védelme.237

232 30/1992. (V. 26.) AB határozat, ABH 167, 181.; 14/2000. (V. 12.) AB határozat, ABH 2000, 83, 95.
233 „Az ORTT (...) a közigazgatási eljárás során annak megállapítására jogosult, hogy a műsorszolgáltató az

emberi jogok tiszteletben tartásával tevékenykedik-e, és az egyes műsorainak témája, jellege, nézőpontja nem

sérti-e az emberi jogokban megjelenő alapvető értéket.“ ABH 2007, 592, 606.
234 „A kötelezettséghez [emberi jogokban megjelenő értékek védelme] kapcsolodóan a médiahatóság által

kialakított gyakorlat szerint is a hatóság ugyan nem a védett jogok személyhez fűződő oldalának védelme

érdekében, de egyedi esetben is fellép a műsorszolgáltatókkal szemben. […] Az audiovizuális média ugyanis

– hatásánál fogva akár egy műsorszámával is – lényegsen nagyobb rombolást tud végezni az emberi jogok,

különösen az emberi méltóság tiszteletének kultúrájában. Erre tekintettel indokolt, hogy a hatóság – e jogok

intézményes tartalmát érintő körben – a már meglévő személyiségi jogvédelem mellett a közösség érdekében

felléphessen a jogsértővel szemben, akár egyetlen műsor vagy műsorrész alapján. […] A megalázó,

kiszolgáltatott helyzetben lévő emberekkel való bánásmódot szabályozó rendelkezés – amellett, hogy a

személyiségi jogvédelmi képesség hiányára vagy korlátozottságára utal – az emberi jogok megsértésének olyan

eseteit fedi le, amelyek súlyosan veszélyeztetik az emberi méltóság intézménye tartalmának érvényesülését.”

ABH 2011, 478, 512-513.
235 KOLTAY András: Az emberi jogok, az emberi méltóság és az alkotmányos rend védelme a magyar

médiaszabályozásban. In Medias Res 2012/1. 50.
236 165/2011. (XII. 20.) AB határozat, ABH 2011, 478, 512.
237 Az emberi méltósághoz való jog szubjektív és objektív védelmének elhatárolásával az „alanytalan”

méltóságvédelem médiahatósági védelme mellett érvel: TÖRÖK Bernát: A Legfelsőbb Bíróság ítélete az emberi

méltóság sérelmét megállapító médiahatósági határozatról. Az emberi méltóság hatósági védelmének kérdései

a médiajogban. Jogesetek Magyarázata 2012/3. 62. KOLTAY András: Az emberi méltóság védelmének kérdései

a médiaszabályozásban és a joggyakorlatban. In: MENYHÁRD Attila – GÁRDOS-OROSZ Fruzsina: Személy és

személyiség a jogban. Budapest: Wolters Kluwer, 2016, 202-208.

51

3.3.2.1.1. Az állam objektív, intézményvédelmi kötelezettségének megalapozása

Míg a Szövetségi Alkotmánybíróság gyakorlatában a védelmi kötelezettség alapja az

emberi méltóság, addig a magyar Alkotmánybíróság gyakorlatában látszólag az alapjogok

védelmére vonatkozó általános kötelezettség. Az Alkotmány 8. cikk (1) bekezdésének

„védelem” szavából fakad az államnak az a kötelezettsége, hogy „az egyes alanyi alapjogok

biztosítása mellett az azokkal kapcsolatos értékeket és élethelyzeteket önmagukban is, azaz

ne csupán az egyes egyedi igényekhez kapcsolódóan védje, s a többi alapjoggal

összefüggésben kezelje.”238 A különbség oka az, hogy a Grundgesetz-ben nincs az alapjogok

védelmére vonatkozó általános szabály, a „tisztelet” és „védelem” kifejezetten az emberi

méltóságra vonatkoztatva jelenik meg (Grundgestz 1. cikk második mondat), a korábbi

Alkotmányban és az Alaptörvényben azonban ezek a kötelezettségek minden alapjogra

vonatkoznak [korábbi Alkotmány 8. cikk (1) bekezdés, Alaptörvény I. cikk (1) bekezdés].

A különbség álláspontom szerint csak látszólagos. Az állam objektív,

intézményvédelmi kötelezettségének alapja ugyanis az alkotmányos rend, mint

ellentmondásmentes rendszer.239

Az állam objektív, intézményvédelmi kötelezettségének terjedelmét pedig az az érték

határozza meg, amelynek a védelmére irányul. 240

Az értékek pedig az Alkotmánybíróság gyakorlatában – a későbbiekben bemutatottak

szerint – ugyanúgy egy értékrendszert alkotnak, mint a német Szövetségi Alkotmánybíróság

gyakorlatában, amelynek az alapja az emberi méltósághoz való jog.

3.3.2.1.2. Az állam objektív, intézményvédelmi kötelezettségének dogmatikai

konstrukciója

Az alapjogok alanyi és tárgyi oldala közötti lényeges különbség az, hogy az állam

objektív, intézményvédelmi kötelezettsége mögött nem áll alanyi jog, ezért az állam feladata

az alapjog védelmére szolgáló intézményrendszer (pl. egészségügyi intézményhálózat,

közszolgálati rádió és televízió felügyelete és vezetőik kinevezése) működtetése.

Az állam objektív, intézményvédelmi kötelezettségének dogmatikai konstrukciójához

igazodott az Alkotmánybíróság gyakorlatában megjelenő sajátos alapjogi teszt is: „[…] az

intézményvédelem alkotmányos követelménye (mércéje) nem a szükségesség és

238 64/1991. (XII. 17.) AB határozat, ABH 1991, 258, 262.
239 „Az állam számára az alapjogok védelme csupán része az egész alkotmányos rend fenntartásának és

működtetésének. Ezért az állam úgy alakítja ki az egyes alapjogok megvalósításához szükséges jogszabályi és

szervezeti feltételeket, hogy mind a többi alapjoggal kapcsolatos, mind pedig egyéb alkotmányos feladataira is

tekintettel legyen; az egyes jogoknak az egész rend szempontjából legkedvezőbb érvényesülését teszi lehetővé,

s mindezzel az alapjogok összhangját is előmozdítja.” 64/1991. (XII. 17.) AB határozat, ABH 1991, 258, 262.
240 „Ez a kötelesség nem merül ki az egyes emberek egyedi életvédelmében, hanem általában az emberi életet

és létfeltételeit is védi. Ez utóbbi feladat minőségileg más, mint az élethez való egyéni alanyi jogok védelmének

összeadása: »az emberi élet« általában – következésképp az emberi élet mint érték – a védelem tárgya. Ezért

az állam objektív, intézményes életvédelmi kötelessége kiterjed a keletkezőben lévő emberi életre is, csakúgy,

mint a jövendő generációk életfeltételeinek biztosítására.” 64/1991. (XII. 17.) AB határozat, ABH 1991, 258,

263.

52

arányosság, hanem a mindenkori intézmény alkotmányos feladatai megvalósításához

igazodik.”241

Ezért az Alkotmánybíróság az 52/1997. (X. 14.) AB határozat rendelkező részében

megállapította, hogy a népszavazás tárgyában hozott döntés ellen a jogalkotónak biztosítania

kell az Alkotmánybírósághoz irányuló alkotmányjogi panasz lehetőségét. A testület döntését

azzal indokolta, hogy „[a]z intézményvédelem olyan sajátos védelmi eszközök és

intézmények törvényi kialakítását követelheti meg, amelyek működése bizonyos pontjain

alkotmányos követelménnyé válik a bírói jogorvoslat.”242

Az Alkotmánybíróság gyakorlatában azonban azokban az esetekben, amikor az állam

objektív, intézményvédelmi kötelezettsége az alapjogban megnyilvánuló érték harmadik

személyekkel szembeni védelmét hivatott biztosítani, a szükségességi-arányossági vizsgálat

szolgáltatja a formális keretet.

Az Alkotmánybíróság már az első abortusz határozatban kimondta – a magzat

személytelenségének végletekig fokozása mellett –, hogy a törvényalkotónak a terhesség

megszakítás feltételeinek megállapításakor mérlegelnie kell az anya önrendelkezéshez való

jogát és az élethez való jogból folyó, a magzatra is kiterjedő állami életvédelmi

kötelezettséget. A mérce ebben a határozatban egységesen mind az alanyi jog, mind az

objektív, intézményvédelmi kötelezettség vonatkozásában a „minimális védelem”

biztosítása, azaz a jogalkotó nem hagyhatja figyelmen kívül a „szemben álló jogok” egyikét

sem. 243 Tehát a testület kidolgozott ugyan egy új mércét az állami kötelezettség

számonkérésére, de ebben a határozatban tartalmi vizsgálat hiányában még nem válik szét

az alapjog alanyi és tárgyi oldalára vonatkozó mérce.

A 28/1994. (V. 20.) AB határozat rendelkező részében mondta ki, hogy „az egészséges

környezethez való jog a Magyar Köztársaságnak azt a kötelezettségét is magában foglalja,

hogy az állam a természetvédelem jogszabályokkal biztosított szintjét nem csökkentheti,

kivéve, ha ez más alapjog vagy alkotmányos érték érvényesítéséhez elkerülhetetlen. A

védelmi szint csökkentésének mértéke az elérni kívánt célhoz képest ekkor sem lehet

aránytalan.” 244 Az Alkotmánybíróság a szükségességi-arányossági mércét alkalmazta a

második abortuszhatározatban is. A 48/1998. (XI. 23.) AB határozat rendelkező részében

állapította meg, hogy a súlyos válsághelyzet vizsgálatáról a törvényhozó alkotmányosan

kizárólag akkor mondhat le, ha a magzati élet védelmére irányuló, megfelelő ellensúlyt

képező rendelkezéseket is megállapít. 245 Az „elkerülhetetlen” és a „megfelelő” kitétel

egyértelműen a korlátozás szükségességének kritériumát jelöli, ez azonban – a német

gyakorlathoz hasonlóan – a szükségességi-arányossági teszthez képest fordított vizsgálat,

hiszen az állam objektív, intézményvédelmi kötelezettségének teljesítése során nem az a

241 ABH 1997, 331, 344. Utalással a média különböző fajtáival szembeni alkotmányossági követelményeket

megfogalmazó 37/1992. (VI. 10.) AB határozatra (ABH 1992, 227). Ebben a határozatban azonban az állami

szervektől és az egyes társadalmi csoportoktól való szabadság követelménye, azaz a sajtószabadság

beavatkozást elhárító funkciója és a harmadik személyekkel szembeni védelmi funkciója nem válik szét (ABH

1992, 227, 231.).
242 ABH 1997, 331, 344.
243 64/1991. (XII. 17.) AB határozat, ABH 1991, ABH 258, 274.
244 ABH 1994, 134.
245 ABH 1998, 333.

53

kérdés merül fel, hogy a beavatkozás túl ment-e a szükséges mértéken, hanem az, hogy

elkerülhetetlen-e a védelem csökkentése, illetve megfelelő-e a védelem.

A német típusú valódi (bírói döntés ellen irányuló) alkotmányjogi panasz hiányában a

korábbi Alkotmányhoz kapcsolódó alkotmánybírósági gyakorlatban az alapjogok ütközése

– megmaradt az állam-állampolgár vertikális viszonyának keretében (az ütköző alapjog

csupán legitim jogalkotói célként jelent meg a hivatkozott alapjog korlátozásának

igazolására), vagyis a vizsgálat – az abortusz határozatok kivételével – egyoldalú volt.

3.3.2.2. A védelmi kötelezettség megjelenése az Alkotmánybíróság gyakorlatában

Az Alkotmánybíróság az Alaptörvény hatályba lépését – a valódi alkotmányjogi

panasz bevezetését – követő kezdeti gyakorlatában sem ismerte még fel, hogy az alapjogok

ütközése alanyi jogok ütközését jelenti, amelyekhez eltérő állami feladat (negatív és pozitív)

társul, ezért kétoldalú vizsgálatot követel.

Az internetes oldalak fenntartójának a kommentekért való felelősségéről szóló

19/2014. (V. 30.) AB határozat a személyiségi jogokat a véleménynyilvánítás szabadsága

sérelmének vizsgálata körében „indokolt cél”-nak, illetve „igazolható cél”-nak tekintette,246

de azt nem tekintette a véleménynyilvánítás szabadságához hasonlóan alapjognak és nem

vizsgálta, hogy a bíróság a magánjogi jogvitában a véleményszabadsággal ütköző alapjogot

megfelelő védelemben részesítette-e. 247 Az önkényuralmi jelképek használatáról szóló

4/2013. (II. 21.) AB határozatban már összekapcsolódik az „alapjogok védelmében fennálló

intézményvédelmi kötelezettség” és a „legitim cél”, de a határozat – a konkrét normakontroll

hatáskörnek megfelelően – itt sem konkrét egyéni alapjog védelméről szól, hanem „az

emberi méltóság és az alkotmányos rend, illetve értékek” védelméről.248

Kivételként említhető az 1/2015. (I. 16.) AB határozat, amelyben a többségi határozat

indokolása megállapította, hogy a vádlottat felmentő bírói döntés azért sértette a peres felek

ügyében eljáró ügyvéd emberi méltóságát, 249 mert alaptörvény-ellenesen kiterjesztette a

véleménynyilvánítás szabadságát azzal, hogy pusztán az ügyvédi minősége miatt

közszereplőnek tekintette, aki tűrni köteles, hogy a vádlott az iwiw felhasználói adatlapján

kutyaként tüntesse fel {Indokolás [39], [45]}. Bár a határozat a releváns alkotmányossági

246 19/2014. (V. 30.) AB határozat, Indokolás [63]
247 DR. PACZOLAY Péter párhuzamos indokolása is a jogaiban sértett fél személyiségvédelméhez feltétlenül

szükséges jogvédelem vizsgálatát, az alkotmányos egyensúly alapjait jelentő distinkciók megtételét hiányolta.

Indokolás [75]
248 Indokolás [61]
249 Az 1/2015. (I. 16.) AB határozat az indokolásban megállapította ugyan az emberi méltósághoz való jog

sérelmét, a rendelkező részben a bírói döntés megsemmisítésének alapjaként mégsem az Alaptörvény II.

cikkére és IX. cikk (4) bekezdésére, hanem a VI. cikk (1) bekezdésére hivatkozott. Ezzel szemben SULYOK

Tamás alkotmánybíró szerint közvetlenül maga az emberi méltóság, az „emberi mivolt“ (az alapjog

érinthetetlen magja) sérült. DR. SULYOK Tamás alkotmánybíró párhuzamos indokolása, Indokolás [94] Ezzel

mind a többségi határozat, mind a párhuzamos indokolás eleve kizárja a véleményszabadság védelmi köréből

az emberi méltóságot sértő magatartásokat, tehát a két alapjog egymással szembeni mérlegelését a védelmi kör

szintjén dönti el.

54

mércéket kétségtelenül nem alkalmazta helyesen,250 legalább felismerte, hogy a konkrét

ügyben az emberi méltósághoz való jog és a véleménynyilvánítás szabadságának ütközése

merült fel {Indokolás [26]}, amelyet a bíróságnak egymással szemben kellet mérlegelnie, az

Alkotmánybíróság pedig azt vizsgálta, hogy a bíróság az ütköző alapjogokat az

Alaptörvénnyel összhangban értelmezte-e {Indokolás [33]}.

A valódi alkotmányjogi panasz bevezetésével tarthatatlanná vált az állam alapjogokból

fakadó védelmi kötelezettségének szigorú elválasztása az alapjog alanyi oldalától, és az

ennek megfelelő egyoldalú vizsgálat, hiszen az alapul szolgáló bírósági eljárásban részt vevő

felek szemben álló alanyi jogosultságai rendszerint visszavezethetők az alapjogokra. Ennek

a felismerésnek a jegyében az Alkotmánybíróság legújabb gyakorlatában már felbukkan a

védelmi kötelezettség német jogrendszerből ismert konstrukciója.

A 13/2016. (VII. 18.) AB határozat az Alaptörvény I. cikk (1) bekezdéséből vezette le

az állam harmadik személyek behatásai elleni védelmi kötelezettségét:251

„Az államot azonban az Alaptörvény I. cikk (1) bekezdése alapján nem pusztán az a

kötelezettség terheli, hogy az alapjog gyakorlóját megfelelő eszközökkel megvédje az állami

beavatkozástól. Különösen a gyülekezési jog esetében az államnak a harmadik személyek

elleni védelmi kötelezettségének is eleget kell tennie (ld. ellentüntetők). Ezekben az

esetekben, amelyekben az alapjog két jogosultja áll egymással szemben, a kettőjük közötti

konfliktusban az állam közvetítő szerepet tölt be.

Hasonló konkuráló alapjogi pozíciók találkoznak a békés gyülekezés gyakorlása során

a gyülekezési jog helyszínén tartózkodó személyek vonatkozásában (pl. mozgásszabadság,

magánszférához való jog), amely esetekben a megfelelő alapjogi mércék alkalmazásával a

konfliktust fel kell oldani.” {Indokolás [50]-[51]}

A védelem terjedelmét pedig az érintett speciális alapjog tárgyi oldalából („otthon

nyugalmának védelme”) olvasta ki és ennek alapján állapította meg a határozat rendelkező

részében, hogy „az Alaptörvény VI. cikk (1) bekezdését sértő mulasztásban megnyilvánuló

alaptörvény-ellenes helyzet áll fenn annak következtében, hogy a törvényalkotó nem

szabályozta a magánszférához való alapjog és a gyülekezéshez való alapjog kollíziója esetén

a kollízió feloldásának szempontjait és annak eljárási kereteit.”

Bár az Alkotmánybíróság nem hivatkozott kifejezetten a német gyakorlatra, az új

dogmatikai konstrukció minden elemében, sőt megfogalmazásában is a német gyakorlatot

követi. Ebben a konstrukcióban az alapjogi konfliktus a jogalanyok egymás közötti

viszonyában merül fel, amelyben az államnak közvetítő szerepet kell betöltenie, mivel az

egyik magánszemély alapjogát veszélyezteti a másik magánszemély alapjog gyakorlása. A

250 PACZOLAY Péter szerint a határozatnak nem a véleménynyilvánítással érintett személy státuszából kellett

volna kiindulnia, mivel az önmagában nem dönti el az alkalmazandó alkotmányossági mércék kiválasztásának

kérdését, hanem azt kellett volna értékelnie, hogy a bíróság nem vizsgálta, az ügyvédi hivatású személyt érintő

véleménynyilvánítás bármilyen módon kötődik-e a közvitához. Tehát a konkrét ügyben a bíróság PACZOLAY

szerint azért terjesztette ki tévesen a véleménynyilvánítás szabadságát, mert az ítéletben foglalt tényállásból

semmi nem utal arra, hogy a kifogásolt megjegyzések a közügyek megvitatásához kapcsolódtak volna. DR.

PACZOLAY Péter alkotmánybíró párhuzamos indokolása, Indokolás [69] Ezzel PACZOLAY fenntartja a

lehetőséget, hogy a véleményszabadság a közügyek vitatása körében akár az emberi méltóságot is sértő

kijelentésekre is kiterjedjen azzal, hogy a jogsértés ebben az esetben nem igazolható, tehát a két alapjog

egymással szembeni mérlegelést a korlátozás igazolhatóságának szintjén dönti el.
251 Megerősítette: 14/2016. (VII. 18.) AB határozat, Indokolás [65]-[66]

55

határozat alapjául tehát a német alapjogi dogmatikában kidolgozott „háromszög

konstelláció” szolgál, amelyben az alapjogok két jogosultja áll egymással szemben.

Az Alkotmánybíróság egyrészt felismerte, hogy a két alapjoggal összefüggésben az

állam egymással ellentétes kötelezettségekkel rendelkezik: az egyik alapjog gyakorlóját meg

kell védenie az állami beavatkozástól, a másik alapjog jogosultját pedig meg kell védenie az

alapjogát gyakorló másik személytől (aki az alapjog jogosultja és az állam vertikális

viszonyában harmadik személyként jelenik meg). Ezzel továbblépett az alapjogok alanyi és

tárgyi oldalának szigorú szétválasztásán és az alapjogok tárgyi védelmi körét megnyitotta a

harmadik személyek behatásai elleni védelem számára. Másrészt kidolgozta a védelmi

kötelezettség érvényesülésének kereteit is azzal, hogy a német mintát követve a védelem

meghatározását a törvényhozó, annak konkretizálását pedig a jogalkalmazó feladatává tette.

Sőt meghatározta a mércét is: a lényeges tartalom korlátozásának az elve mellett hivatkozott

a konkuráló alapjogi pozíciók kíméletes kiegyenlítésének (schonender Ausgleich) elvére is:

„Az Alkotmánybíróság álláspontja szerint ezekben az alapjogilag konkuráló esetekben

a jogalkotó felelőssége, hogy megfelelő támpontokat adjon a jogalkalmazóknak ahhoz, hogy

az Alaptörvény I. cikk (1) bekezdéséből fakadó védelmi kötelezettségnek hatékonyan eleget

tudjanak tenni. A védelem meghatározása tehát a törvényhozó, annak konkretizálása a

jogalkalmazók feladata. A védelmi kötelezettség teljesítése során mind a törvényhozónak,

mind pedig a jogalkalmazóknak figyelembe kell vennie azt, hogy egyik alapjog lényeges

tartalma sem korlátozható, másrészt pedig arra kell törekedniük, hogy a konkuráló alapjogi

pozíciók az arányosság elvének megfelelően kíméletes kiegyenlítésre, méltányos

egyensúlyba kerüljenek (fair balance, schonender Ausgleich). Ezek tekintetében az

Alkotmánybíróság továbbra is kontrollt gyakorol.” {Indokolás [55]}.

3.3.3. Konklúzió

A fentiek alapján megállapíthatjuk, hogy a magyar alkotmánybírósági gyakorlatban –

a német alkotmánybírósági gyakorlathoz hasonlóan – az alapjogokkal kapcsolatos

vizsgálódás alapja a vertikális (állam-állampolgár közötti) viszonyokban általában az

alapjogok (tárgyi) védelmi körének és korlátozásának megkülönböztetése, az

alkotmányossági vizsgálat magját pedig az alapjog állami beavatkozást elhárító funkcióját

érvényre juttató szükségességi-arányossági vizsgálat képezi.

Az alapjogok magánjogi jogviszonyokban való érvényesülését a német

alkotmánybírósági gyakorlatban az állam harmadik személyek behatása elleni védelmi

kötelezettsége biztosítja, amelynek vizsgálatára a német Szövetségi Alkotmánybíróság egy

fordított arányossági vizsgálatot dolgozott ki, amely biztosítja az alapjogok mindkét

funkciójának és ezzel az alapjogok alanyi és tárgyi oldalának azonos intenzitású védelmét.

A magyar alkotmánybírósági gyakorlat – német mintára – kezdettől megkülönböztette

az alapjogok két oldalát, de az állam objektív, intézményvédelmi kötelezettségének

kidolgozásával szigorúan elválasztotta azokat. Az ún. valódi alkotmányjogi panasz

bevezetése, a bírói döntések alkotmányossági felülvizsgálata azonban elengedhetetlenné

tette az alapjogok alanyi és tárgyi oldala szigorú szétválasztásának a feladását, mivel ebben

a konstrukcióban két jogalany alapjoga és az állam azokkal kapcsolatos eltérő

kötelezettségei ütköznek. Az állam objektív, intézményvédelmi kötelezettségének

dogmatikai konstrukciója a védelmi kötelezettséggé bővítése révén alkalmassá vált az

alapjogok magánszemélyek behatásaival szembeni védelmére abban az esetben is, ha a

56

védelemre igényt tartó személy jogalanynak minősül. A német gyakorlatból átvett mércék

pedig biztosíthatják az alapjog két funkciójának azonos intenzitású védelmét is feltéve, hogy

az Alkotmánybíróság az alkotmányjogi panasz eljárásban nem csupán azt vizsgálja, hogy az

egyik magánszemély alapjogainak az állam (bíróság) általi korlátozása a másik

magánszemély védelme érdekében igazolható-e, hanem azt is, hogy az állam (bíróság) a

harmadik személy behatásai elleni védelmi kötelezettségének eleget tett-e. A vizsgálat kerete

tehát a korlátozható alapjogok esetében az alapjog beavatkozást elhárító funkciójának

érvényesülése kapcsán a szükségességi-arányossági vizsgálat, a védelmi kötelezettség

érvényesülésével összefüggésben pedig a fordított szükségességi-arányossági vizsgálat.

Ezzel a vertikális viszonyokban alkalmazott teszt a horizontális viszonyokban

megduplázódik.

3.4. Az emberi méltósághoz való jog értelmezésének sajátosságai az

Alkotmánybíróság gyakorlatában

3.4.1. Az emberi méltósághoz való jog tárgyi védelmi köre

Az emberi méltósághoz való jog értelmezése elé a magyar Alkotmánybíróság

gyakorlatában elsősorban azért gördül különösen sok nehézség, mert a Grundgesetz-el

ellentétben az élethez és a méltósághoz való jogot mind a korábbi Alkotmány, mind az

Alaptörvény együtt említi: minden embernek joga van az élethez és az emberi méltósághoz.

Lényeges különbség a két alkotmány szöveg között, hogy az Alaptörvény II. cikkéből

kimaradt az Alkotmány 54. § (1) bekezdésében foglalt „önkényesen” kitétel, amely teret

adott az élettől és az emberi méltóságtól történő nem önkényes megfosztásnak, és az

Alaptörvény II. cikk első mondata – a Grundgesetz 1. cikk (1) bekezdéséhez hasonlóan –

már csupán az emberi méltóság sérthetetlenségét deklarálja.252

A két jog egymáshoz való viszonyának kibontásakor az Alkotmánybíróság az emberi

lét egészét érintő első határozatában, amelynek nem kisebb volt a tétje, mint a halálbüntetés

alkotmányosságának megítélése, abból indult ki, hogy az „emberi élet és az emberi méltóság

elválaszthatatlan egységet alkot és minden mást megelőző legnagyobb érték”. 253 Ez a

felfogás alapot adott az oszthatatlansági doktrína megfogalmazására, melynek értelmében

az élethez és méltósághoz való jog ugyancsak egységet alkotó oszthatatlan és

korlátozhatatlan alapjog.254 Az oszthatatlansági doktrínából elvileg az következik, hogy az

emberi méltósághoz való jognak nincs az élethez való jogtól különálló tartalma és fordítva:

az élethez való jognak sincs az emberi méltósághoz való jogtól elkülönülő tartalma.

252 Az Alaptörvény két helyen használja a „sérthetetlen” kifejezést: az emberi méltóság sérthetetlenségének

deklarálása mellett (II. cikk), az ember sérthetetlen és elidegeníthetetlen alapvető jogainak tiszteletét és

védelmét az állam elsőrendű kötelezettségévé teszi. A sérthetetlenség mindkét esetben az alapjog

korlátozhatatlanságát jelenti azzal, hogy az alapjogi sérthetetlenség csak az alapjog lényeges tartalmára

vonatkozhat és ennyiben eltérő „sérthetetlenség-koncepciót” takar. DELI Gergely – KUKORELLI István: Az

emberi méltóság alapjoga Magyarországon. Jogtudományi Közlöny 2015/7-8. 340.
253 23/1990. (X. 31.) AB határozat, ABH 1990, 88, 93.
254 Az oszthatatlansági elv első kinyilvánítása része a 23/1990. (X. 31.) AB határozat többségi indokolásának

[ABH 1990, 88, 93.], részletes kidolgozása DR. SÓLYOM László párhuzamos véleményében található [ABH

1990, 88, 104-107.]

57

Ugyanakkor az Alkotmánybíróság az emberi méltósághoz való jog későbbiekben

bemutatandó személyiségvédelmi funkciójára hivatkozással – a német Alkotmánybíróság

gyakorlatából kiindulva – az emberi méltósághoz való jogot már működése legelején

azonosította az általános személyiségi joggal.255

Az emberi méltóság két megjelenési formájára tekintettel az Alkotmánybíróság

kidolgozta azt is, hogy milyen összefüggésben érvényesül az emberi méltóság

korlátozhatatlansága. Arra az álláspontra helyezkedett, hogy az emberi méltósághoz való jog

csupán az emberi státusz meghatározójaként, csak az élettel együtt fennálló egységben

abszolút és elválaszthatatlan egysége határozza meg a sajátos emberi státuszt. 256 Ezért

anyajog mivoltából levezetett egyes részjogosítványai az Alkotmány 8. § (2) bekezdése

szerint – a szükségességi-arányossági teszt alapján, a lényeges tartalom kivételével –

korlátozhatók.257

Tehát az emberi méltósághoz való jog két formában jelenik meg az Alkotmánybíróság

gyakorlatában:258 egyrészt az emberi lét egészét védő, az alapjogi rendszert megalapozó

abszolút jogként, másrészt a személyiség fejlődését védő relatív jogként. 259 Ennek

megfelelően az emberi méltósághoz való jog normatív szerkezete a két megjelenési

formában eltérő.

A korlátozhatatlan emberi méltósághoz való jog szerkezetében ugyanúgy nem lehet

elkülöníteni a tárgyi védelmi kört és a korlátot, mint a német gyakorlatban és így a prima

facie védelem és a végleges védelem megegyezik. A lényeges különbség az, hogy az

oszthatatlansági doktrínából elvileg az következne, hogy az Alkotmánybíróság

gyakorlatában az emberi méltósághoz való jognak nincs önálló, az élethez való jogtól

független tartalma. A korlátozható emberi méltósághoz való jog, vagyis az általános

személyiségi jog szerkezetében a többi alapjoghoz hasonlóan elkülönül a tárgyi védelmi kör

és a korlát, így ebben az esetben az a kérdés merül fel, mit jelent a lényeges tartalom

követelménye. Tekintettel arra, hogy az Alkotmánybíróság az emberi méltósághoz való jog

általános személyiségi joggal való azonosítása révén az Alkotmányban nem nevesített

alapjogot kreált, amely – a későbbiekben bemutatottak szerint – megfelel a Szövetségi

Alkotmánybíróság gyakorlatában kidolgozott általános személyiségi jognak, azt külön

tárgyalom.

255 8/1990. (IV. 23.) AB határozat, ABH 1990, 42, 45.
256 64/1991. (XII. 17.) AB határozat, ABH 1991, 297, 308.
257 75/1995. (XII. 21.) AB határozat, ABH 1995, 376, 383.
258 DELI és KUKORELLI szerint az emberi méltóság az Alkotmánybíróságnak a Alkotmányhoz kapcsolódó

korábbi gyakorlatában háromszintű rendszert képezett. A rendszer első szintjén az érinthetetlen emberi

méltóság állt, amelyet a testület „meghatározhatatlan fogalomként” fogott fel, és csupán a második szinten

határozott meg bizonyos alapfunkciók mentén ún. beszámítási pontokat, amelyekből a harmadik szinten az

egyes konkrét alapjogokat levezette. DELI – KUKORELLI 341-343, 347.
259 BALOGH Zsolt szerint az emberi méltósághoz való jog két dimenzióban van jelen: egyrészt mint az alapjogi

dogmatikai rendszert megalapozó jog (egyfajta absztrakció, amelynek mégis tulajdoníthatók alapjogi

jellemzők), másrészt az emberi méltóságból levezetett jogok formájában (alanyi jogok). BALOGH Zsolt: Az

emberi méltóság: Jogi absztrakció vagy alanyi jog. Iustuum Aequum Salutare 2010/4. 38. TÓTH Gábor Attila

is megkülönbözteti az Alkotmánybíróság gyakorlatában a méltósághoz való jog két megjelenési formáját: az

általános személyiségi jog képében megjelenő, korlátozható emberi méltóságot és az élethez való joggal együtt

megjelenő, abszolút érvényesülést kívánó emberi méltóságot. TÓTH Gábor Attila: Egy nehéz eset: a könnyű

halál. Beszélő 1996/6-7. http://beszelo.c3.hu/cikkek/egy-nehez-eset-a-konnyu-halal

58

3.4.2. Az emberi méltósághoz való jog funkciói

A magyar alapjogi dogmatika az emberi méltósághoz való jog funkcióinak

megjelölésekor nem arra ad választ a német dogmatikához hasonlóan, hogyan védi az

alapjog a védelmi körébe tartozó magatartásokat, hanem az emberi méltóság

személyiségvédelmi és egyenlőségi, 260 illetve nem komparatív és komparatív

funkciójának 261 kibontásakor az emberi méltóság tartalmának meghatározására tesz

kísérletet. Ezért felmerül a kérdés, hogy mi az emberi méltósághoz való jog funkciója.

BALOGH Zsolt szerint a tiszteletben tartás (mint negatív oldal) és védelem (mint pozitív

oldal) ugyanúgy része az emberi méltóságnak, mint más alapjogoknak. 262 Az emberi

méltósághoz való jog az egyént megillető jogként (negatív alapjogként) mindenképpen

biztosítja a nemzeti alkotmányok és a nemzetközi jogi dokumentumok által nevesített

tilalmak érvényesülését (kínzás, kegyetlen, megalázó és embertelen bánásmód tilalma, a

szolgaság és rabszolgaság tilalma és a hozzájárulás nélkül végzett orvosi kísérlet tilalma).263

De az emberi méltóság megjelenik úgy is, mint tevőleges állami kötelezettség, olyan állami

feladat, amely az emberi méltóság külső feltételeinek a megteremtésében ölt testet

(intézményvédelem). Az emberi méltóságra is vonatkozik tehát az alapjogokra általában

irányadó alkotmányi tétel, hogy az állam elismeri és védi a sérthetetlen és elidegeníthetetlen

alapvető jogokat.264

A magyar alapjogi dogmatika más ért ugyan az emberi méltósághoz való jog

funkcióin, mint a német, de önmagában abból, hogy az alkotmány az emberi méltóságot

jogként tételezi, már következik, hogy az rendelkezi az alapjogok mindkét funkciójával.

Felmerül a kérdés, hogy a két funkció az emberi méltóság esetében a többi alapjoghoz

hasonlóan az alapjog két oldalának megkülönböztetéséhez vezet-e.

3.4.2.1. Az emberi méltósághoz való jog védelmének sajátosságai

A korábbi Alkotmány 8. § (1) bekezdése és az Alaptörvény I. cikk (1) bekezdése az

alapvető jogokhoz kapcsolja a „tisztelet” és „védelem” kifejezéseket, így ezekből a

rendelkezésekből nem vonható le konklúzió az emberi méltóság védelmének sajátosságáról.

Az emberi méltóság sérthetetlenségéből azonban – a Grundgesetz 1. cikk (1)

bekezdéséhez hasonlóan – kiolvasható az emberi méltóság garanciájának átfogó,

magánszemélyekkel szembeni érvényesülése is.

BALOGH szerint az emberi méltósághoz való jogból, mint az alapjogi rendszert

megalapozó jogból, amelyet egyfajta absztrakciónak tekint, közvetlenül alanyi jogosultság

nem következik ugyan, az emberi méltósághoz való jognak mégis tulajdoníthatók alapjogi

260 Elsőként DR. SÓLYOM László párhuzamos indokolása a 23/1990. (X. 31.) AB határozathoz, ABH 1990,

103-104.
261 „Az emberi méltósághoz való jog azt fejezi ki, hogy az ember különleges megítélésre és bánásmódra méltó

lény, ezért bizonyos bánásmódokat tilos alkalmazni az emberekkel szemben (személyiségvédelmi – nem

komparatív funkció). Emellett a méltósághoz való jognak az is részét képezi, hogy minden embert másokkal

egyenlő személyként kell kezelni, vagyis az egyes emberek és embercsoportok között tilos indokolatlan,

ésszerűtlen különbséget tenni (egyenlőségi – komparatív funkció).“ TÓTH 2003, 269.
262 BALOGH 2010. 38.
263 BALOGH 2010. 39-40.
264 BALOGH 2010. 43.

59

jellemzők. Az emberi méltósághoz való joggal szembeni állami kötelezettség ugyanis

vitathatatlanul fennáll, amely megalapozza az alapjog objektív, intézményvédelmi oldalát.

Az Alkotmánybíróság gyakorlatából példaként hozza fel a megélhetési minimum

biztosításának állami kötelezettségét. 265 BALOGH szerint tehát elkülöníthető az emberi

méltósághoz való jog alanyi és tárgyi oldala, a megélhetési minimum biztosítását pedig az

állam objektív, intézményvédelmi kötelezettségéhez sorolja. Hasonlóképpen a DELI –

KUKORELLI szerzőpáros szerint az emberi méltóság második (a beszámítási pontok) szintjén

az emberi méltóság objektív, intézményvédelmi kötelezettsége a megélhetési minimum, a

hajlékhoz való jog, az egészséges környezethez való jog és legfontosabbként a

diszkrimináció tilalma az alapjogokon kívüli egyéb jogok tekintetében.

Anélkül, hogy itt részletesen vizsgálnám az emberi méltósághoz való jog normatív

tartalmát, álláspontom szerint a megélhetési minimum példáján bizonyítható, hogy az

emberi méltósághoz való jog alkotmánybírósági gyakorlatában nem különül el élesen az

alapjog két oldala, és így annak két funkciója sem.

Az Alkotmánybíróság a német Szövetségi Alkotmánybírósághoz hasonlóan az emberi

méltósághoz való jogból – az állami beavatkozást elhárító funkció elismerése mellett –

levezetett egy ellátási igényt a létminimum biztosítására.266 Ebből az következik, hogy az

emberi méltósághoz való jog a magyar alkotmánybírósági gyakorlatban is alanyi alapjogként

biztosítja mind az állami beavatkozást elhárító funkciót, mind a védelmi funkciót, amelyet a

szakirodalom az állam objektív, intézményvédelmi kötelezettségének tekint. A védelmi

kötelezettség a létminimum biztosítására – a szakirodalmi álláspontokkal szemben – egy

teljesítési igényt jelent, amelyet kétségtelenül csak a szociális intézményhálózat

közvetítésével érvényesíthet az egyén. Ez mégsem pusztán objektív intézményvédelem,

mivel ezt az igényt az egyén – az objektív intézményvédelmi kötelezettséggel szemben – az

alkotmány alapján közvetlenül kikényszerítheti.

3.4.2.2. Az emberi méltóság mint az Alkotmány értékrendjének egyik alappillére

Az emberi méltósághoz való jog további sajátossága, hogy az alapjogok hagyományos

funkciói mellett egy különös funkcióval is bír: az alapjogok által megtestesített értékrendszer

alapja.

Az Alkotmánybíróság hosszú ideig tudatosan nem hivatkozott az Alkotmány

értékrendjére, helyette az egyes alapjogokban „rejlő” értéktartalmat fejtette ki és ezzel

megteremtette az alapjogok közötti összefüggéseket („az egyes alapjogok konzisztens

rendszerét”). Az Alkotmánybíróság „az Alkotmány feltételezett értékrendjétől” való

tartózkodás ellenére – melynek oka az ideologikus vagy politikai érvek igénybevételének

elkerülése volt –, 267 az alapjogokban manifesztálódó értékek tartalmának kifejtésével,

amelyek révén az államrend értékekhez kötötté vált, de különösen az alapjogok lényeges

tartalma és az emberi méltóság közötti összefüggés megteremtésével értékrendszert

265 BALOGH 2010. 38.
266 37/2011. (V. 10.) AB határozat, ABH 2011, 225, 235.
267 SÓLYOM 2001. 144.

60

teremtett,268 amelynek központjába az autonóm (emberi méltósággal rendelkező) személyt

helyezte. Bár az Alkotmánybíróság kétségtelenül tartózkodott attól is, hogy az emberi

méltóság abszolút fogalmát meghatározza,269 mivel ez a kísérlet – az emberi méltóság

normatív tartalmánál bemutatottak szerint – nem járt sikerrel, az emberi méltóság, mint

egyetemes érték az alapvető jogok legbensőbb tartalmaként megalapozza az alapjogokban

megtestesülő értékrendszert.

Az emberi méltósághoz való jogra vonatkozó húsz éves joggyakorlatot összefoglaló

37/2011. (V. 10.) AB határozatban az Alkotmánybíróság – az élethez való jogra hivatkozás

nélkül –megállapította:

„Az emberi méltóság minden tárgyi jog megalkotásánál és alkalmazásánál a legfőbb

alkotmányos vezérlő elv, az alkotmányos alapjogok, értékek és kötelezettségek

rendszerének a tényleges alapja. Az alapjogoknak anyagi tartalma van, és ez a tartalom az

emberi méltóságból ered. Az egyes alapjogokat kifejezetten az emberi méltósággal, mint

»anyajoggal« összefüggésben, azzal együtt, arra tekintettel kell értelmezni.”270

A szakirodalom is az emberi méltóságot tekinti az emberi jogok anyajogának, amely

mint ilyen „nemzetközi méretekben elismert és a vonatkozó nemzetközi okmányok és az

alkotmányok többsége által kifejezésre juttatott maxima”,271 „a civilizált nemzetek egyik

jogi fundamentuma”, 272 „a jog alapvető, univerzális, objektív, ugyanakkor nem a saját

rendelkezése folytán létező sajátossága”.273

Az Alkotmánybíróság végül a kitüntetések adományozásáról szóló 47/2007. (VII. 3.)

AB határozatban274 végleg275 feladta az „Alkotmány értékrendjétől” való tartózkodást. A

határozat rendelkező részében megállapította: „Az alkotmányos értékrend az

Alkotmányban, mint normában megjelenő, illetve az Alkotmányból levezethető értékek

összessége.” 276 Az indokolásban pedig részletesen kibontotta az alkotmányos értékrend

tartalmát megkülönböztetve az elsődleges (alapvető), és a leszármaztatott, valamint a

268 BALOGH Zsolt: Alapjogi tesztek az Alkotmánybíróság gyakorlatában. In: Halmai Gábor (szerk.): A

megtalált alkotmány? A magyar alapjogi bíráskodás első kilenc éve. Budapest: Indok, 2000, 124.; GÁRDOS-

OROSZ 2009, 417-418.
269 Az emberi méltósághoz való jog az Alkotmánybíróság gyakorlatában döntően az általános személyiségi és

a belőle kiolvasott különös személyiségi jogok formájában jelenik meg.
270 37/2011. (V. 10.) AB határozat, ABH 2011, 225, 244.
271 ÁDÁM 64.
272 TÓTH Gábor Attila: Túl a szövegen. Értekezés a magyar alkotmányról. Budapest: Osiris, 2009, 130.
273 VARGA Zs. András: Alkotmányunk értékei. A fogalmi keretek. Iustuum Aequum Salutare 2009/1. 102.
274 A határozat elemzését lásd: BITSKEY Botond: Hosszú távon megéri alkotmányosnak lenni. Két közjogi eset.

In: CSEHI Zoltán – SCHANDA Balázs – SONNEVEND Pál: Viva vox iuris civilis Tanulmányok Sólyóm László

tiszteletére 70. születésnapja alkalmából, Budapest: Szent István Társulat, 2012, 86-88.
275 A tartózkodás többször megtört. Az igazságtételről szóló 11/1992. (III. 5.) AB határozat szerint:

„Magyarország jogállammá minősítése ténymegállapítás és program egyszerre. A jogállam azáltal valósul

meg, hogy azAlkotmány valóban és feltétlenül hatályosul. […] az Alkotmány fogalmi kultúrájának és

értékrendjének át kell hatnia az egész társadalmat. Ez a jog uralma, ezzel lesz az Alkotmány valóságossá. A

jogállam megvalósítása folyamat. Az állami szervek számára alkotmányos kötelesség ezen munkálkodni.”

ABH 1992, 77, 80.; Az önkényuralmi jelképek használatáról szóló 14/2000. (V. 12.) AB határozat kifejezetten

kimondta: „Az alkotmány nem értéksemleges, az Alkotmánynak van értékrendje.” ABH 2000, 83, 95. Ezeket

a határozatokat Schanda szabályt erősítő kivételnek tartja. SCHANDA Balázs: Házasság és család – alkotmányi

értékek. In: KOCSIS Miklós – ZELLER Judit (szerk.): A köztársasági alkotmány 20 éve. Pécs: PAMA, 2009, 48.

5lj.
276 ABH 2007, 620, 621.

61

közvetítő értékeket. Elsődleges (alapvető) értékeknek az Alkotmányban normatív módon

meghatározott értékeket, leszármaztatott értékeknek az előbbiekből értelmezéssel

megállapított értékeket, közvetítő értékeknek pedig az egyes jogági kódexekben megjelenő

elsődleges és leszármaztatott értékrendet kifejező értékeket tekintette.277 Az Alkotmányban

foglalt elsődleges és leszármaztatott értékek egy hierarchikus értékrendet alkotnak,

amelynek „csúcsán” az emberi méltóság áll.278 A határozatból nem derül ki egyértelműen,

hogy az emberi méltóság önmagában áll-e az alkotmányos értékrend csúcsán, vagy az

élethez való joggal egységben, mivel összemossa az emberi méltóság két megjelenési

formáját.279

A konkrét ügy vonatkozásában ebből azt a következtetést vonta le, hogy „a kitüntetési

eljárás (adományozás) folyamatában valamennyi résztvevő alkotmányos kötelessége a

Magyar Köztársaság alkotmányos értékrendjének (…) érvényesítése a kitüntetések

adományozása során.” 280 Ezt a kötelezettséget az Alaptörvény kifejezetten beépítette a

köztársasági elnök jogállásának szabályozásába.281

Az Alaptörvényben tehát kifejezetten megjelenik az „Alaptörvény értékrendje”

fogalom, és a „Szabadság és felelősség” fejezet – sok esetben hasonló vagy akár változatlan

megszövegezéssel – 282 tartalmazza az egyetemes értékek védelmét. Ugyanakkor az

Alaptörvény – a későbbiekben bemutatottak szerint – más emberképpel rendelkezik, mint a

korábbi Alkotmány, ebből következően jelentős különbségek lehetnek az alapjogok

értelmezésében.

3.4.3. Konklúzió

A fentiekben bemutattam, hogy az emberi méltósághoz való jog értelmezése rendkívül

nehéz, mivel az alapjogi norma struktúrája két szempontból is eltér a többi alapjogtól. A

magyar alkotmánybírósági gyakorlat sajátossága, hogy az emberi méltósághoz való jog két

formában jelenik meg: egyrészt az emberi lét egészét védő, az alapjogi rendszert megalapozó

abszolút jogként, másrészt a személyiség fejlődését védő relatív jogként. Ennek megfelelően

az emberi méltósághoz való jog normatív szerkezete a két megjelenési formában eltérő. Az

277 ABH 2007, 620, 636.
278 ABH 2007, 620, 637.
279 „Az Alkotmányban foglalt hierarchikus értékrend »csúcsán« az Alkotmány 54. § (1) bekezdésében foglalt

emberi élethez és méltósághoz való alapjog helyezkedik el, amely számos további alkotmányos alapjog alapja

és forrása, az alkotmányos alapjogok egyik »anyajoga«. Az emberi élethez való alkotmányos alapjog abszolút

(korlátozhatatlan) voltából fakad a halálbüntetés (alkotmányos) tilalma. [23/1990. (X. 31.) AB határozat, ABH

1990, 88.] Az Alkotmány 54. § (1) bekezdésében foglalt emberi élethez és méltósághoz való jogból levezetett,

az egyént megillető önrendelkezési jog számos további, az Alkotmány XII. fejezetében szabályozott alapvető

alkotmányos joghoz (értékhez) köthető. Ide sorolható – többek között – a véleménynyilvánítás szabadsága

[Alkotmány 61. § (1) bekezdés], a gondolat, a lelkiismeret és a vallás szabadsága [Alkotmány 60. § (1)

bekezdés], a jóhírnévhez, a magánlakás sérthetetlenségéhez, valamint a magántitok és a személyes adatok

védelméhez való jog [Alkotmány 59. § (1) bekezdés].” ABH 2007, 620, 637.
280 ABH 2007, 620, 639.
281 Alaptörvény 9. cikk (4) A köztársasági elnök f) törvényben meghatározott kitüntetéseket, díjakat és címeket

adományoz, valamint engedélyezi külföldi állami kitüntetések viselését. (7) A köztársasági elnök a (4)

bekezdés f) pontjában foglaltak teljesítését megtagadja, ha az Alaptörvény értékrendjét sértené.
282 Az Alaptörvény szövegének változásához lásd: JAKAB 2011., ...

62

első megjelenési formájában ugyanúgy ahogy a német gyakorlatban az emberi méltóság

tárgyi védelmi köre és a normatív tartalma azonos.

Lényeges különbség a német és a magyar alkotmánybírósági gyakorlat között, hogy

az oszthatatlansági doktrína értelmében az emberi méltóságnak nem lehet az élethez való

jogtól önálló tartalma. A korlátozható emberi méltósághoz való jog, vagyis az általános

személyiségi jog szerkezetében a többi alapjoghoz hasonlóan elkülönül a tárgyi védelmi kör

és a korlát, így ebben az esetben az a kérdés merül fel, mit jelent a lényeges tartalom

követelménye. Az emberi méltósághoz való jog védelmének sajátossága a német

gyakorlatban, hogy az emberi méltóság alanyi oldala kiterjed az emberi méltóság

magánszemélyekkel szembeni védelmére is. Az emberi méltóság sérthetetlenségéből a

magyar alkotmánybírósági gyakorlatban is kiolvasható az emberi méltóság garanciájának

átfogó, magánszemélyekkel szembeni érvényesülése is. Ezen túlmenően az emberi

méltósághoz való jogot az alapjogi értékrendet megalapozó funkciója kiemeli a többi alapjog

közül, amelyek állami beavatkozást elhárító és védelmi funkcióval rendelkeznek.

63

4. Az emberi méltósághoz való jog személyi védelmi köre a német és

magyar alkotmánybírósági gyakorlatban

4.1. A személyi védelmi kör a német Szövetségi Alkotmánybíróság gyakorlatában

A Grundgesetz 1. cikk (1) bekezdésének norma szövege az embert nevezi meg a

méltóság jogosultjaként. 283 A Szövetségi Alkotmánybíróság értelmezésében az ember

biológiai létezése önmagában megnyitja az emberi méltósághoz való jog személyi védelmi

körét. Ily módon összekapcsolódik az emberi méltósághoz való jog és a Grundgesetz 2. cikk

(2) bekezdésében garantált élethez való jog személyi védelmi köre. Ennek alapján

egyértelmű, hogy az Szövetségi Alkotmánybíróság az emberi méltósághoz való jog

jogosultjának meghatározásakor a biológiai ember fogalomból indul ki, amelynek

értelmében ember minden egyed, mely genetikai értelemben a homo sapiens-hez tartozik.

A Szövetségi Alkotmánybíróság az „Ördögök tánca” c. horrorfilm betiltását vizsgáló

határozatban a film szereplőire (zombivá átváltozott emberek) tekintettel azt állapította meg,

hogy: „Az emberi méltóság […] nem csupán a mindenkori ember egyéni méltósága, hanem

az ember mint teremtmény méltósága. Mindenki rendelkezik vele, tekintet nélkül

tulajdonságaira, teljesítményére és társadalmi státusára. Annak is sajátja, aki testi vagy

szellemi állapota miatt nem tud értelem szerint cselekedni [BVerfGE 87, 209 (228)].” Ebből

az a következtetés is levonható, hogy az emberi méltósághoz való jog jogosultja maga az

emberiség, nem a konkrét személy.

„Az emberi teremtmény méltósága” (die Würde des Menschen als Gattunswesen)284

fogalom azonban az emberi méltósághoz való jog tartalmára és nem a személyi védelmi

körére utal: az ember személyében lévő emberiség iránti tisztelet kötelezettsége

fogalmazódik meg benne.

4.1.1. A méhmagzat

A Szövetségi Alkotmánybíróság az 1975. évi első abortusz határozatban elismerte,

hogy az élethez való jog védelmi köre kiterjed a magzat életére is. A Grundgesetz 2. cikk (2)

bekezdése az „élet” kifejezéssel az ember biológiai létezésére utal, ezért felmerült az élet

normatív fogalmának az élet biológiai fogalmával való azonosítása. A Szövetségi

Alkotmánybíróság az élet fogalmának kiterjesztő értelmezését a jogértelmezés

hagyományos módszereivel támasztotta alá. Kiindulópontként rögzítette, hogy az élethez

való jog Grundgesetz-be való felvételének oka a nemzeti szocialista rezsim tetteire való

reakció: „értéktelen életek elpusztítása”, a „végső megoldás” és „likvidálás”. Ennek

megfelelően a Grundgesetz 2. cikk (2) bekezdésének első mondata hitet tett az emberi élet

283 A Szövetségi Alkotmánybíróság gyakoratában az alapjogok (személyi) védelmi köre csak akkor terjed ki a

jogi személyekre, ha „az alapításuk és tevékenységük a természetes személyek személyisége szabad

kibontakoztatásának a megnyilvánulása különösen, ha az a jogi személyek mögött álló emberekre való

»áthatás« révén értelmesnek és szükségesnek tűnik.“ BVerfGE 21, 362 (369)
284 BVerfGE 87, 209 (228)

64

mint alapvető érték mellett.285 A rendelkezés nyelvtani értelmezése során az élet biológiai

fogalmát vette alapul:

„Az élet az emberi személy történeti létezése értelmében biztos biológiai-élettani

ismeretek szerint legalábbis a fogantatást követő 14. naptól (beágyazódás, egyénné válás)

fennáll. […] Az ezzel elkezdődött fejlődési folyamat folytonos, nem mutat fel éles változást

és a különböző fejlődési szintek pontos elhatárolása lehetetlen. Az a megszületéssel sem

válik befejezetté; például az emberi személyiségre jellemző tudati jelenségek hosszú idővel

a születés után jelentkeznek. Ezért nem korlátozható a Grundgesetz 2. cikk (2) bekezdése

első mondatának védelme sem a megszületés utáni »kész« emberre, sem az önállóan

életképes magzatra. Az élethez való jog mindenkit megillet, aki »él«; a születés előtt fejlődő

élet egyes szakaszai vagy a meg nem született és a megszületett élet között nem lehet

különbséget tenni. »Mindenki« a Grundgesetz 2. cikk (2) bekezdés első mondata értelmében

»minden élőt« jelent, másként kifejezve: minden élő emberi személyt; „mindenki” tehát a

még meg nem született emberi lény [BVerfGE 39, 1 (37)].

A Szövetségi Alkotmánybíróság azt az ellenvetést, miszerint a „mindenki” kifejezés

mind a köznapi, mind a jogi nyelvben286 általában a „kész” emberi személyre vonatkozik a

rendelkezés céljára hivatkozással hárította el: az emberi lét állami beavatkozásokkal

szembeni biztosítása nem lenne teljes, ha nem foglalná magában a „kész élet” első

lépcsőfokaként a meg nem született életet (teleologikus értelmezés).287 Az élet fogalom tág

értelmezésének alátámasztását szolgálta a rendelkezés szövegtörténetének részletes

bemutatása is, amelyből az a következtetés adódott, hogy a „mindenkinek joga van az

élethez” megfogalmazás kiterjed a magzat életére (das „keimende” Leben).

A Szövetségi Alkotmánybíróság a minden ember életére kiterjedő védelmet

közvetlenül a Grundgesetz 2. cikk (2) bekezdésének első mondatából vezette le, de

kimondta, hogy az emberi méltóság tiszteletét és védelmét előíró rendelkezésből is

következik, mivel a fejlődő életre kiterjed az emberi méltóság védelme:

„Ahol emberi élet van, azt megilleti az emberi méltóság; annak nincs jelentősége, hogy

hordozója tudatában van-e méltóságának vagy ő maga meg tudja-e óvni. A kezdetektől az

emberi létben benne foglalt potenciális képességek 288 elegendőek az emberi méltóság

megalapozásához [BVerfGE 39, 1 (41)].”

Tehát a Szövetségi Alkotmánybíróság a potencialitás érvével támasztotta alá azoknak

(jelen esetben a méhmagzat) emberi méltóságát, akik testi és szellemi állapotuknál fogva

nem képesek az autonóm cselekvésre. Az emberi nemhez tartozás önmagában elegendő az

285 BVerfGE 39, 1 (36)
286 BGB 1. § „Az ember jogképessége a születéssel kezdődik.” De a porosz ALR szerint „Az emberiség

alapvető jogai a fogantatásuktól kezdve megilletik a meg nem született gyermekeket is.”
287 BVerfGE 39, 1 (37)
288 KIRSTE szerint: „Az emberi méltóság tartalma a potencialitás, amelyből az önmeghatározás és önmagáért

való felelősség fakad. Ő maga azonban nem csupán potenciálisan, hanem aktuálisan mindig jelen van.

Potenciális a szabad tevékenység, amelyek aktualitását a következő alapjogok védik. A szabad tevékenységre

való képesség, még akkor is ha az soha nem mutatkozik, kiemeli az embert és maga a képesség nem lehet a

szabad tevékenység eredménye.“ KIRSTE, Stephan: Menschenwürde und die Freiheitsrechte des Status Activus.

Renaissancehumanismus und gegenwärtige Verfassungsdiskussion. In: GRÖSCHNER, Rolf –KIRSTE, Stephan –

W. LEMBCKE, Oliver: Des Menschen Würde – entdeckt und erfunden im Humanismus der italienischen

Renaissance. Tübingen: Mohr Siebeck, 2008.

65

államnak az emberi méltóság tiszteletére és védelmére vonatkozó kötelezettsége

megalapozására.

A Szövetségi Alkotmánybíróság az 1993. évi második abortusz-határozatban

megerősítette, hogy a meg nem született esetében „egyéni, genetikai identitásában és ezáltal

egyediségében és felcserélhetetlenségében immár kész, tovább nem osztható életről van szó,

amely nem csupán a növekedés és fejlődés folyamatában válik emberré, hanem emberként

fejlődik [BVerfGE 88, 203 (251-252)].” Ezt az életet megilleti az emberi méltóság, amelyet

a határozat a magzat esetében is az önmagáért való létként (Dasein um seiner selbst willen)

határoz meg. A magzati életet méltóságánál fogva illeti meg az élethez való jog védelme:

„Ez az élethez való jog, amelyet elsősorban nem annak az anya általi elfogadása alapoz

meg, hanem a meg nem születettet léténél fogva megilleti, alapvető és elidegeníthetetlen jog,

amely az emberi méltóságból ered; meghatározott vallási és filozófiai meggyőződésektől

függetlenül érvényes, amelyekről a vallási-világnézeti szempontból semleges állam

jogrendje nem is ítélkezhet [BVerfGE 88, 203 (252)].”

A Szövetségi Alkotmánybíróság ugyanakkor nyitva hagyta azt a kérdést, hogy az

emberi élet már a megtermékenyüléssel létrejön-e, ahogyan az orvostudomány állítja,289

vagy csupán a beágyazódással. Ennek oka nyilvánvalóan nem az embrió és a méhmagzat

közötti minőségi különbség, ezt ugyanis az első abortusz határozat érvelése, miszerint az

emberi élet fejlődésében bármilyen cezúra önkényes, kizárja. 290 A második abortusz-

határozat arra utalt, hogy a terhesség-megszakítás, különösen annak büntetőjogi

szabályozása szempontjából csak a beágyazódás időpontja releváns.291

A szakirodalmi álláspontok a meg nem termékenyített petesejt emberi méltósághoz

való jogának elismerésétől, ill. az élethez és méltósághoz való jognak a megtermékenyítéstől

a beágyazódáson át az agyműködésig, a magzat megmozdulásáig, sőt az öntudat

kialakulásának kezdetei megnyilvánulásáig rendkívül szerteágazóak. 292 A szakirodalomban

uralkodó felfogás szerint az élethez való jog védelme már a fogantatástól megilleti az

embert.293

Az embrió emberi méltósághoz való jogáról szóló vitában alapvetően négy érv merült

fel. Az emberi nemhez tartozás argumentuma szerint az embrió emberi méltósággal

rendelkezik, mivel a homo sapiens-hez tartozik. A kontinuitás argumentuma arra hivatkozik,

hogy az embrió fejlődése folytonos, abban nincs cezúra. Az identitás argumentuma szerint

az embrió és a felnőtt ember identitása megegyezik. Végül a potencialitás argumentuma

szerint az embrió is rendelkezik az emberré válás lehetőségével.294 Az ellenérvek az utóbbi

két argumentumhoz kapcsolódnak: egyrészt a beágyazódás előtt nem beszélhetünk sem

individuumról, sem oszthatatlanságról, mivel a sejtek pluripotensek, bármilyen emberi

289 BVerfGE 88, 203 (251)
290 Hasonló következtetésre jut GEDDERT-STEINACHER, aki szerint a Szövetségi Alkotmánybíróság azért

választotta a beágyazódás időpontját a védelem kezdetének megjelölésére, hogy a beágyazódást akadályozó

fogamzásgátlókat ne kriminalizálják. GEDDERT-STEINACHER 63.
291 BVerfGE 88, 203 (251)
292 Összefoglalóan: DI FABIO 2004, 28. 4. lj.
293 STARCK 1999, 282; LORENZ, Dieter: § 128 Recht auf Leben und körperliche Unversehrheit. In: ISENSEE,

Josef – KIRCHHOF, Paul: Handbuch des Staatsrechts der Bundesrepublik Deutschland (HdSdBD) VI. 9.; STERN

1988, 1057; SCHULZE-FIELITZ, Helmuth: Art. 2. Recht auf Leben und körperliche Unversehrtheit. In: DREIER,

Horst (szerk.): Grundgesetz Kommentar I. 361-362.
294 Összefoglalóan: TEIFKE 94.

66

szervvé átalakulhatnak, illetve a blastocyta stádiumú embrió szétválhat és így ikrek

keletkezhetnek; másrészt a blastocyta stádiumú embrió a beágyazódás és az anya

szervezetének közreműködése nélkül nem válhat „kész” emberré.295

Az embriók védelméről szóló törvény 296 embriónak tekinti tág értelemben a

megtermékenyített, fejlődőképes emberi petesejtet az [petesejt és hímivarsejt]

összeolvadástól valamint valamennyi totipotens embrionális őssejtet, amely egyénné

fejlődhet.” [ESchG 8.§ (1) bekezdés] Az embrióvédelmi törvény 2. § (2) bekezdése pedig

büntetéssel sújtja a testen kívül létrejött embrió beültetéstől eltérő célra való felhasználását.

A törvény megítélése a szakirodalomban vitatott. 297 HERDEGEN szerint a

megtermékenyített petesejtet nem illeti meg – a beágyazódott petesejthez hasonló módon –

a (részleges) jogképesség, mivel az élethez való jog megköveteli a jogalanyiságot, de annak

védelme az emberi méltóság tárgyi oldalából kiolvasható. 298 MURSWIECK is az emberi

méltóság előhatásának (Vorwirkung) tekinti a megtermékenyített petesejt beágyazódás előtti

védelmét, és tagadja, hogy annak védelmére az élethez való jogból bármilyen kötelezettség

származna.299 SCHULZE-FIELITZ szerint viszont az embriót csak az élethez való jog védelme

illeti meg, amely az emberi méltósággal szemben korlátozható.300

Kétségtelenül a be nem ágyazódott petesejt túlélési esélyei bizonytalanok, illetve az

élet keletkezése várandósság nélkül nehezen elképzelhető, 301 a Szövetségi

Alkotmánybíróság gyakorlatából azonban, miszerint az emberi élet fejlődésében bármilyen

cezúra önkényes, az következik, hogy nem lehet különbséget tenni az embrió és a

méhmagzat alkotmányos védelme között.

Egyetértek GEDDERT-STEINACHER-el, aki szerint a petesejt és a hímivarsejt egyesülése

az a „döntő pillanat”, amelyben a petesejt és a hímivarsejt „puszta” biológiai létéből az

egyéni „emberi” életté válás minőségi ugrása lezajlik, amely révén az emberi egyed

„spontán” fejlődése elindul.302 Ezért az embriót ugyanúgy megilleti az emberi méltósághoz

való jog, mint a méhmagzatot. A Szövetségi Alkotmánybíróság az abortusz határozatokban

azt a kérdést sem döntötte el, hogy a méhmagzat maga az alapjogok jogosultja-e vagy

jogképesség hiányában „csak” az alkotmány objektív normái védik az élethez való

jogában. 303 MURSWIECK felhívja a figyelmet arra, hogy a védett jogi tárgyat meg kell

különböztetni az alapjog személyi védelmi körétől (personelle Schutzbereich). 304 A

295 Ezért MURSWIECK – annak elismerése mellett, hogy a megtermékenyítés előtt is emberi életről van szó –

azt javasolna, hogy jogilag különbséget kell tenni a megtermékenyített petesejt és a beágyazódott petesejt

között, és az élethez való jog védelmét ez utóbbira kell korlátozni. MURSWIEK, Dietrich: Art. 2 Freie Entfaltung

der Persönlichkeit, Recht auf Leben, körperliche Unversehrtheit, Freiheit der Person.. In: SACHS, Michael

(szerk.): Grundgesetz. Kommentar. München: C. H. Beck, 2009, 149.
296 Gesetz zum Schutz von Embryonen (ESchG) 1990. december 13.
297 Az embrióvédelmi törvény kritikáját magyarul lásd: NAVRATYIL Zoltán: A varázsló eltöri pálcáját? A jogi

szabályozás vonulata az asszsztált humán reprodukciótól a reproduktív klónozásig. Budapest: Gondolat, 2012,

226-228.
298 DI FABIO 2004, 32.
299 MURSWIEK 2009, 162.
300 SCHULZE-FIELITZ 2004, 376.
301 STARCK 1999, 45.
302 GEDDERT-STEINACHER 64.
303 BVerfGE 39, 1 (41)
304 MURSWIEK 2009, 149.

67

Szövetségi Alkotmánybíróság kiterjesztette ugyanis az élethez való jog és az emberi

méltósághoz való jog tárgyi védelmi körét (sachlicher Schutzbereich) a magzati életre, de

nem döntött a magzat jogállásáról.

A szakirodalomban uralkodó álláspont szerint a magzat – legkésőbb a beágyazódástól

kezdve – az élethez való jog vonatkozásában jogképesnek tekintendő. 305 A magzat

jogalanyiságának indoka – a magzat életének védelmére felhozott indokok mellett – a

védelem hatékonysága.306 STARCK felhívja a figyelmet arra, hogy a magzati élet védelmének

elismerése nem ok arra, hogy azt megfosszák az emberi méltóság védelmétől, ahogyan azt

egyes szerzők javasolják.307 Ez ugyanis megnyitná a Grundgesetz 2. cikk (2) bekezdés

harmadik mondatában foglalt jogkorlátozási klauzula alkalmazásának lehetőségét. 308

Ráadásul ellentmond a Szövetségi Alkotmánybíróság gyakorlatának, amely szerint a

magzatot megilleti az emberi méltósághoz való jog.

A Szövetségi Alkotmánybíróság az abortusz határozatokban valóban nyitva hagyta a

magzat jogalanyiságának kérdését, de abból, hogy megilleti az emberi méltósághoz való jog

az a következtetés vonható le, hogy a magzat jogképes, még akkor is, ha érdekeit nyilvánvaló

módon másnak kell helyette érvényesíteni. Az emberi méltósághoz való jog esetében

ugyanis a védelmi kötelezettség funkciója is az alapjog szubjektív oldalához tartozik. Ettől

függetlenül a Szövetségi Alkotmánybíróság a védelmi kötelezettségre vonatkozó későbbi

gyakorlatában elismerte, hogy az élet és testi épség védelmére vonatkozó kötelezettségből

(Schutzpflicht) védelmi jog (Schutzrecht) fakad a védelem közvetett érvényesítésére. Tehát

a német gyakorlatban a magzatot – az Európában elterjedt gyakorlattal ellentétben –309

megilleti az emberi méltósághoz való jog és az élethez való jog.

305 DI FABIO 2004, 30; MURSWIEK 2009, 149; LORENZ 2000, 8.; SCHULZE-FIELITZ 2004, 365-366.
306 MURSWIEK 2009, 149.
307 STARCK 1999, 283. Utalással: Reinhold ZIPPELIUS-ra, Albert PODLECH-re, Horst DREIER-re.
308 STARCK 1999, 283.
309 Az Emberi Jogok Európai Bizottsága az eltérő európai megközelítésekre tekintettel három lehetőséget

vázolt fel a magzat jogállása tekintetében: az Egyezmény 2. cikke nem vonatkozik a magzatra, elismeri az

élethez való jogát az abban meghatározott korlátozásokkal, vagy a magzatnak abszolút joga van az élethez. Az

utóbbi lehetőséget – elsősorban az anya élethez való jogára tekintettel – elvetette, de nem tartotta szükségesnek

a fennmaradó lehetőségek közötti választást. (X. kontra Egyesült Királyság, 1980. 05.13., kérelemszám:

8416/79.) RAINEY, Bernadette –WICKS, Elizabeth –OVEY, Clare: The European Convention on Human Rights.

Oxford: Oxford University Press, 2014, 165-167. Az Emberi Jogok Európai Bírósága szerint a minden ember

(everyone) kifejezés nem zárja ki, hogy a meg nem született emberi életre kiterjedjen az élethez való jog

védelme, de az európai konszenzus hiányára hivatkozva az élethez való jog kezdetének megítélését a

tagállamok mérlegelésére bízta (margin of appreciation). (Vo kontra Franciaország, 2004. 07. 09.,

kérelemszám: 53824/00, msz. 82, 84.; Evans kontra Egyesült Királyság, 2007. 04. 10., kérelemszám: 6339/05,

msz. 54.) GRABENWARTER, Christoph: European Convention on Human Rigts. Commentary. München –

Oxford – Baden-Baden – Basel: C.H.Beck – Hart – Nomos – Helbing Lichtenhahn Verlag, 2014, 14.

68

4.1.2. A meghalt ember

Az Szövetségi Alkotmánybíróság nem foglalkozott a halál beálltának a kérdésével. A

halál – a szakirodalomban uralkodó álláspont szerint – az agyműködés leállásával áll be.310

A szakirodalom egyes jeles képviselői szerint azonban a halál beálltának az agyműködés

leállásához kötése alkotmányellenes, az agyhalott szerintük ugyanis egy haldokló ember és

nem pusztán egy holttest. 311 Ennek a kérdésnek a szerv- és szövetátültetésnél van

jelentősége, mivel arra csupán a halál beállta után és csak meghatározott körülmények esetén

van lehetőség.312

Az élet vége azonban a Szövetségi Alkotmánybíróság gyakorlatában nem jelenti

egyúttal az emberi méltóság védelmének végét is. A testület az 1971 évi Mephisto

határozatában elismerte az emberi méltóság post mortem védelmét, amellyel kitolta az

emberi méltóság védelmét az életen túlra.

Az ügy tényállása szerint a jelentős színészi karriert befutott Gustav Gründgens

örökbefogadott fia és egyedüli örököse, a Klaus Mann „Mephisto – egy karrier története”

című regényének publikálását és terjesztését kifogásolta. A száműzetésben megírt regény

egyike az első Harmadik Birodalomról írt munkáknak.313 A regény egy Hendrik Höfgen

nevű kispolgári származású, nagyravágyó, tehetséges, de opportunista, perverz szexuális

hajlamú, a nemzeti szocialista hatalom cinikus, kíméletlen szimpatizánsaként ábrázolt

színész karrierjét mutatja be. A regény számos részlete, így például a színész

megjelenésének, arcvonásainak, az általa játszott szerepeknek, színdaraboknak a sorrendje,

különösen a Mephisto-szerep átvétele, valamint a porosz állami színház intendánsi

szerepébe való felemelkedés, megegyezik Gründgens külső megjelenésével és életrajzával.

Gründgens halála után az örökbefogadott fia, miután eredménytelenül tiltakozott a könyv

kiadása ellen, bírósághoz fordult. Az első fokú bíróság a keresetet elutasította azzal az

indokolással, hogy Gründgensnek a regény által sértett személyiségi jogai annak halálával

megszűntek. A másodfokú bíróság azonban elutasította a fenti érvelést, és a fellebbezésnek

helyt adó határozatában megállapította, hogy a természetüknél fogva nem átruházható

személyiségi jogok jogalany hiányában nem állnak ugyan fenn, ugyanakkor a jogrend – az

elhunyt vagyonáról való rendelkezési joga tiszteletben tartása, a kegyeleti jogok stb. révén

– a halálon túlmutató személyiségvédelmet biztosít. A BGH megerősítette, hogy csak a halál

utáni személyiségvédelem reménye biztosítja az ember élete során az általános személyiségi

jog érvényesülését.314

310 GEDDERT-STEINACHER 72. GEDERRT-STEINACHER szerint a halál beálltának az agyműködés megszünéséhez

kapcsolása azokban az esetekben, amelyekben az agy még részlegesen működőképes, pl. kómában lévő

betegek, vagy agyvelő-koponyahiányos (anencephalia) újszülött esetében, az eutanázia problémára tekintettel

megkérdőjelezhető.
311 HERDEGEN 2009, 41.; MURSWIECK 2009 147.
312 JOBBÁGYI Gábor: Orvosi jog. Hippokrátésztől a klónozásig. Budapest: Szent István Társulat, 2007, (a

továbbiakban: JOBBÁGYI 2007 a.) 81-86.
313 A történeti háttér leírását lásd: ZU SODINGEN, Beate Schultze: BVerfGE 30, 173 – Mephisto. Die Freiheit

der Kunst und der postmortale Ehrenschutz. In: MENZEL, Jörg (szerk.): Verfassungsrechtsprechung. Hundert

Entscheidungen des Bundesverfassungsgerichts in Retrospektive. Tübingen: Mohr Siebeck, 2000,169-170.
314 A BGH már az 1954. évi Cosima-Wagner határozatában elismerte a halál utáni személyiségvédelmet azzal,

hogy kimondta: a személyiség védendő értékei túlélik az alany halállal megszűnő jogképességét. BGHZ 15,

249 (259)

69

A Szövetségi Alkotmánybíróság – a Szövetségi Bírósággal szemben – kifejezetten az

emberi méltósághoz való jogból vezette le a személyiség halál utáni védelmét:

„Ellentétes lenne az emberi méltóság érinthetetlenségének minden alapjog alapjául

szolgáló alkotmányos követelményével, ha az embert, akit személy voltánál fogva megilleti

a méltóság, a halála után becsmérelhetnének vagy megalázhatnának. Ennek megfelelően a

Grundgesetz 1. cikk (1) bekezdésében minden állami hatalom számára az egyén emberi

méltóságának védelmére előírt kötelezettség nem ér véget a halállal BVerfGE 30, 173

(194).” Az általános személyiségi jog halál után védelmét kifejezetten elutasította:

„Mindazonáltal a személyiségi jogok halál utáni továbbhatását meg kell tagadni, mivel

ennek a jognak [személyiség szabad kibontakoztatásához való jog] alanya csak élő személy

lehet; annak halálával megszűnik ennek az alapjognak a védelme. A Grundgesetz 2. cikk (1)

bekezdésében garantált alapjog elengedhetetlen előfeltétele a legalább potenciálisan vagy a

jövőben várhatóan cselekvőképes személy léte BVerfGE 30, 173 (194).”

Ez a megkülönbözetés arra utal, hogy a testület az ember mint teremtmény

méltóságából vezette le a személyiség post mortem védelmét. A szakirodalom elutasítja a

személyiség post mortem védelmének kizárólag az emberi méltóságra alapozását,315 anélkül

azonban, hogy figyelembe venné, hogy a Szövetségi Alkotmánybíróság az általános

személyiségi jog [Grundgesetz 2. cikk (1) bekezdése az 1. cikk (1) bekezdésével

összefüggésben] magánjogi joggyakorlatban kidolgozott konstrukcióját csupán a későbbi

Soraya határozatban emelte alkotmányos rangra316 A kritika mégis jogos, mert a Szövetségi

Alkotmánybíróság a korai gyakorlatát a későbbiekben nem differenciálta.

A 2001. évi Wilhelm Kaisen határozatban megállapította:

„A Grundgesetz 1. cikk (1) bekezdése egyrészt az elhunyt tisztelet iránti igényét

biztosítja a becsmérléssel és megaláztatással szemben. Másrészt védelmet élvez az erkölcsi,

személyes és társadalmi érvényesülés iránti igény, amelyet az érintett az életútjával vívott

ki.”

A konkrét eset tényállása szerint a parlamenti választásokon indult szélső jobboldali

párt Wilhelm Kaisen fényképével kampányolt azzal a lózunggal, hogy ha a volt polgármester

élne, rájuk szavazna. A testület kizárólag az emberi méltóságra alapozta az immár halott

emberről kialakított életkép védelmét, amely az adott ügyben az emberi méltóság védelmi

körének szűk értelmezése mellett a véleményszabadság elsőbbségéhez vezetett.317

Egyetértek a szakirodalomban uralkodó állásponttal, miszerint a halál utáni

személyiségvédelem alapja az általános személyiségi jog.318 Az emberi méltósághoz való

315 HÖFLING 2009, 97; HERDEGEN 2009, 41; DREIER 2004, 178.
316 „Az alapjogok által alkotott értékrend középpontjában a szociális közösségen belül szabadon kibontakozó

személyiség és annak méltósága áll. Őt az államhatalom részéről tisztelet és védelem illeti meg (Grundgesetz

1 és 2 cikk). Ilyen védelmet elsősorban az ember privát szférája igényelhet, az a terület, amelyen belül az ember

egyedül kíván maradni, döntéseit saját felelősségére kívánja meghozni, és nem kívánja, hogy bármilyen módon

háborgassák. Ezt a védelmi célt szolgálja a magánjogban az általános személyiségi jog; a

személyiségvédelemben lévő joghézagot tölti ki, amely az egyes személyiségi jogok elismerésétől függetlenül

fennállt és az idők folyamán különböző okokból egyre inkább érezhetővé vált BVerfGE 34, 269 (281).”
317 A Szövetségi Alkotmánybíróság (Első Tanács 1. kamara) visszautasította Wilhelm Kaisen lányának az

alkotmányjogi panaszát arra hivatkozva, hogy az – a Mephisto határozatra tekintettel – nem vet fel alapvető

alkotmányjogi jelentőségű kérdést, Szövetségi Alkotmánybíróság NJW 2001, 2957 (2959) – Wilhelm Kaisen

határozat
318 HERDEGEN 2009, 41.; DREIER 2004, 178.; HÖFLING 2009, 97.,; GEDDERT-STEINACHER 71.

70

jog önmagában ugyanis nem alkalmas a post mortem védelem időbeli fokozatosságának és

az elhunytak személyében rejlő sajátosságok kifejezésére.

Ennek szemléltetésére jó példa a rendes bírósági gyakorlatból az Emil Nolde

festményeinek hamisításáról szóló ügy. A Szövetségi Alkotmánybíróság gyakorlata oda

vezetett, hogy a bírósági gyakorlat a Mephisto-határozat után a magánjogi

személyiségvédelmet már nem az elhunytak általános személyiségi jogából, hanem a

személyiség méltóságának védelméből vezeti le. Az Emil Nolde ügyben a legfelsőbb bírói

fórum megerősítette a másodfokú bíróság azon álláspontját, miszerint a személyiség GG 1.

cikk (1) bekezdésén alapuló jogi védelme nem ér véget a halállal, ellenkezőleg, az általános

érték- és tisztelet iránti igény (allgemeine Wert- und Achtungsanspruch) továbbra is fennáll,

oly módon, hogy az elhunyt tovább élő személyiségképét védi a súlyos ferdítések ellen.

Helytállónak találta a konkrét esetben azonban azt a megállapítást is, miszerint a festmények

hamisítása – tekintettel a festő életművére – alapvetően sérti a művész védett személyi

szféráját. Kifejtette, hogy a hamisítványok – minőségüktől függetlenül – alkalmasak arra,

hogy a személyiségi jog kisugárzásának tekinthető életmű eltorzításával sértsék a művész

halála után is fennálló hitelét és megítélését. A halál utáni személyiségvédelem

érvényesíthetősége tekintetében rögzítette, hogy annak időtartama nem állapítható meg

általános jelleggel, hanem az egyedi eset körülményeitől függ. A sérelem intenzitása mellett

figyelembe kell venni a művészi alkotás mögött álló személy ismertségét és jelentőségét. A

védelmi igény ugyanis az elhunyt emlékének halványulásával egyenes arányban enyészik

el, és idővel az életkép meghamisítatlanságához fűződő érdek is csökken. A maradandó

alkotást maga után hagyó alkotó művész tekintélye és nagyra becsültsége – ellentétben az

előadó művészekkel akik, mint például egy színész vagy rendező, általában csak a kortársai

emlékezetében élnek – évtizedekkel a halála után is fennállhat, anélkül, hogy személyi

vonatkozás elveszne. Ezért a bíróság a konkrét ügyben megállapította, hogy egy Emil

Noldehoz hasonló kaliberű festő esetében, aki a német expresszionizmus legnevesebb

képviselői közé tartozik, három évtizeddel a halála után is el kell ismerni a fennálló védelmi

igényt.319

A post mortem védelem ezzel szemben az élő ember általános személyiségi jogának a

halálon túlmutató „utóhatása” vagy „visszaverődése”, illetve „kisugárzása”, 320 mivel a

védett jogi tárgyhoz (életkép) nem tartozik jogalany, így az csupán az alapjog – Szövetségi

Alkotmánybíróság későbbi gyakorlatában kidolgozott – tárgyi oldalából közvetetten

levezethető jogosultság. Igaz ugyan, hogy elsősorban az érintett élő ember érdeke, hogy a

róla kialakított képet a halála után ne hamisítsák meg, illetve ne rendelkezzenek a

holttestével sem tetszés szerint. 321 De közvetetten a túlélő hozzátartozóknak és

mindazoknak az érdeke is, akiknek emlékezetében az elhunyt él, és még közvetettebben az

egész emberiségnek is érdeke fűződik ahhoz, hogy az embert emberi mivoltában még

halálában se gyalázzák meg. Tehát a halott személy nem tartozik az emberi méltósághoz

való jog személyi védelmi körébe, de az élő emberek érdekei a halál után is az általános

személyiségi jog tárgyi védelmi körébe vonhatók.

319 BGHZ 107, 385
320 GEDDERT-STEINACHER 71.
321 GEDDERT-STEINACHER az emberi méltóságot az individuumhoz kapcsolja. Számára elfogadhatatlan az

absztrakt „emberkép“ védelme, mivel abban az emberi méltóság puszta erkölcsi értékké degradálását véli

felfedezni, amely a mindenkori társadalmi és politikai konvenciók függvénye. GEDDERT-STEINACHER 71.

71

4.2. A személyi védelmi kör a magyar Alkotmánybíróság gyakorlatában

Az Alkotmány alapjogi fejezete a jogok jogosultjait különbözőképpen határozta meg.

Különbséget tett a mindenkit, a magyar állampolgárokat, az ország területén élőket megillető

jogok között. Az élethez és emberi méltósághoz való jog az 54. § (1) bekezdése szerint

minden embert megillet, az 54. § (2) bekezdése értelmében pedig egyetlen embert sem lehet

kínzásnak, kegyetlen, embertelen, megalázó büntetésnek alávetni.

Az emberi jogokra vonatkozó nemzetközi egyezményekkel összhangban 322 az

Alkotmány minden ember jogképességét, azaz jogalanyiságát, jogi értelembe vett személy

voltát elismerte,323 amiből az Alkotmánybíróság azt a következtetést vonta le, hogy az

„ember” normatív fogalommá lett.324 Ugyanakkor felismerte:

„A jogképesség olyan végletes absztrakció, amelyben már nincs semmi kizárólagosan

emberi. A jogképesség formális minőség. […] Ezért az ember jogi alaphelyzetéhez

hozzátartozik két »tartalmi « alapjog is, amely a jogképesség formális kategóriáját kitölti, és

a »személy« emberi minőségét kifejezi: az élethez és az emberi méltósághoz való jog.” 325

Tehát az Alkotmánybíróság gyakorlatában az élethez és emberi méltósághoz való jog

fejezi ki a „személy” emberi minőségét, tölti ki a jogképesség formális kategóriáját. Így a

jogi értelemben vett ember, a személy fogalma összekapcsolódik az emberi méltósághoz (és

az élethez) való jog tartalmával.

Az Alkotmánybíróság az élethez és emberi méltósághoz való jog értelmezésével

megállapította ugyan, hogy a normatív ember fogalom tartalmilag nem meghatározott, és

csupán azt a követelményt állította fel, hogy az ember eddig elért jogi pozíciójából semmit

sem lehet visszavenni. A jogi ember fogalom legfontosabb tartalmi elemének az elvont

egyenlőséget tette, amelyhez képest másodlagos kérdésnek tekintette a jogalanyiság

kezdetét.326 Ugyanakkor az élethez és emberi méltósághoz való jog értelmezésében használt

emberkép – a későbbiekben bemutatottak szerint – mégis pozitív tartalommal töltötte meg

az emberi méltóság jogi fogalmát, és ezzel a személy absztrakt és elvont fogalmát lényegi –

az embert az élővilágból kiemelő – ismérvvel ruházta fel: rendelkezik az autonóm

viszonyulás képességével. Így az Alkotmánybíróság az ember fogalom körüli vitát nem

322 EJENY 6. cikk, PPJNE 16. cikk.
323 A pandektista hagyomány személy fogalma összemossa a jogképesség és a jogalanyiság kategóriáját, így

az ember a jogképesség megszerzése révén válik személlyé, vagyis a jogrenszer alanyává. Ez FRIVALDSZKY

szerint oda vezet, hogy az emberi személynek nem természetes alanyi jogai vannak, amelyeket az állam annak

méltósága okán elismer, hanem minden személyhez fűződő alapvető jog a jogképesség kategóriáján keresztül

végül is az állami akarattól függ. FRIVALDSZKY 2014, 31-32.
324 MAJTÉNYI Balázs szerint az Alkotmánybíróság az első abortusz határozatban „a jogképsségnek az

Alkotmányban történő szerepeltetéséből kiindulva a polgári jogi egyenlő terjedelmű jogképesség és

jogegyenlőség alkotmányjogi fogalmát összekuszálva” próbált a személyek jogalanyiságára mindenkor

használható fogalmat találni. MAJTÉNYI Balázs: 56. § Jogképesség. In: JAKAB András (szerk.): Az Alkotmány

kommentárja II. Budapest: Századvég, 2009, 2000.
325 64/1991. (XII. 17) AB határozat, ABH 1991, 258, 267.
326 64/1991. (XII. 17) AB határozat, ABH 1991, 258, 270.

72

oldotta meg, 327 azt a törvényhozóra bízza, de állást foglal a jogi ember fogalom biológiai

ember fogalom irányába való kiterjeszthetőségének alkotmányossága kérdésében.

Megállapította, hogy a jogi ember fogalom esetleges kiterjesztése328ennek a felfogásnak

megfelelően a születés előttre nem változtatná meg a jogi ember fogalom alapvető

jellemzőit, tehát végrehajtható az Alkotmány keretei között, nem tenné szükségessé az

alapjogok átfogó értelmezését. 329 A testület figyelmeztetett arra, hogy az absztrakt

egyenlőséget ez a kiterjesztés nem érinti; ha elismeri, akkor fejlettségére és minden más

tulajdonságára való tekintet nélkül kell elismernie jogalanynak.330

4.2.1. A magzat

Az Alkotmánybíróság az első abortusz határozatban rögzítette, hogy az ember

fogalmának másik elemét képezi, hogy jogalanyisága a születéssel kezdődik. Az

Alkotmánybíróság ezzel azonosította azt a kérdést, hogy a magzatot megilleti-e az élethez

való jog azzal a kérdéssel, hogy jogalany-e a magzat.331

A magzat jogalanyisága eldöntésének alkotmányjogi akadályát az Alkotmány 54. § (1)

bekezdés „veleszületett” fogalmának a többféle értelmezése jelentette. A fogalom

értelmezése nem jelenik meg a határozat többségi indokolásában, a párhuzamos

véleményekből azonban kiderül, hogy az a testületen belül nem volt egységes.

Egyik álláspont értelmében az alkotmány a veleszületett kifejezéssel határvonalat

kíván húzni a megszületett ember, az emberi élet és az ún. „potenciális élet” (magzati élet)

közé és csak az előbbiről rendelkezett. 332 Ebből az álláspontból az következik, hogy a

magzat jogalanyisága fennállásának feltétele az alkotmányi szintű törvényhozási döntés

meghozatala.

Ehhez közeli álláspont szerint a magyar jogrend a magzati életet védendő értékként

kezeli, de a magzatot nem tekinti jogalanynak, jogi értelemben embernek, hanem önálló,

327 A szakirodalom a jogi és biológiai ember fogalom mellett megkülönbözteti az ember társadalmi – erkölcsi

fogalmát is, amely tágabb (elvben nemcsak a homo sapiens biológiai specieshez tartozókra terjed ki) is és

szűkebb (nem minden genetikailag az emberi fajhoz tartozó egyedre vonatkozik) is a mindennapi vagy

biológiai fogaloménál. KIS János szerint az Alkotmánybíróság sem a biológiai hanem az erkölcsi – társadalmi

értelemben vett embernek tulajdonítja az élethez és emberi méltósághoz való jogot. Ehhez lásd KIS János: Az

Alkotmánybíróság az élethez való jogról. Jogtudományi Közlöny 1992/4. (a továbbiakban: KIS 1992 b.) 130-

132. GYŐRFI Tamás A tulajdonságok nélküli ember elmélete. Fundamentum 1998/3. 29. FRIVALDSZKY

elhatárolódik az „erkölcsi személy” kategória használatótól, amennyiben azt a biológiai ember fogalom

szűkítésére használják. Ezen túlmenően az emberi „faj” terminus használata helyett az „emberi nem” fogalmat

ajánlja, mivel minden emberi személy kivétel nélkül egyugyanazon „emberi nem”-hez tartozik. FRIVALDSZKY

2014, 8-11.
328 KILÉNYI Géza lehetséges szabályozási alternatívaként veti fel a magzati lét sui generis jogi védelem alatt

álló értékként való kezelését, amely nem feltétlenül azonos a magzati lét egész tartalma alatt. (64/1991. (XII.

17.) AB határozat, ABH 1991, 258, 278-279.)
329 KIS János szerint az ilyen kiterjesztés az alkotmány ember fogalmának gyökeres átértelmezését tenné

szükségessé és nem maradna más használható értelmezés, mint az ember genetikai, biológiai fogalma. KIS

1992/4. 132, 133.
330 KIS János szerint a magzat feltétel nélküli jogképességének elismerése kikerülhetetlenné tenné a

jogképesség fokozatainak bevezetését. uo.
331 GYŐRFI 1998, 38. 17. lábjegyzet Ez a megállapítás annak ellenére helytálló, hogy a határozat a magzat

jogalanyisága előkérdéséről beszél.
332 48/ 1998 (XI. 23.) AB határozat, ABH 1998, 333, 368-369. DR. HOLLÓ András párhuzamos indokolása

73

sajátos közjogi jogtárgynak. Az ember az anyatesttől elvált, megszületett ember, aki a

hatályos jog szerint jogképes. A veleszületett fogalmat a hatályos jog az anyatesttől való

elválás és nem az anyatestben való fogantatás mozzanatához köti.333

Ezzel a véleménnyel élesen szembenálló álláspont szerint a veleszületettség nem

születéssel szerzett, hanem elidegeníthetetlen, az emberrel „velekeletkezett”, azaz a létéből,

ember voltából eredő jogot jelent. Az Alkotmány alapján semmivel nem igazolható, hogy a

még meg nem születettnek nincs joga az élethez és az emberi méltósághoz.334

A testület megosztottsága vezetett annak rögzítéséhez, hogy „az Alkotmányból nem

következik, hogy a magzat jogalanyiságát el kell ismerni, de az sem, hogy ne lehetne a

magzatot jogilag embernek tekinteni.” Ugyanakkor a határozatból ennek az ellenkezője

derül ki: a magzat jogalanyiságának kérdése eldönthető lett volna az Alkotmány

értelmezésével azt azonban az Alkotmánybíróság nem vállalta fel, mivel az addigi magyar

jogrendszer felfogását érdemben megváltoztatta volna.

A magzat jogállásának – az Alkotmánybíróság határozatával szembeni – átértékelésére

tett kísérletet a Bajai Városi Bíróság első fokú ítélete, amikor megállapította, hogy „a

méhmagzat életkorát élő felperesnek az alkotmányban biztosított emberi élethez való jogát”

a tervezett terhesség megszakítás sérti, ezért az abortuszkérelmet hatálytalanította (ún.

„dávodi ügy”).335 A Bács – Kiskun Megyei Bíróság, miután a nem jogerős ítélet után a

terhesség megszakítása megtörtént, megszüntette az eljárást és az első fokú ítéletet hatályon

kívül helyezte. Jogerős határozatában azt is kimondta, hogy a hatályos magyar jogban a

magzat nem jogalany, így nem illeti meg sem az élethez és az emberi méltósághoz való jog,

sem a perbeli jogképesség.336

Az Alkotmánybíróság első abortusz határozatát követően megalkotott magzatvédelmi

törvény nem terjesztette ki az ember jogalanyiságát a megszületés előtti időre, ezért a testület

a második abortuszhatározatban már azt rögzítette, hogy a törvényhozó nem ismerte el a

magzat jogalanyiságát.337 A születés kitüntetett szerepe melletti legfontosabb érv tehát az,

hogy a jogalkotó azt tette meg releváns határvonalnak. 338 Egyetértek GYŐRFI azon

álláspontjával, hogy jobban illeszkedett volna az Alkotmánybíróság emberképéhez, ha a

magzatot a fogantatástól kezdve felruházza az élethez való joggal. Meggyőző az az érvelés,

hogy az Alkotmánybíróságnak a hatályos szabályozás és saját emberképének

összeütközésekor ez utóbbit kellett volna választania, mivel a testületet a közönséges

törvények nem kötik, de saját esetjoga, az abban kidolgozott fogalmak, igen.339 GYŐRFI

vitatja, hogy amennyiben a magzatnak lehetnek jogai anélkül, hogy az élethez való jog

333 64/1991. (XII. 17.) AB határozat, ABH 1991, 297, 331-332. DR. ZLINSZKY János párhuzamos indokolása
334 48/1998. (XI. 23.) AB határozat, ABH 1998, 333,363-364. DR. LÁBADY Tamás különvéleménye
335 A Bajai Városi Bíróság ítéletét kivonatosan közli Fundamentum 1998/3. Az ítélet bírálatát lásd uo. HALMAI

Gábor: Az alkotmány mint norma a bírói jogalkalmazásban. uo. 77-81., HANÁK András: Egy különös abortusz

után. Uo. 82-88. A dávodi ügy elemzését lásd még JOBBÁGYI Gábor: A dávodi abortuszper. Jogtudományi

Közlöny 11/12/2002. 465-473.
336 BH 1998. 372.
337 48/1998. (XI. 23.) AB határozat, ABH 1998, 333, 339.
338 GYŐRFI 1998, 30.
339 GYŐRFI 1998, 29-30.

74

megilletné, miért ne lenne jogképes. A jogképesség nem jelenthet minden jogképes entitás

számára azonos jogokat.340

Az Alkotmánybíróság az ember biológia fogalma helyett – az élet biológiai

fogalmából indult ki a megfogant, keletkezőben lévő emberi élet objektív, intézményes

védelmének kidolgozása során: „Biológiai (főleg genetikai) szempontból az egyedi emberi

élet nem a születés és halál, hanem a fogantatás és halál közötti egységes folyamat.”341 Ez a

magzat személyként való felfogását az Alkotmánybíróság többségi álláspontja szerint egyre

természetesebbé teszi, mégis csak – a biológiai értelemben vett – emberi élet relatív

védelméig jutott el. 342

Az Alkotmánybíróság egyértelműen hibázott akkor, amikor az abortusz szabályozása

alkotmányosságának érdemi feltételeit függővé tette attól, hogy a magzat jogilag ember-e,

van-e alanyi joga az élethez és a méltósághoz, mivel az Alkotmányt az egyszerű törvény alá

rendelte. Már az első abortuszhatározatból is az derül ki, hogy a magzat jogalanyiságának

elismerése nem tekinthető eleve és szükségképpen alkotmányellenesnek, ezért az

Alkotmánybíróságnak fel kellett volna vállalnia, hogy alkotmányértelmezéssel eldönti a

magzat jogalanyiságának „előkérdését”. Az adott helyzetben megoldás lehetett volna a

„megoldás hiánya” is. A magzat jogalanyiságának kérdését nyitva lehetett volna hagyni,

mert a védelmi kötelezettség e nélkül is kibontható volt.

Az Alaptörvény I. cikke – a korábbi Alkotmánnyal ellentétben – általánosan

meghatározza az alapjogok jogosultjait. Az (1) bekezdés értelmében az alapvető jogok a

nagybetűs (emberi méltósággal rendelkező) EMBER-t illetik meg. A II. cikk második

mondata értelmében az alapjogok élén álló élethez és az emberi méltósághoz való jog pedig

mindenkit megillet. A minden ember jogképességére való utalást az Alaptörvény XV. cikk

(1) bekezdése változatlanul tartalmazza.

A II. cikkből – ahogyan már hivatkoztunk rá – kimaradt a régi Alkotmány 54. § (1)

bekezdésében szereplő „veleszületett” fogalom, amelynek értelmezése – a fentiekben

bemutatottak szerint – az Alkotmánybíróságon belül sem volt egységes. Az Alaptörvény a

„veleszületett” fogalom kihagyása ellenére – azzal, hogy eltért a magzat

alkotmánykoncepcióban képviselt emberként való felfogásától – nyitva hagyta az

emberfogalom körüli vitát. Mindazonáltal az Alaptörvény hallgatása (nem mondja, ki, hogy

a magzat ember), és a magzati élet relatív intézményes védelme – a korábbi

alkotmánybírósági gyakorlat ismeretében – 343 arra utalhat, hogy a jogi emberfogalom

második elemét képezi továbbra is, hogy jogalanyisága a születéssel kezdődik. A jogi ember

fogalom azonban formális, így nem alkalmas arra, hogy az élethez való jog érvényesülésével

kapcsolatos tartalmi kérdésekre választ adjon. Ezért az Alkotmánybíróság már az első

abortusz határozatban elmozdult a biológiai ember fogalom irányába, amit az Alaptörvény

340 GYŐRFI 1998, 38. 17. lábjegyzet
341 64/1991. (XII. 17.) AB határozat, ABH 1991, 258, 271.
342 LÁBADY Tamás szerint az ember biológiai és normatív fogalma elválaszthatatlan, így az Alkotmány alapján

értelmezhető. 64/1991. (XII. 17.) AB határozat, ABH 1991, 258, 280. KILÉNYI Géza ezzel ellentétben

kifejtette, hogy az emberi élet jogi kezdetének megállapítása nem természettudományi szakkérdés, a jognak

emellett egyéb társadalmi szempontokat is figyelembe kell venni. 64/1991. (XII. 17.) AB határozat, ABH 1991,

258, 278.
343 Ennek a felfogásnak a kritikáját lásd. FRIVALDSZKY János: Tanulmányok a jog erkölcsi alapjairól – emberi

méltóság, szabad vasárnap, uzsora, pénzügyi világválság. Budapest: Pázmány Press, 2015, 7-12.

75

beteljesített az élet „fogantatástól“ biztosított védelmének megfogalmazásával. 344 Ezért

felmerül az embrió és a magzat státusa közötti különbség alkotmányossága,345 amely a testen

kívül létrejött és be nem ültetett embrió védelmében is változást eredményezhet.346

Az Alaptörvényben a „fogantatástól“ biztosított védelem ezen túlmenően – az abban

képviselt határozott értékrendnek megfelelően 347 – többet jelent, mint az anya

önrendelkezési jogával konkurráló személytelen, objektív, intézményvédelmi kötelezettség,

ami a jövőben az állam életvédelmi kötelezettségének tartalmában eredményezhet változást.

4.2.2. A meghalt ember

Az Alkotmánybíróság megvizsgálta az élet végével kapcsolatos kihívásokat is, de

problémamentesnek tekintette az a kérdést, hogy meddig is illet meg valakit az élethez való

jog. A testület szerint az abortusztól eltérően a halálbüntetés és eutanázia esetén nem vitás,

hogy akinek az élete feletti rendelkezéséről szó van, ember.348 A mai jog ember fogalmának

harmadik elemét képezi tehát, hogy jogalanyisága a halállal megszűnik. Mivel a halál

folyamat, kérdés, hogy mikor válik ez a folyamat visszafordíthatatlanná. Ma világszerte

344 Ezzel szemben SCHANDA Balázs szerint ebben a tekintetben az Alaptörvényben visszalépés történt az

alkotmánykoncepcióhoz képest. Míg az alkotmánykoncepció egyértelművé tette, hogy a megfogant embernek

joga van a védelemre, a végleges szövegben az ember-magzat szóhasználat kettőssége azt fejezi ki, hogy a

védeni rendelt magzatot nem tekinti emberi jogok alanyának. A magzat fogalom megjelenése gyengíti az

egységes ember-fogalmat, amelyben az ember biológiai és jogi fogalma egybeesik. SCHANDA Balázs:

Keresztény vagy semleges? Az Alaptörvény identitásának kérdése. Magyar Jog 2015/3. 133-134.; SCHANDA

Balázs: Élet és értékek az új Alaptörvényben. In: CSEHI Zoltán – KOLTAY András – LANDI Balázs – POGÁCSÁS

Anett (szerk.): (L)ex cathedra et praxis. Ünnepi kötet Lábady Tamás 70. születésnapja alkalmából. Budapest:

Pázmány Press, 2014, 508-510.
345 Az Eütv. definíciója szerint: „165. § a) embrió: minden élő emberi embrió a megtermékenyítés befejeződése

után a terhesség 12. hetéig, b) magzat: a méhen belül fejlődő emberi lény a terhesség 12. hetétől.” Ennek

megfelelően emberi lényről csak a tizenkettedik héttől beszélhetünk, ha a magzat az anyaméhben van. az

anyatesten kívüli embrió tehát nem emberi lény. NAVRATYIL 2012 102-103. Az Eütv. a szerint tesz különbséget

ugyanazon embrionális élet között, hogy az fizikailag hol helyezkedik el, testen belül vagy testen kívül.

Navratil szerint ebből fakad az „a ritka jogi kuriózum, hogy míg az anyatesten belül fejlődő emrióval

kapcsolatban a jogszabályok a személy mivolttal kapcsolatos fogalmakat használnak – például jogképesség,

gyámság –, addig az anyatesten kívüli embrióval összefüggésben viszont dologi, tulajdonjogi kategóriákat.”

NAVRATYIL Zoltán: Az anyatesten kívüli embrió mint „jogi személy”? Egyes szabályozási alternatívák

problémái az asszisztált reprodukció során létrehozott anyatesten kívüli embrió tekintetében. In: CSEHI Zoltán

– KOLTAY András – LANDI Balázs – POGÁCSÁS Anett (szerk.): (L)ex cathedra et praxis. Ünnepi kötet Lábady

Tamás 70. születésnapja alkalmából. Budapest: Pázmány Press, 2014, 404.
346 Az Eütv. kritikájához lásd: JOBBÁGYI Gábor: Az élethez való jog alakulása. In: JAKAB András – TAKÁCS

Péter: A magyar jogrendszer átalakulása 1985/1990-2005. Budapest: Gondolat, 2007, 254-255, 257-258.
347 Catherine DUPRÉ az Alaptörvény II. cikkének és R. cikk (3) bekezdésének az együttes olvasatából azt a

következtetést volta le, hogy az alkotmányozók a méltóság úgynevezett determinisztikus megközelítését

választották, amely a Nemzeti hitvallásban megfogalmazott kulcsszavakra (pl. család) tekintettel „dermesztően

emlékeztet Európa sötétebb alkotmányos múltjára.” Az a „determinisztikus definíció” szerinte különösen

problematikussá válik a magzat fogantátástól kezdődő védelme miatt, mivel az az abortuszt különösen

korlátozó megközelítést tesz lehetővé, „a nő méltóságának erősen megkérdőjelezhető képét rajzolja fel”, illetve

az embrió védelmével „figyelmen kívül hagyja a prenatális élet fejlődésének biológiai valóságát annak

különböző szakaszaiban.” DUPRÉ, Catherine: Az emberi méltóság a 2011-es magyar Alaptörvényben.

Fundamentum 2011/4. 24, 26-27. DUPRÉ, Catherine: Human Dignity: Rhetoric, Protection and

Instrumentalisation, in: TÓTH Gábor Attila (szerk.): Constitution for a Disunited Nation – On Hungary’s 2011

Fundamental Law, Budapest-New York, Central European University Press, 2012, 145-146, 152-156.
348 64/1991. (XII. 17.) AB határozat, ABH 1991, 258, 268.

76

elfogadott, hogy a halál időpontjának beállta az agyhalál és a magyar jog szerint ez az agy

működésének teljes és visszafordíthatatlan megszűnése esetén következik be. 349

GYŐRFI szerint amennyiben az Alkotmánybíróság az agyhalál uralkodó álláspontját

fogadja el, szembe kell néznie az inkonzisztencia vádjával. Ebben az esetben ugyanis a

magzatot nem lehet a fogantatásától kezdve emberi életnek tekinteni, mint ahogy a bírák

tették. Ha viszont a testület ragaszkodik ahhoz, hogy a magzat élete a fogantatásától kezdve

emberi élet, az élet határát a másik oldalon is ki kell tágítani a mai halál fogalomnál

távolabbra, vagyis az ember, mint biológiai rendszer rendszerként való funkcionálása

irányába. 350

Az emberi méltósághoz való jog tehát a többi joghoz hasonlóan az embert életében

illeti meg. Az Alkotmánybíróság gyakorlata szerint mégsem szűnik meg a halállal a

méltóság, mivel elismeri a kegyeleti jog alkotmányos védelmét. Az azonban nem teljesen

egyértelmű, hogy a testület az emberi méltóság melyik megjelenési formájából vezette le a

kegyeleti jog alkotmányos védelmét. Az 997/B/2005. AB határozat egyrészt – német mintára

– kimondta:

„A kegyeleti jog a meghalt ember méltóságának visszamenőleges megsértését tiltja. A

kegyeleti jog nem tartozik az általános személyiségi jog hatálya alá, ez utóbbi ugyanis az élő

személyek védelmét hivatott ellátni. Ezzel szemben a kegyeleti jog az emberi méltósághoz

való jog részeként érvényesül, az emberi méltósághoz való jog részleges továbbélését jelenti

a halál bekövetkezte után. A kegyeleti jog részben az emberi méltóság egykori meglétéhez

kapcsolódó védelmi igényt foglal magában, amely az elhunyt személyt az emberi nemhez

való tartozás alapján illeti meg. A kegyeleti jog – mint az emberi méltósághoz való jognak

a halál után is fennmaradó eleme – az elhunyt személy élete során megszerzett erkölcsi,

személyes és társadalmi megítélésének védelmét biztosítja.”351

A német minta – néhol szószerinti – átvétele érhető tetten mind az általános

személyiségi jog halál utáni védelmének tagadásában és annak indokolásában (élő

személyek védelme), mind a kegyeleti jog emberi méltóságra alapozásában és annak

indokolásában (emberi nemhez tartozás, élet során megszerzett erkölcsi, személyes és

társadalmi megítélés védelme). Ennek ellenére a határozat következő bekezdése már az

elhunyt általános személyiségi jogának post mortem érvényesüléséről szól.352 A határozat a

349 Az egészségügyről szóló 1997. évi CLIV. törvény 202. § A nemzetközi gyakorlat szerint az agyhalál a

következő tünetek együttes fennállása esetén állapítható meg: a spontán légzés és a szívműködés hiánya (ez

volt a korábbi halál megállapítási időpont), az izomzat teljes ernyedtsége, mély eszméletlenség, a szemreflex

hiánya és abszolút egyenes vonalú, stimulálás ellenére is változatlan EEG (elektroenkefalográf) lelet. Az

agyhalál megállapítása a halottból történő szerv- és szövetátültetés esetén különösen fontos, főként, hogy a

magyar jog e területen áttért 1999-ben a feltételezett beleegyezés elvének alkalmazására, amely szerint, aki

nem tesz határozott alakiságok mellett tényleges nyilatkozatot az átültetés ellen, annak szervei, szövetei halála

után szabadon felhasználhatók. Lásd: JOBBÁGYI 2007 a., 81.
350 GYŐRFI a fenti orvosi meghatározásokból eredő inkonzisztenciák elkerülésére a halál normatív, de

morálisan releváns (vagyis a tudat végleges elvesztéséhez kötött) definicióját ajánlja. GYŐRFI 1998, 30-31.
351 ABH 2008, 3136, 3142.
352 „A polgári jogi szabályozás megoldása, amely a kegyeleti jogot a hozzátartozók személyiségi jogaként

rendeli védeni, látszólag ellentétben áll azzal, hogy a kegyeleti jog alkotmányjogi értelemben az elhunyt

általános személyiségi jogának a megjelenése. Az elhunyt személy már nem képes jogai védelmére, így a jog

a hozzátartozók által a halottról őrzött és védett személyiségkép megsértését, mint a hozzátartozó személyiségi

jogát védi. A kegyeleti jog, mint a hozzátartozók személyiségi joga ezáltal a törvényi szabályozás szintjén

csupán visszatükrözi az Alkotmány szintjén biztosított általános személyiségi jog post mortem érvényesülését.“

ABH 2008, 3136, 3142-3143.

77

polgári jogi és büntetőjogi szabályozásban megjelenő kegyeleti jogot a túlélő hozzátartozók

személyiségi jogának tekinti, amely – a német szakirodalomból ismert – álláspontnak

megfelelően „csupán visszatükrözi az Alkotmány szintjén biztosított általános személyiségi

jog post mortem érvényesülését.” A visszatükröződés – lefordítva az alapjogi dogmatika

nyelvére – azt jelenti, hogy a jogai védelmére már nem képes elhunyt személy általános

személyiségi jogából fakadó állami védelmi kötelezettség sugárzik ki a túlélő hozzátartozók

általános személyiségi jogára, és alanyi jogi tartalommal tölti meg azt, amelyet a Ptk.353 és

Btk. vonatkozó szabályai alapján érvényesíteni tudnak.

Az emberi méltósághoz való jog két aspektusa elhatárolásának nehézségét az okozza,

hogy az Alkotmánybíróság nem egyeztette össze az emberi méltóságot és az általános

személyiségi jogot elhatároló német modellt a saját, emberi méltóságot az általános

személyiségi joggal azonosító gyakorlatával. A Szövetségi Alkotmánybíróság ugyanis –

álláspontom szerint helytelenül – kifejezetten az érinthetetlen emberi méltóságból vezette le

az elhunyt személy post mortem védelmét, elutasítva annak az általános személyiségi joghoz

kapcsolását. Ebből indul ki a fenti határozat is azzal, hogy a kegyeleti jogra a túlélő

hozzátartozók általános személyiségi jogaként tekint.

4.2.3. A közösségek méltósága

Az Alkotmánybíróság a korábbi Alkotmányhoz kapcsolódó gyakorlatában többször

hivatkozott a „közösségek méltóságára”, anélkül azonban, hogy megjelölte volna a

jogosultak körét. Ezért felmerül a kérdés, hogy a közösség mint jogi személyiséggel nem

rendelkező személyösszesség az emberi méltósághoz való jog alanya-e.354

A fogalom először a gyalázkodás büntetőjogi tényállását [korábbi Btk. 269. § (2)

bekezdés] alkotmányellenessé nyilvánító 30/1992. (V. 26.) AB határozatban jelent meg. A

testület az egyéni jogok sérelme veszélyének hiánya miatt találta alkotmányellenesnek a

köznyugalmat önmagában, elvontan védő tényállást, ugyanakkor a határozat indokolásának

végén megjegyezte: „Az Alkotmánybíróság határozata szerint a közösségek méltósága a

véleménynyilvánítási szabadság alkotmányos korlátja lehet. Nem zárja ki tehát a határozat

azt, hogy erről a törvényhozó akár a gyűlöletre uszítás tényállásán túlmenően büntetőjogi

védelemmel is gondoskodjék. A közösségek méltóságának hatékony védelmére azonban

más jogi eszköz, például a nem vagyoni kártérítés alkalmazási lehetőségeinek a bővítése is

alkalmas.”355 Az Alkotmánybíróság a gyűlöletre izgatás, valamint a becsmérlési tényállást

[korábbi Btk. 269. § (1) és (2) bekezdés] megsemmisítő 18/2004. (V. 25.) AB határozatában

az utóbbi tényállást arra hivatkozva semmisítette meg, hogy azt a jogalkotó az emberi

353 A kegyelet magánjogi kérdéseihez lásd: ZLINSZKY János: A kegyelet magánjogi kérdései – személyi jog,

vagyoni jog, és kötelezettség Polgári jogi kodifikáció (PJK) 2005/2. 12-15. GÖRÖG Márta: A kegyeleti jog

gyakorlásának jogosultjairól és az érvényesíthetőség időbeli korlátairól Polgári jogi kodifikáció (PJK) 2005/2.

15-19.
354 VARGA ZS. András szerint a társadalom mint közösség nem statisztikai egyedek sokasága, hanem az

összetertozás folytán van közös méltósága, amely tagjai személyes méltóságából fakad. VARGA ZS. András:

Eszményből bálvány? A joguralom dogmatikája. Budapest: Századvég, 2015, 204. VARGA ZS. András:

Méltóság és közösség. In: HALUSTYIK Anna – KLICSU László (szerk.): Cooperatrici Veritatis. Ünnepi kötet

Tersztyánszkyné Vasadi Éva 80. születésnapja alkalmából. Budapest: Pázmány Press, 2015, 90.
355 30/1992. (V. 26.) AB határozat, ABH 1992, 167, 181. Megerősítette a „gyűlölet keltésére alkalmas egyéb

cselekmény” büntetőjogi tényállását megsemmisítő 12/1999. (V. 21.) AB határozat, ABH 1999, 106, 109.

78

méltóság sérelmének megkövetelésével materiális bűncselekménnyé tette ugyan, de – az

emberi méltóság védelmében igénybe vehető korábbi polgári és büntetőjogi eszközökkel

ellentétben – a sértett felismerhetőségét, azonosítását nem követelte meg, így a

köznyugalmat csupán elvontan védte volna.356 A fenti határozatokból az derül ki, hogy a

közösség elleni izgatás büntethetőségét a köznyugalom önmagában nem, csak az egyéni

jogok sérelmének a veszélye alapozza meg. Az azonban már nem világos, hogy ezek az

egyéni jogok milyen viszonyban vannak a „közösségek méltóságával.”357

Az Alkotmánybíróság a tiltott önkényuralmi jelképekről szóló 14/2000. (V. 12.) AB

határozatában – ellentétben a közösség elleni izgatásról szóló korábbi határozatokkal –

többek között358 azzal az indokolással utasította el a büntetőjogi tényállás [korábbi Btk.

269/B. §] megsemmisítésére irányuló indítványt, hogy „büntetőjogi védelem alá vonható a

közösségek méltóságát sértő, köznyugalmat veszélyeztető magatartás, ha ez nem

kifejezetten meghatározott, azonosítható személy ellen irányul; a kitűzött cél elérése

érdekében elvben nincs más és enyhébb eszköz, mint a büntetőjogi szankció.”359 Ez a

határozat tehát kifejezetten a közösség méltóságával igazolta a véleményszabadság

korlátozását, a korábbi határozatoktól való eltérést pedig a sértettek széles körével

magyarázta, amely kiterjed a „súlyos sérelmet szenvedett személyek”, az „üldözéseket

túlélők”-től a hozzátartozókon át „a demokrácia értékei mellett elkötelezett közösségek”-

ig,360 különösen, hogy „a jelképet egyszeri ránézéssel meg nem állapítható számú személy

észleli.”361 Ez utóbbi körülmény a nagy nyilvánosság előtti elkövetésből következik, amely

ugyanúgy része a közösség elleni izgatás tényállásának is, így ez az érv nem ad magyarázatot

a korábbi gyakorlattól való eltérésre, a közösségek méltóságának közvetlen védelmére. A

testület észlelte ugyan, hogy az Alkotmány 54. § (1) bekezdése az „ember” jogaként

határozta meg az emberi méltósághoz való alapvető jogot, a közösség védelmét – annak

kifejtése nélkül, hogy a közösség közvetlenül, saját jogon vagy közvetetten, tagjai emberi

méltóságának érintettsége révén az emberi méltósághoz való jog jogosultja –, mégis az

Alkotmány 70/A. §-ára, az emberek egyenlőségét biztosító, a diszkrimináció tilalmát

kimondó rendelkezésére és az 54. § (1) bekezdésében foglalt emberi méltósághoz való

alapvető jogra alapozta.362 A jogosulti kör pontos meghatározásának hiánya arra vezethető

vissza, hogy a testület összemosta az emberi méltósághoz való jog két aspektusát és az

alapjogot korlátozó magatartásokat is. Nem határolta el „a totalitárius eszmékhez

kapcsolódó embertelenségek”-et, amelyek az emberi minőség kétségbe vonásával

nyilvánvalóan az emberi méltóság sérelmét jelentették, azok „megismétlődésének rémé”-től,

a „fenyegetettség-érzet”-től, amely egyéni érzékenységtől függ, így – annak mértékétől

356 18/2004. (V. 25) AB határozat, ABH 303, 319.
357 KOLTAY a határozatok elemzése során arra a következtetésre jutott, hogy a hangsúly nem a közösség jogaira,

vagy az egyén kizárólag közösségben létező jogaira helyeződik ugyan, de a közösségek méltóságának létezését

– említés szintjén – a határozatok elismerték. KOLTAY András: A közösségek méltóságának védelme. Iustuum

Aequum Salutare 2005/1. 156.
358 Ehhez járul még az Alkotmány 2. § (1) bekezdésében említett jogállam demokratikus volta, továbbá a 2. §

(3) bekezdésének a hatalom erőszakos megszerzésére irányuló tilalma. ABH 2000, 83, 96.
359 14/2000. (V. 12.) AB határozat, ABH 2000, 83, 95.
360 ABH 2000, 83, 96-98.
361 ABH 2000, 83, 97.
362 ABH 2000, 83, 98.

79

függően – nem feltétlenül éri el az alapjogok korlátozásának abszolút határát, hanem

megmarad az általános személyiségi jog szükségességi-arányossági teszt alapján való

korlátozhatóságánál.

Ezzel szemben KUKORELLI István különvéleményében abból indult ki, hogy az

Alkotmánybíróság gyakorlatában az emberi méltósághoz való jog az általános személyiségi

jog egyik megnyilvánulása, amely az egyén társadalmon belüli önmeghatározásának

eszköze, így kizárólag az egyénekhez kapcsolódhat. Ezért tagadta, hogy a „névtelen

közösség” az emberi méltósághoz való jog jogosultja lehetne, ugyanakkor elfogadta a

„foglyul ejtett közönség” (a sérelmet szenvedetteknek nincs módjuk kitérni a közlés elől)

büntetőjogi védelmét.363

A nemzeti jelképek megsértéséről szóló 13/2000. (V. 12.) AB határozatban az

Alkotmánybíróság elsősorban a korábbi Alkotmány nemzeti jelképeket védő 75. és 76. §-

aira hivatkozással utasította el a büntetőjogi tényállás [korábbi Btk. 269/A. §]

megsemmisítését, de hivatkozott a szimbólumok és az egyén, valamint a közösség

viszonyára is: „A szimbólumok egyrészt kifejezték a jelvényt használó egyének

meghatározott közösséghez való tartozását, másrészt kifele megjelenítették az adott

közösség egészét is.”364 A határozat tehát nem hivatkozott ugyan kifejezetten a „közösségek

méltóságára”, de nyilvánvaló, hogy legalább közvetett módon elismeri azt. Bár csak az

egyén lehet a jogok gyakorlója, ezek a jogok kizárólag a közösségbe tartozás miatt illetik

meg, és visszahatnak a közösségre is.365

ERDEI Árpád párhuzamos indokolásában a „közösségek méltóságának” nagyobb

jelentőséget tulajdonított, mint a többség, szerinte ugyanis az önmagában megalapozza a

tényállás alkotmányosságát. Ugyanakkor a jogosultak körének differenciálására is felhívta a

figyelmet. A nemzeti jelképek többségi indokolásban kifejtett kettős jelentéstartalmából

kiindulva, – miszerint azok „egyrészt az államiság, az állami szuverenitás külső megjelenési

formáinak tekinthetők, másrészt a nemzethez, mint közösséghez való tartozás

kinyilvánításának az eszközei is.”–366 különbséget tett az állam polgárainak közössége és a

magyar nemzet közössége között és mindkét esetben – kimondatlanul ugyan, de – az elvont

közösséget tekintette az emberi méltósághoz való jog jogosultjának. 367 Ezzel szemben

HARMATHY Attila párhuzamos indokolásában az „országhoz tartozás érzését” tekintette az

emberi méltósághoz való jog, mint általános személyiségi jog tartalmának,368 amely csupán

az egyénhez köthető, így a közösség csupán közvetetten jogosultja az emberi méltósághoz

való jognak.

Az Alkotmánybíróság korai gyakorlata tehát elismerte, hogy a közösségek az emberi

méltósághoz való jog jogosultjai, az azonban nem teljesen egyértelmű, hogy a közösség saját

jogon, közvetlenül tarthatott igényt az emberi méltóság védelmére, vagy csupán a közösség

tagjai tarthatnak igényt – a közösséghez tartozás okán – a tiszteletre és védelemre. A

bizonytalanság oka az volt, hogy a testület összemosta az emberi méltósághoz való jog

363 ABH 2000, 83, 107-108.
364 13/2000 (V. 12.) AB határozat, ABH 2000, 61, 67.
365 Hasonlóan: KOLTAY 2005, 161.
366 13/2000 (V. 12.) AB határozat, ABH 2000, 61, 67-68.
367 ABH 2000, 61, 73.
368 ABH 2000, 61, 77.

80

személyi és tárgyi védelmi körét, és ez utóbbi körben nem tisztázta, hogy az emberi

méltósághoz való jog melyik aspektusáról van szó.

Az Alkotmánybíróság végül a Btk-t módosító törvény új gyalázkodási tényállását

megsemmisítő 95/2008. (VII. 3.) AB határozatában, valamint a Ptk-t módosító törvény új

személyiségi jogsértési tényállását megsemmisítő 96/2008. (VII. 3.) AB határozatában

rendezte a kérdést. A 95/2008. (VII.3.) AB határozat – az emberi méltósághoz való jog két

aspektusának elhatárolását követően –369 rögzítette: „A jog [az emberi méltósághoz való jog

mint általános személyiségi jog] alanya tehát az egyén, ő léphet fel becsületének,

méltóságának védelmében. Nem magának a közösségnek, mint meghatározatlan személyek

összességének vagy a tagoktól elváló szervezetnek van méltósága, hanem a közösséget

alkotó egyének emberi méltósághoz való alanyi joga érdemes a védelemre.”370 A 96/2008.

(VII. 3.) AB határozat pedig ehhez azt tette hozzá, hogy bármilyen közösséghez tartozás az

egyén személyiségének meghatározó eleme lehet, de az emberi méltóságból kibontott

alapjogok csak az egyénhez kapcsolhatók, ezért a „közösségek” méltósága önálló

alapjogként nem értelmező.371

Az Alaptörvény szövege azonban a közösségek szerepét illetően jelentős mértékben

megváltozott, ami újabb kihívás elé állította a testületet. A régi Alkotmány 8. §-ához képest

új elem az Alaptörvény I. cikk (2) bekezdésének közösségi jogokra való utalása. A IX. cikk

(5) bekezdése pedig a véleménynyilvánítás szabadságának korlátjaként kifejezetten nevesíti

a közösségek méltóságát. 372

Az Alkotmánybíróság a Btk. 269/B. § (1) bekezdés „ötágú vöröscsillag” fordulatát

megsemmisítő 4/2013. (II.21.) AB határozatában teljesen figyelmen kívül hagyta a

„közösségek” méltóságára vonatkozó korábbi gyakorlatát, és a jogállamiságból folyó

jogbiztonság egyik elemére, a normavilágosságra hivatkozással megsemmisítette a 14/2000.

(V. 12.) AB határozatban még alkotmányosnak ítélt rendelkezést.373 LENKOVICS Barnabás

különvéleményében az emberi méltóságra hivatkozással az elutasítás mellett foglalt állást,

de a korábbi értelmezéssel szemben („szűken vett individuális méltóság”, azaz az általános

személyiségi jog és „az absztrakt emberfogalom és az ahhoz kapcsolt absztrakt méltóság”,

vagyis a jogi emberfogalom és a tartalmilag üres emberi méltóság) többrétegű

méltóságvédelmet kívánt felvázolni, amelynek „[t]örténetileg részét képezi a magyar nemzet

méltósága, a jelent illetően a társadalmi közösség méltósága, minden egyes áldozat kegyeleti

méltósága, a túlélő hozzátartozók személyi méltósága, a jövő generációk méltósága”.374

Látni kell, hogy LENKOVICS valójában az emberi méltósághoz való jog védelmének korábbi

értelmezési keretei között maradt (az emberi méltóság két megjelenési formájának normatív

369 95/2008. (VII.3.) AB határozat, ABH 2008, 782, 789.
370 ABH 2008, 782, 790.
371 96/2008. (VII. 3.) AB határozat, ABH 2008, 823-824. Korábban hasonlóan: KOLTAY, aki szerint a

„közösségnek »saját« méltósága ugyanúgy nem lehet, mint a jogi személyeknek. Tagjai emberi méltóságának

azonban van egy olyan megnyilvánulási formája, amely kizárólag az adott közösségbe tartozás által létezik.

Amikor »közösségek« méltóságáról beszélünk tehát, akkor valójában tagjainak, a közösségbe tartozás miatti

különleges méltóságáról van szó. Ez pedig – mivel elválaszthatatlan az egyéni emberi méltóságtól – méltó

lehet a védelemre.“ KOLTAY 2005, 164.
372 Az Alaptörvény negyedi módosítása 2013. április 1-jei hatállyal egészítette ki a IX. cikket a (4)-(5)

bekezdésekkel.
373 4/2013. (II.21.) AB határozat, Rendelkező rész
374 4/2013. (II.21.) AB határozat, DR. LENKOVICS Barnabás alkotmánybíró különvéleménye [132]

81

tartalmát lásd később), és csupán az emberi méltóságához való jog jogosulti körét bontotta

ki, az egyén és közösség méltósága viszonyában fenntartva a korábbi gyakorlatot azzal a

megállapítással, hogy „az egyes emberek méltósága a közösségek méltóságává összegződik

és új jogi minősítést nyer.”375 Tehát az emberi méltósághoz való jog jogosultja LENKOVICS

értelmezésében is az egyén, a „közösségek méltósága” csupán az egyéni jogok összessége.

Az Alkotmánybíróság a nemzeti szocialista, és kommunista rendszer bűneinek

tagadásáról szóló 16/2013. (VI. 20.) AB határozatában már tekintettel volt a

véleménynyilvánítás szabadságának az Alaptörvény negyedik módosítása során beiktatott

korlátaira és egyúttal fenntartotta azt a hosszú évek alatt kikristályosodott álláspontját,

miszerint a közösségek méltósága önálló alapjogként – az emberi méltóság személyhez

kötöttsége miatt – nem értelmezhető, de a közösség tagjainak méltóságvédelmét a

közösségre tekintettel biztosítja. 376 Az Alkotmánybíróság a konkrét becsület napi

rendezvényt megtiltó közigazgatási és bírói döntést megsemmisítő 14/2016. (VII. 18.) AB

határozatában azonban ismét teljesen figyelmen kívül hagyta az Alaptörvény IX. cikk (4)-

(5) bekezdésében foglalt tartalmi korlátokat. 377 Az alkotmányellenes mulasztás

megállapítása csupán általános módon utal a gyülekezési joggal „konfliktusba kerülő

alapjogok“ védelmének szükségességére, mégis az Alaptörvény VIII. cikk (1) bekezdés

sérelmére hivatkozott.378

4.2.4. A jogi személyek

Az Alkotmánybíróság már a működése legelején kimondta, hogy az alapjogok

rendszerint a jogi személyekre is vonatkoznak, így az alapjogok alkotmányos védelmét

általában a jogi személyek is érvényesíthetik.379 Az Alkotmánybíróság álláspontja szerint e

szervezetek cselekvési autonómiája is védelmet élvez. Ez a védelem nem azonos a

természetes személyek alkotmányos jogait megillető védelemmel. Míg az emberi

méltósághoz való jog abszolút jellegű, feltétlen és elidegeníthetetlen jogként illeti meg az

embert, és csak az embert, az egyesület, vagy a gazdasági társaság autonómiája az adott

szervezet céljához, rendeltetéséhez kötött. Mivel az Alkotmány alapvető jogként ismeri el

az egyesülési jogot, a vállalkozás, így a gazdálkodó szervezetek alapításának és a gazdasági,

társadalmi érdekek védelmére irányuló szervezetek alakításának szabadságát, ezért az

államnak az e jogok gyakorlására létrehozott szervezetek önállóságát is tiszteletben kell

tartania. 380 A jogi személyek tehát nem hivatkozhattak az emberi minőség védelmét

garantáló emberi méltóságra, de az Alkotmánybíróság gyakorlatában kidolgozott általános

személyiségi jog tartalmi elemét képező általános cselekvési szabadság sérelmére igen.

A jogi személyek autonómiájának alapja az Alaptörvény hatályba lépését követően az

I. cikk (4) bekezdés, amely kifejezetten a jogalanyisággal rendelkező szervezetek (nem

természetes személyek) vonatkozásában mondja ki azt, hogy a törvény alapján létrehozott

375 uo. [126]
376 16/2013. (VI. 20.) AB határozat, Indokolás [48]
377 DR. VARGA Zs. András alkotmánybíró különvéleménye, Indokolás [135]
378 DR. STUMPF István alkotmánybíró különvéleménye, Indokolás [119]
379 21/1990. AB határozat (ABH 1990., 73, 81.); 7/1991. (II. 28.) AB határozat (ABH 1991, 22, 25.), 28/1991.

(VI. 3.) AB határozat (ABH 1991, 80, 114.)
380 24/1996. (VI. 25.) AB határozat, ABH 1996, 107, 111.

82

jogalanyok számára is biztosítottak azok az alapvető jogok, valamint őket is terhelik azok a

kötelezettségek, amelyek természetüknél fogva nem csak az emberre vonatkoznak. A

25/2012. (V. 18.) AB határozat szerint: „Ebből az alaptörvényi szabályozásból következően

az ember (a természetes személy) önrendelkezési jogának és cselekvési autonómiájának

alapja az Alaptörvény II. cikke, míg a jogalanyisággal rendelkező szervezetek autonómiáját

az Alaptörvény I. cikk (4) bekezdése biztosítja.”381 Tehát az általános cselekvési szabadság

továbbra is megilleti a jogalanyisággal rendelkező szervezeteket is.

Közjogi jogi személyek azonban, mivel állami feladatot látnak el, egyáltalán nem

lehetnek a méltósághoz való jog alanyai.

4.1.3. Konklúzió

Az emberi méltósághoz való jog személyi védelmi köre a magyar alkotmánybírósági

gyakorlatban lényegesen eltér a német gyakorlattól. A Szövetségi Alkotmánybíróság az első

abortuszhatározatban az emberi méltósághoz való jog jogosultjának meghatározásakor a

biológiai ember fogalomból indult ki. Értelmezésében ugyanis az ember biológiai létezése

önmagában megnyitja az emberi méltósághoz való jog személyi védelmi körét. Az emberi

nemhez tartozás pedig megalapozza a méhmagzat emberi méltóságát is, amelynél fogva őt

is megilleti az élethez való jog védelme is.

Ezzel szemben az Alkotmánybíróság az első abortuszhatározatban a jogi ember

fogalomból indult ki, amelyet elválasztott a biológiai ember fogalomtól azzal, hogy

kimondta: a jogi ember fogalom egyik elemét képezi, hogy jogalanyisága a születéssel

kezdődik. Ennek értelmében csupán a jogképes ember rendelkezik élethez és emberi

méltósághoz való alanyi joggal. Az Alkotmánybíróság elmozdult ugyan a biológiai ember

fogalom irányába azzal, hogy elismerte: a magzat az emberi lényként létezés okán tarthat

igényt közvetett védelemre, de az állam objektív, intézményvédelmi kötelezettségének

intézményével szigorúan elválasztotta az alapjog alanyi és tárgyi oldalából folyó védelmet.

Bár a Szövetségi Alkotmánybíróság nem döntötte el azt a kérdést, hogy a méhmagzat

maga az alapjogok jogosultja-e vagy jogképesség hiányában „csak” az alkotmány objektív

normái védik az élethez való jogában, abból, hogy a magzatot megilleti az emberi

méltósághoz való jog az a következtetés vonható le, hogy a magzat az alkotmánybírósági

gyakorlatban jogképes. Az emberi méltósághoz való jog esetében ugyanis nem lehet

elválasztani az alapjog alanyi és tárgyi oldalát, mivel a konkrét egyénben rejlő érték

megegyezik a minden emberben benne rejlő értékkel, így amikor az állam az egyén

méltóságát tiszteletben tartja, egyúttal az egész emberi nem méltóságát is védi és fordítva.

Ezen túlmenően a Szövetségi Alkotmánybíróság a védelmi kötelezettségre vonatkozó

későbbi gyakorlatában elismerte, hogy az élet és testi épség védelmére vonatkozó

kötelezettségből védelmi jog fakad a védelem közvetett érvényesítésére.

Egyik testület sem foglalt még állást az embrió emberi méltósághoz való jogának

kérdésében. A Szövetségi Alkotmánybíróság nyitva hagyta azt a kérdést, hogy az emberi

élet már a megtermékenyüléssel létrejön-e vagy csupán a beágyazódással. Ugyanakkor az

ember biológiai fogalmából az következik, hogy az embrióra ugyanúgy kiterjed az emberi

méltósághoz való jog személyi védelmi köre, mint a magzatra.

381 Indokolás [45]

83

Az Alkotmánybíróság sem vizsgálta ezt a kérdést, mivel az abortusz probléma

megítélése szempontjából nem volt releváns. Az Alaptörvény azonban ebben a tekintetben

jelentős változást hozott, mivel deklarálja, hogy a magzat életét a fogantatástól védelem illeti

meg. Az Alaptörvény szövegéből, de az emberi méltóság egyenlőségéről szóló

alkotmánybírósági gyakorlatából is az következik, hogy az emberi élet fejlődésében

bármilyen cezúra önkényes, tehát nem lehet különbséget tenni az embrió és a méhmagzat

alkotmányos védelme között. Ha a méhmagzatot megilleti az emberi méltósághoz való jog,

akkor az embriót ugyanúgy megilleti. Ha pedig a méhmagzatot nem illeti meg, akkor az

embriót sem. A normatív ember fogalomból az következne, hogy egyiket sem illeti meg.

Ezért az embrió ugyanolyan korlátozott védelemben részesülhet, mint a magzat. Az

Alaptörvény azonban a „fogantatástól“ biztosított védelemmel – az ember jogi fogalma

mellé – beemelte az alkotmányba a biológiai ember fogalmat.

A halott ember nem jogalany, a Szövetségi Alkotmánybíróság mégis elismerte az

emberi méltóság post mortem védelmét, mégpedig úgy, hogy azt közvetlenül az emberi

méltósághoz való joghoz kapcsolta és kifejezetten elutasította az általános személyiségi jog

halál után védelmét. Ezt a gyakorlatot vette át az Alkotmánybíróság azzal a különbséggel,

hogy nem választotta el egyértelműen az emberi méltósághoz való jog két aspektusát, ezért

felfedezhető benne az a német szakirodalomban uralkodó álláspont is, miszerint a halál utáni

személyiségvédelem alapja az általános személyiségi jog. Álláspontom szerint ez utóbbi

álláspont helyes, mivel az emberi méltósághoz való jog önmagában nem alkalmas a post

mortem védelem időbeli és tárgyi fokozatosságának kifejezésére.

Az Alkotmánybíróság gyakorlatában felmerülő sajátos kérdés, hogy a közösségek az

emberi méltósághoz való jog alanyai-e. Erre a kérdésre az Alaptörvény és az ahhoz

kapcsolódó alkotmánybírósági gyakorlat egyértelmű választ ad: az emberi méltósághoz való

jog csak az egyes személyeket illeti meg.

A jogi személyeket mindkét alkotmánybíróság gyakorlatában csupán azok az alapvető

jogok illetik meg, amelyek természetüknél fogva nem csak az emberre vonatkoznak, így az

ember érinthetetlen lényegét, vagyis az emberi minőséget védő abszolút jog értelemszerűen

nem illeti meg őket. Ugyanakkor e szervezetek is rendelkeznek különböző alapjogokkal,

melyek gyökere az ember személyisége szabad kibontakoztatásához való joga.

84

5. Az emberi méltósághoz való jog tartalma a német és magyar

alkotmánybírósági gyakorlatban

5.1. Az emberi méltósághoz való jog tartalma a német Szövetségi

Alkotmánybíróság gyakorlatában

5.1.1. Az emberi méltósághoz való jog és az alapjogok lényeges tartalmának

viszonya

A Szövetségi Alkotmánybíróság gyakorlatában az emberi méltóság – a post mortem

védelem kivételével – nem önmagában jelenik meg, hanem valamelyik konkrét alapjoggal

összekapcsolva, a speciális alapjog lényeges tartalmának részeként. Ezért tisztázni kell az

emberi méltósághoz való jog és az alapjogok lényeges tartalmának viszonyát.

A kiindulópontot a Grundgesetz szövege képezi, amely két helyen tartalmazza az

„érinthetetlen” kifejezést: az emberi méltóság klauzulában [1. cikk (1) bekezdés első

mondat] és az alapjogok lényeges tartalma vonatkozásában [19. cikk (2) bekezdés]. A két

előírás közötti lényeges különbség az, hogy az emberi méltóság tisztelete és védelme – az

örökkévalósági klauzulára tekintettel [79. cikk (3) bekezdés] az alkotmányozót is köti, míg

az alapjogok lényeges tartalma csupán a törvényhozót. A Szövetségi Alkotmánybíróság

gyakorlatában az alapjogok lényeges tartalma – az emberi méltósághoz való joghoz

hasonlóan – korlátozhatatlan.

A testület a Grundgesetz 12. cikk (1) bekezdésében garantált foglalkozás szabad

megválasztásához való jog értelmezése során kimondta: „az alapjog lényeges tartalmát a

Grundgesetz 19. cikk (2) bekezdésének egyértelmű megfogalmazása szerint «semmilyen

esetben» nem szabad korlátozni; az a kérdés, hogy a korlátozás kivételesen mégis milyen

körülmények között megengedhető, tárgytalan [BVerfGE 7, 377 (411)].”

A Grundgesetz 6. cikk (1) bekezdésének értelmező határozatában – amelyben

levezette a házasságkötés szabadságát arra az esetre is, ha az egyik házasulandó fél külföldi,

és a külföldi jog nem ismeri a házasság felbontásának intézményét – a lényeges tartalom

garanciájában a „legkülsőbb határt” („äußerste Grenze”) látta, amely a törvényhozó

hatalmának határt szab azokban az esetekben, amelyben a korlátozás megengedett. 382

Hasonlóan fogalmazott a gerincvelői folyadékból (likvor) való mintavételről szóló határozat,

amikor megállapította: „a testi épség korlátozása előtt […] is létezik egy abszolút határ,

amelynek átlépése az alapjog lényeges tartalmának sérelmét jelentené [BVerfGE 16, 194

(201)].” Tehát a lényeges tartalom a korlátozható alapjogok esetében a korlátok-korlátját

(Schranken-Schranke) jelenti.

Ezekből a határozatokból azonban még nem derül fény a lényeges tartalom és az

emberi méltóság egymáshoz való viszonyára. Ennek személtetésére a leginkább a

magánszféra védelmét vizsgáló határozatok alkalmasak, mivel annak védelmét a Szövetségi

Alkotmánybíróság – ahogy a későbbekben részletesen bemutatom – a Grundgesetz 1. cikk

(1) bekezdésének és a 2. cikk (1) bekezdésének egymásra vetített értelmezéséből bontotta

382 BVerfGE 31, 58 (69)

85

ki. Így ezekben az esetekben egyértelműen jelentkezik a személyiség szabad

kibontakoztatásához való jog két megjelenési formájának (általános személyiségi jog és

általános cselekvési szabadság) az emberi méltóság magja és lényeges tartalma közötti

különbségtétel. A Szövetségi Alkotmánybíróság korai gyakorlatában még összemosódik

ugyan a két tartalom,383 de a magánélet alakításának érinthetetlen területének (unantastbares

Bereich privater Lebensgestaltung) megalapozását követően már egyértelműen szétválik.

A betegekre vonatkozó orvosi dokumentáció lefoglalásáról szóló határozat kimondta:

„Az alapjog [megj. Grundgesetz 2. cikk (1) bekezdés] tartalmának és terjedelmének

meghatározása során figyelembe kell venni, hogy az 1. cikk (1) bekezdésének alapnormája

értelmében az emberi méltóság érinthetetlen és minden állami hatalommal szemben

tiszteletre és védelemre tart igényt. Ezen túlmenően a Grundgesetz 19. cikk (2) bekezdése

szerint a Grundgesetz 2. cikk (1) bekezdésében szabályozott alapjog lényeges tartalma sem

korlátozható [BVerfGE 32, 373 (378)].”384 A magánélet alakítása érinthetetlen területére

vonatkozik az a tilalom, hogy még nyomós közérdek esetén sem korlátozható, nincs ugyanis

helye az arányosság elve szerinti mérlegelésnek.385

Az alapjogok lényeges tartalma386 és annak az emberi méltósághoz való viszonya a

szakirodalomban vitatott. A két norma egymáshoz való viszonya tekintetében három

álláspont bontakozik ki: az egyik szerint az emberi méltóság tartalma és az alapjogok

lényeges tartalma azonos, a másik szerint kiegészítik egymást, a harmadik szerint a lényeges

tartalom az alapjogok esetében magában foglalja az emberi méltóság magot.387

DÜRIG szerint a lényeges tartalom garanciája csupán az emberi méltóság védelmére

szolgáló „jogtechnikai záró kapocs” (gesetzestechniche Sclußklammer), amely a „következő

alapjogok” határtalan korlátozása ellen nyújt védelmet. „Az egyes alapjogok emberi

méltóság tartalma általa [lényeges tartalom garanciája] nyer védelmet.”388 Ezt a védelmet az

örökkévalósági klauzula az alkotmányozó hatalommal szemben is biztosítja.389

A lényeges tartalom és az emberi méltóság komplementer védelmét valló felfogások

a szerint különíthetők el, hogy a lényeges tartalom védelmét az alapjogok tárgyi, a

méltóságot pedig azok alanyi oldalához kapcsolják, vagy a lényeges tartalom védelmét

relatívnak, a méltóság védelmét pedig abszolútnak tekintik.390

383 BVerfGE 6, 32 (41) – Elfes; 27, 1 (6) – Mikrocenzus
384 BVerfGE 34, 238 (245) –Tonband (hangfelvétel); 80, 367 (373) naplófeljegyzések felhasználása

büntetőeljárásban
385 BVerfGE 34, 238 (245) – Tonband (hangfelvétel)
386 POZSÁR-SZENTMIKLÓSY a lényeges tartalom négy féle megközelítését különbözteti meg: absztrakt vagy

konkrét meghatározás mindkét esetben tartalmi elemek rögzítésével, negatív meghatározás az alapjog –

korlátozás megengedhetőségéről való döntéssel, pusztán szimbolikus szerep. A jogirodalmi megközelítések

közül kiemeli ALEXY megközelítését, aki elhatárolja egymástól a lényeges tartalom abszolút és relatív

felfogását. A relatív felfogás értelmében az alapjogok lényeges tartalma az arányossági vizsgálat eredménye,

a lényeges tartalom abszolút elmélete szerint viszont a konkrét esettől függetlenülül elve adott. ALEXY

megkülönbözteti még a lényeges tartalom egyéni szempontokhoz igazodó szubjektív és azoktól független

objektív megközelítését. POZSÁR-SZENTMIKLÓSY 209-212.
387 GEDDERT-STEINACHER megkülönbözteti a lényeges tartalom és a méltóság identitását, illetve

komplementaritását valló tanokat, de ő maga egy harmadik álláspontot képvisel. GEDDERT-STEINACHER 181-

189.
388 DÜRIG 1958, 7.
389 DÜRIG 1958, 7.
390 GEDDERT-STEINACHER 183.

86

GEDDERT-STEINACHER szerint a lényeges tartalom és az emberi méltóság nem azonos,

de nem is egészítik ki egymást. A lényeges tartalom garanciája és az örökkévalósági klauzula

az alapjogok lényeges tartalma védelmének – az alapjogok mindkét oldalára kiterjedő –

egységes, de lépcsőzetes rendszerét biztosítják, amelyben a lényeges tartalom a törvényhozó

számára korlátozhatatlan, de az alkotmányozó által korlátozható, az emberi méltóság viszont

az alkotmányozó számára is abszolút határt szab. 391 A lényeges tartalom az alapjogok

esetében magában foglalja a méltóság magot. Álláspontját egyrészt a két tartalomnak az

alkotmánybírósági határozatok szövegében történt megkülönböztetésével, másrészt a

Grundgesetz 19. cikk (2) bekezdése és 79. cikk (3) bekezdése címzettjei közötti

különbséggel támasztja alá.392

A védelem fokozatossága valóban kiolvasható a Grundgesetz-ből, de a lényeges

tartalom és a méltóság mag absztrakt megkülönbözetése az alkotmánybírósági

határozatokban csak a deklaráció szintjén jelenik meg. Azokban az ügyekben ahol az alapjog

sérelme alkotmánymódosítással összefüggésben merül fel, a Szövetségi Alkotmánybíróság

eleve azt vizsgálta, hogy a magatartás megvalósítja-e az emberi méltósághoz való jog

sérelmét. 393 A Szövetségi Alkotmánybíróság korlátok-korlátjára vonatkozó gyakorlata

pedig azt támasztja alá, hogy a törvényalkotó alapjogsértése esetén a lényeges tartalom és az

emberi méltóság mag azonos. Ha ugyanis a lényeges tartalom a korlátozható alapjogok

végső korlátját képezi, az emberi méltósághoz való jog pedig a korlátozhatatlan alapjogok

esetében tölti be a korlátok-korlátja szerepet,394 nehezen belátható, hogy a korlátozhatatlan

alapjogok törvényalkotóval szembeni védelme miért korlátozódna az emberi méltóság

magra, míg a korlátozható alapjogok védelmének az alapjog lényeges tartalma szab határt.

Mindazonáltal az emberi méltósághoz való jog értelmezése szempontjából elegendő azt

rögzíteni, hogy az minden alapjog korlátozhatatlan magját képezi.

A szakirodalom az emberi méltósághoz való jog tartalmát olyan szférák azonosítása

révén határozza meg, amelyekben az emberi méltóság az alapjogok lényeges tartalmaként

különösképpen megnyilvánul.395 Egyetértés van abban, hogy az emberi méltósághoz való

jog biztosítja az egyén testi-lelki integritását, a szellemi-erkölcsi személyiség identitását, az

emberek alapvető egyenlőségét, és a megélhetéshez szükséges létminimumot.396

391 Ugyanakkor GEDDERT-STEINACHER szerint az emberi méltóság az alkotmányértelmezés transzcendens

mércéjeként abszolút. GEDDERT-STEINACHER 188-189.
392 GEDDERT-STEINACHER 180-181.
393 BVerfGE 30, 1 (25-26) – lehallgatási határozat
394 Pl. az evangélikus testvéri egyesület ügyben az emberi méltóság képezte a vallásszabadsága korlátozásának

határát: „A vallásszabadság keretein belül felmerülő konfliktust sokkal inkább a Grundgesetz értékrendje,

valamint ezen alapvető értékrend egysége értelmében kellene megoldani. A vallásszabadság az alapjogi

értékrend részeként a tolerancia követelményéhez tartozik, különösképpen a GG 1. cikk 1. bekezdésében

garantált emberi méltóságra vonatkoztatva, amely legfőbb értékként uralja az alapjogi értékrendet [BVerfGE

32, 98 (107)].”
395 További hivatkozásokkal: STERN 2006, 23.; DREIERnél konszenzusos alapállítások (konsentierte

Grundaussagen) DREIER 2004, 170.; HÖFLINGnél probléma dimenziók (Problemdimensionen) HÖFLING 2009,

84.; PIEROTH – SCHLINK tankönyvében a tárgyi védelmi kör részterületei (Teilbereiche) PIEROTH – SCHLINK,

85.
396 STERN különálló szféraként említi a szükséges mértéken túli állami beavatkozást (ide sorolja az élethez való

jog emberi méltóság magjába ütköző eseteket), ezeknek az első esetkörtől (testi és lelki integritás) való

különálló kezelése azonban az alapjogok állami beavatkozást elhárító funkciójára tekintettel nem indokolt.

STERN 2006, 54-60.

87

Ennek megfelelően az emberi méltósághoz való jog normatív tartalmát dolgozatomban

azokkal az egyéb alapjogokkal összefüggésben vizsgálom, amelyek emberi méltóság

tartalma a Szövetségi Alkotmánybíróság gyakorlatában a legegyértelműbben kimutatható,

vagyis a személyiség szabad kibontakoztatásával [Grundgesetz 2. cikk (1) bekezdés] és az

élethez és testi épséghez való joggal [Grundgesetz 2. cikk (2) bekezdés] összefüggésben.397

Röviden kitérek az emberi méltósághoz való jog és a jogegyenlőségi klauzula [Grundgesetz

3. cikk], valamint a szociális jogállam [Grundgesetz 20. cikk (1) bekezdés] viszonyára is.

Mindenekelőtt azonban megvizsgálom, hogy a Szövetségi Alkotmánybíróság milyen

eszközöket dolgozott ki az emberi méltósághoz való jog tartalmának meghatározásához.

5.1.2. Az emberkép szerepe az emberi méltósághoz való jog tartalmának pozitív

meghatározásában

5.1.2.1. A Grundgesetz emberképe

„Annak a tartalma, amit az 1. cikk (1) bekezdése a létező adottságaként

(Seinsgegebenheit) alapul vesz, és amit értékítéletként tartalmaz, az emberképből

következik.”398 írta Josef M. WINTRICH, a Szövetségi Alkotmánybíróság egykori elnöke,

akitől a Grundgesetz emberképe formula származik.399

A Grundgesetz emberképe fogalom először a beruházási segély-határozatban jelent

meg,400 és a Szövetségi Alkotmánybíróság határozatai indokolásában folyton felbukkan a

Grundgesetz emberképe terminus,401 illetve az ember lényegére vonatkozó érvelés.402

397 STERN összegyűjtötte a Szövetségi Alkotmánybíróság gyakorlatából azokat a határozatokat, amelyekben a

testület egyéb, speciális alapjogokkal összefüggésben vizsgálta az emberi méltósághoz való jog sérelmét. A

következő alapjogokkal való kapcsolat merült fel: Grundgesetz 2. cikk (1) bekezdés [személyiség szabad

kibontakoztatásához való jog]; 2. cikk (2) bekezdés [élethez és testi épséghez való jog]; 4. cikk [lelkiismeret

és vallásszabadság]; 5. cikk [véleményszabadság és sajtószabadság, művészetek szabadsága] 6. cikk [házasság

és család védelme]; 7. cikk (4) bekezdés [magániskolák alapítása]; 12. cikk [foglalkozás szabadsága]; 13. cikk

[magánlakás sérthetetlensége]; 19. cikk (4) bekezdés [bírósághoz fordulás joga]; 103. cikk (1) bekezdés

[tisztességes eljáráshoz való jog]. STERN, 23. 73. lj.
398 M. WINTRICH, Josef: Zur Problematik der Grundrechte. Cologne und Opladen: Westdeutscher Verlag,

1957, 14.
399 STERN 1988, 32.
400 BVerfGE 4, 7
401 BVerfGE 6, 32 (36) Elfes; 12, 45 (51) Katonai szolgálat megtagadása; 27, 1 (6) Mikorcenzus; 30, 1 (20)

Lehallgatási-határozat; 30, 173 (193) Mephisto; 35, 202 (225) Lebach; 50, 290 (353) Döntésben való részvétel;

56, 363 (384) Szülői felügyeleti jog; 83, 130 (143) Josefine Mutzenbacher.
402 A Szövetségi Alkotmánybíróság érvelésében több esetben úgy merülnek fel az ember lényegére vonatkozó

állítások, hogy a testület nem hivatkozik kifejezettem az emberkép formulára. BVerfGE 2, 1 (12) SPR-ítélet

(első pártbetiltás); 5, 85 (197, 204) KPD-ítélet (második pártbetiltás); 45, 187 (227) Életfogytig tartó

szabadságvesztés, 47, 46 (72) Szexuális felvilágosítás; 47, 239 (247); 48, 127 (161, 163, 168); 49, 286 (298)

Transzszexuális; 65, 1 (41) Népszámlálás; 109, 279 (…) Lehallgatási határozat; 115, 118 (161) A légkör

biztonsága.

88

A kiindulópontot tehát a beruházási segély-határozatban kibontott emberkép formula

jelenti, 403 annak ellenére, hogy a konkrét ügyben jogi személyek általános cselekvési

szabadságának sérelme merült fel. Az ügy tényállása szerint a törvényalkotó 1952-ben a

gazdasági újjáépítés keretében arra kötelezte az ipari cégeket, hogy az 1950 és 1951 évi

nyereségük és forgalmuk 3,5%-át beruházási segélyként bocsássák rendelkezésre a

szénbányászat, a vasgyártás és az energiaszolgáltatók megsegítése céljából. Az elkülönített

vagyontömegből a kedvezményezett vállalatok gazdasági beruházásra fordítandó kölcsönt

kaptak, cserébe pedig a kölcsön névértékének megfelelő kötvényeket kellett kibocsátaniuk.

Ez a kötelezett vállalatok számára közérdekű kényszer-befektetést, a kedvezményezett,

gazdaságilag jelentős, de pillanatnyilag életképtelen ágazatok számára pedig beruházási

segélyt jelentett. A kötelezettek – a vállalati forgóeszközökről való szabad rendelkezés

korlátozására [Grundgesetz 2. cikk (1) bekezdés] és a tulajdonhoz való jog (Grundgesetz 14.

cikk) sérelmére hivatkozva – alkotmányjogi panaszt nyújtottak be a beruházási-segélyről

szóló törvény ellen. A BVerfG-nek a hivatkozott alapjogok sérelmén túlmenően arra a

kérdésre kellet választ adnia, hogy a kötelezett vállalatok kényszeríthetőek-e arra, hogy az

egész nemzetgazdaság érdekében meghatározott ágazatokat megsegítsenek. A Szövetségi

Alkotmánybíróság a fenti kérdésre – a Grundgesetz emberképére hivatkozással – igennel

válaszolt.

„A Grundgesetz emberképe nem az elszigetelt, független egyéné; a Grundgesetz az

egyén-közösség közötti feszültséget az egyén közösségre utaltsága és közösséghez

kötöttsége jegyében döntötte el, anélkül azonban, hogy annak önértékét érintené. Ez

következik különösen a GG 1, 2, 12, 14, 15, 19 és 20 cikk együttes szemléletéből. Ez viszont

azt jelenti: az egyénnek el kell fogadnia a cselekvési szabadságának azon korlátait,

amelyeket a törvényhozó a közösségi együttélés ápolása és előmozdítása érdekében az adott

esetben általánosan elvárható módon meghatároz, feltéve, hogy ennek során az egyén

önállóságát [az eredetiben nincs kiemelés] megóvja [BVerfGE 4, 7 (15)].”

Az emberkép formula első mondata – a szabadság és méltóság közötti összefüggés

felállításával – tulajdonképpen az emberkép magját adja, a második mondat annak

megalapozását tartalmazza, a harmadik mondatban pedig már megjelenik az emberkép

formula első konkretizálása.

A beruházási-segély határozatban kidolgozott emberkép formula a Szövetségi

Alkotmánybíróság állandó gyakorlatának részévé vált. 405 De az alkotmánybírósági

gyakorlatban más megfogalmazásban is megjelenik. A kötelező sorkatonai szolgálatról

szóló határozatban „a társadalomban létező és annak sokoldalúan lekötelezett

személyiség”406 képe jelent meg, máshol pedig: „[az ember] felelős személyiség, aki a

403 A Szövetségi Alkotmánybíróság SPR-ítélete már tartalmazta a Grundgesetz emberfelfogására vonatkozó

két legfontosabb elemet: az egyén önértékére és társadalmi kötöttségére utalást. „Ennek a rendszernek az alapja

végső soron, a Grundgesetz-ben testet öltő alkotmánypolitikai döntés értelmében, hogy az ember a teremtés

rendjében önálló értékkel rendelkezik és a szabadság, egyenlőség az állami egység tartós alapértékei.”

BVerfGE 2, 1 (12). A „teremtés rendje” fordulat nem vált az emberkép-formula részéve. A későbbi

gyakorlatban még egyszer, az első abortusz-határozatban jelent meg. BVerfGE 39, 1 (67)
405 A Szövetségi Alkotmánybíróság számos határozatában idézte, az 1979. évi határozatában pedig kifejezetten

rögzítette, hogy az emberkép formula az állandó gyakorlat része. BVerfGE 50, 290 (353)
406 BVerfGE 12, 45 (51); 28, 175 (189); 33, 1 (10)

89

társadalmon belül szabadon fejlődik”,407 „a társadalomban élő felelős személyiség”,408 „a

társadalomban kibontakozó, kommunikációra utalt személyiség.”409

A fentiek alapján megállapíthatjuk, hogy a Grundgesetz emberképe az ember

lényegére,410 valamint az egyén és a társadalom viszonyára vonatkozó megállapításokat

tartalmaz. Egyrészt az emberkép formula megjelölte az ember legfontosabb tulajdonságait

(szabad, önálló, önértékkel és felelősségtudattal rendelkezik), amelyeket az emberi méltóság

jogfilozófiai fogalma is magában foglal. Tehát az emberkép elemek nem rajzolnak pontos

képet az egyes emberről, hanem az emberi nemre jellemző tulajdonságokat adják meg.411 Ez

felveti az emberkép fenti elemeinek és az emberi méltóság jogi fogalmának azonosságát. Az

emberkép formula ezen túlmenően megjelölte az egyén és a társadalom viszonyában a két

szélső pontot. Az egyik pont a magányos ember (individuum) képe, a másik a

társadalomban, csupán annak tagjaként létező ember képe. 412 Az emberkép formula az

ember felelősségének és önértékének az emberkép tartalmi elemévé tételével elutasítja

mindkét szélsőséges álláspontot: az individualizmus extrém eseteit ugyanúgy, mint a

kollektivizmus extrém megvalósulását.413

5.1.2.2. Az emberkép formula mint a Grundgesetz emberképe

A német szakirodalomban köztudomású, hogy a beruházási segély határozatban

kidolgozott emberkép formula JOSEF M. WINTRICH-től, a Szövetségi Alkotmánybíróság

egykori elnökétől származik. WINTRICH szerint:

„Az egyes ember szabadsága nem «eleve korlátlan», mivel az ember nem «elszigetelt»

egyed, hanem személy és mint ilyen egyúttal szükségképpen társas lény és ezáltal

társadalomhoz kötött. Mivel a társadalom szabad és önálló személyekből épül fel, akik

együttműködésük révén hozzák létre a közösséget, a társadalomban és annak jogrendjében

élő embernek is mindig meg kell maradnia «önmagában célnak» (KANT) […]”414

WINTRICH emberképe azonban nem a Grundgesetz-hez, hanem a Bajor Alkotmányhoz

kapcsolódik.415 WINTRICH elképzelése a társadalomhoz kötött emberről tulajdonképpen a

407 BVerfGE 30, 173 (193) Mephisto; BVerfGE 7, 198 (205) Lüth; 34, 269 (281) Soraya.
408 BVerfGE 24, 119 (144); 79, 51 (63); 83, 130 (140) Josefine Mutzenbacher.
409 BVerfGE 65, 1 (44)
410 BECKER tagadja, hogy az emberkép formula az ember természetére, az emberre magára vonatkozó

kijelentéseket is tartalmazna. BECKER 83.
411 Peter M. HUBER az egyéni emberképek megvalósulásának kereteit fedezi fel a Grundgesetz emberképében.

M. HUBER, Peter: Das Menschenbild im Grundgesetz. Jura (Juristische Ausbildung) 1998. 511. Nils TEIFKE

szerint ebben az értelemben nyitott emberképről van szó. TEIFKE 63.
412 BECKER 82.
413 DÜRIG 1958, 23-24.
414 M. WINTRICH, Josef: Über Eigenart und Methode verfassungsgerichtlicher Rechtsprechung. In: Laforet,

Wilhelm.-Verfassung und Verwaltung in Theorie und Wirklichkeit. Festschrift für Wilhelm Laforet anlässlich

seines 75. Geburtstages. München: Veröffentlichungen des Instituts für Staatslehre und Politik, 1952, 235.
415 WINTRICH 1947-től először a Bajor Alkotmánybíróság bírája, 1954-ben választották meg a Szövetségi

Alkotmánybíróság elnökévé, amely pozíciót 1958-ban bekövetkezett haláláig töltött be.

90

Bajor Alkotmány 117. cikkének416 – amely egy általános állampolgári kötelezettséget írt elő

– értelmezésére szolgált. Mivel szembetűnő a hasonlóság WINTRICH emberképe és a

Szövetségi Alkotmánybíróság által kibontott emberkép között, felmerül a kérdés, hogy az

emberkép formula valóban a Grundgesetz-en alapul-e.

5.1.2.3. Az emberkép formula megalapozása

A Grundgesetz maga nem tartalmazza kifejezetten az emberkép-formulát. Ezért a

Szövetségi Alkotmánybíróság azt a Grundgesetz meghatározott cikkeinek [1. cikk, 2.

cikk,417 12. cikk,418 14. cikk,419 15. cikk,420 19. cikk421 és 20. cikk]422 együttes szemléletéből

vezette le.

Ennek ellenére Ernst BENDA az emberi méltóság klauzulában látta az emberkép-

formula súlypontját.423 Tatjana GEDDERT-STEINACHER viszont úgy véli, hogy az emberi

méltóság csupán az emberkép formula egyik eleme, de nem azonos azzal.424

Az emberkép formula megalapozása során a Szövetségi Alkotmánybíróság valóban

nem csupán az 1. cikk (1) bekezdésére hivatkozott, hanem a sérthetetlen és elidegeníthetetlen

emberi jogok védelmét kimondó (2) cikkre és az azt jogi kötőerővel felruházó (3) cikkre is.

Sőt, mivel a Grundgesetz nem tartalmaz az egyén közösség iráni felelősségét rögzítő

általános rendelkezést, a Szövetségi Alkotmánybíróság azokban az alkotmányos

rendelkezésekben keresett és talált fogódzót az egyén társadalom iránti felelősségének

levezetéséhez, amelyek az egyes alapjogok korlátozására vonatkoznak, illetve az alapjog-

korlátozás általános feltételeit tartalmazzák. A Szövetségi Alkotmánybíróság az emberkép

416 „A szabadság bárki általi szabad élvezete attól függ, hogy teljesíti-e a néppel és az alkotmánnyal, az

állammal és a törvényekkel szemben fennálló hűségkötelezettségét. Mindenkinek tiszteletben kell tartani és

követni kell az alkotmányt és a törvényeket, részt kell venni a közügyekben, testi és lelki erejüket a közösség

javára kell fordítani.”
417 A Grundgesetz 2. cikk (1) bekezdése általános érvénnyel mondja ki: „Mindenkinek joga van személyisége

szabad kibontakoztatásához mindaddig, amíg az nem sérti mások jogait és nem ütközik az alkotmányos rendbe,

vagy az erkölcsi törvénybe.”
418 A 12. cikk állampolgári jogként deklarálja a foglalkozás szabad megválasztásának jogát, amelyet törvény

vagy annak felhatalmazása alapján más jogi norma szabályozhat. A 12. cikk (2) bekezdése ennek az

állampolgári jognak a korlátozhatóságát engedi meg: „Senkit nem lehet meghatározott munkára kényszeríteni,

kivéve a hagyományosan általános, mindenki számára egyenlően hozzáférhető nyilvános közszolgálatot.”
419 A 14. cikk (1) bekezdése biztosítja a tulajdonhoz és az örökléshez való jogot, amelyet törvény korlátozhat.

A (2) bekezdés kifejezetten kimondja, hogy a tulajdon kötelez, annak használata a közösség javát kell, hogy

szolgálja. A (3) bekezdés a kisajátítás alapvető feltételeként rögzíti, hogy tulajdont kisajátítani csak

közérdekből lehet.
420 A 15. cikk lehetőséget biztosít közösségi érdekből a föld, a természeti kincsek és termelőeszközök

kártalanítás melletti kisajátítására is.
421 A 19. cikk az alapjog-korlátozás általános feltételeit határozza meg: alapjog csak általános érvényű

törvénnyel korlátozható [(1) bekezdés], de az alapjog lényeges tartalmát még törvény sem korlátozhatja [(2)

bekezdés].
422 A 20. cikkre való hivatkozást a szociális jogállamiságot deklaráló (1) cikkre érdemes pontosítani, az

államberendezkedés alapelvei ugyanis az emberkép-formula szempontjából nem relevánsak.
423 „A jog által alapul vett emberképet alkotmányjogilag/az alkotmányjogban az emberi méltóság

sérthetetlensége klauzulában kell keresni.“ BENDA, Ernst: Die Würde des Menschen ist unantastbar. Archiv für

Rechts- und Sozialphilosophie (ARSP) – Beiheft 22. Stuttgart: Franz Steiner Verlag, 1985. 23.
424 GEDDERT-STEINACHER 187.

91

formula megalapozása során minden további indokolás nélkül csupán felsorolta a

Grundgesetz relevánsnak ítélt rendelkezéseit.

DÜRIG az emberkép értelmezése során abból indult ki, hogy a Grundgesetz által az 1.

cikk (1) bekezdésben felállított kép a sérthetetlen emberi méltósággal rendelkező emberről

önmagában még egyoldalú. Ebből csupán az olvasható ki, hogy a Grundgesetz feladta az

értéksemlegességet és nyíltan állást foglalt az embert tárggyá alacsonyító kollektivizmussal

szemben. 425 DÜRIG ugyanakkor felhívta a figyelmet arra, hogy az emberi méltóság

történelmi okokból a totalitarista rendszerek kollektivizmusának elutasítása miatt került

ugyan be az alkotmányba, de a Grundgesetz előtt lebegő ember képe nem felelhet meg a

másik szélsőségnek sem, amely a XIX. századi klasszikus liberalizmus értelmében az embert

autonóm, magába zárkózó, minden külső behatást kizáró individuumnak tekinti.426

DÜRIG szerint már a Grundgesetz 1. cikk második mondatában az emberi méltóság

védelmére vonatkozóan előírt állami kötelezettség előfeltételezi, hogy az ember egyúttal

kötelezettségek alanya is, másként az állam nem is tudná ellátni a védelmi kötelezettségét.

Ezen túlmenően a Grundgesetz-re történő rövid rátekintés is alátámasztja, hogy az nem az

„elszigetelt egyén”-ből, hanem a (társadalomhoz kötött) személyiségből indul ki. A

Grundgesetz 2. cikk (1) bekezdésében garantált általános szabadságjog

(Hauptfreiheitsrecht) korlátozása az „addig amíg” mondattal (Soweit-Satz) gyakorlatilag

nem más mint az ember kötelezettségeinek elismerése.427 Erre mutat a gazdasági jogok [12.

cikk (1) bekezdés második mondat és 14. cikk (1) bekezdés második mondat, ill. (2)

bekezdés] általános korlátozásának lehetősége,428 valamint a Grundgesetz szociális jogállam

klauzulája [20. cikk (1) bekezdés], amely arra ad felhatalmazást, hogy az állam a szociális

viszonyokat rendezze, ne csupán őrizze azt „működőképesnek feltételezett adottságként”.

Az államnak az életviszonyok rendezésére vonatkozó kötelezettségéből (majdhogynem

automatikusan) következik az államot alkotó emberek egyéni felelőssége.429 A szociális

jogállam alkotmányos céljával a Grundgesetz a mérsékelt individualizmust képviseli.430

A szakirodalomban többen kritizálták a Szövetségi Alkotmánybíróság azon

törekvését, hogy a Grundgesetz-ből megpróbált kiolvasni egy minden emberre jellemző,

átfogó képet.431 Az „emberkép” fogalom valóban megtévesztő, mivel azt a téves képzetet

keltheti, hogy a Grundgesetz egy átfogó és homogén emberképen alapul. Ezzel szemben – a

fentiekben kifejtettek szerint – az emberkép formula nem ad minden emberre vonatkozó

általános képet, hanem egyrészt leírja az emberi nemre jellemző tulajdonságokat, másrészt

megjelöli az egyén és a társadalom viszonyában a két szélső pontot. A téves értelmezés

425 DÜRIG: 1958, 23.
426 uo.
427 uo. 25.
428 uo. 25.
429 uo. 25.
430 uo. 24. Ezzel szemben BECKER szerint a Grundgesetz-ben sokkal erősebbek a liberális-jogállam elemei,

mint a szociális-állami aspektusok, vagyis a szabadság a domináns a közösséghez kötöttséggel szemben. Ezt a

tézist a Hans Peter IPSEN által a Weimari Alkotmány és a Grundgesetz jogállami, illetve szociális állami

elemeinek összehasonlítására alapozza, miszerint a Grundgesetz a Weimari Alkotmányt az egyén védelmében

fölülmúlja, míg szociális érzékenységben alatta marad. IPSEN, Hans Peter: Über das Grundgesetz. In:

Gesammelte Beiträge seit 1949. Tübingen: J.C.B. Mohr, 1988, 14. Ehhez BECKER annyit tesz hozzá, hogy a

Grundgesetz a Weimari Alkotmánnyal szemben az alapjogi katalógussal kezdődik. BECKER 98.
431 Az „emberkép“ fogalom ellentmondásos megítéléséhez további hivatkozásokkal lásd: HUBER 505.

92

elkerülése végett, alkotmányjogi értelemben nem az emberképről, hanem többes számban,

emberkép elemekről kell beszélni. 432 Az emberkép elemek (cselekvési autonómia,

önállóság, önérték, társadalomhoz kötöttség, felelősségtudat) pedig kiolvashatók a

Grundgesetz 1. cikk emberi méltóság klauzulájából. Az emberkép formula újdonsága az

ember felelősségének hangsúlyozása, amely meghatározza az egyén és a társadalom közti

viszonyt. Bár a Grundgesetz nem tartalmaz általános felelősségi szabályt, az a Grundgesetz

hivatkozott rendelkezéseinek együttes értelmezéséből kiolvasható. Így – a kritikákkal

ellentétben433 – az emberkép-formula mindkét eleme a Grundgesetz emberről és annak a

társadalomhoz való viszonyáról alkotott felfogását tükrözi.

5.1.2.4. Az emberkép funkciója

Az emberkép formula funkciója az alkotmánybírósági gyakorlatban – az egyén és a

társadalom viszonyában megjelölt két szélső pontnak megfelelően – az alapjogok tárgyi

védelmi körének, illetve az alapjogok korlátozásának igazolása (Rechtfertigung) keretében

a korlát (Schranke) meghatározása lehet.

A reprezentatív minta alapján végzett statisztikai felmérés kapcsán született 1969. évi

Mikrocenzus-határozatban egyszerre jelenik meg mindkét funkció. A Szövetségi

Alkotmánybíróság az emberi méltóságból kiindulva elhatárolta a magánszférától a

magánszféra alakítása érinthetetlen területét (unantastbarer Bereich privater

Lebensgestaltung), ennek tiszteletét és védelmét pedig az emberképből olvasta ki.

„A Grundgesetz ezzel [az emberi méltósággal] az egyes polgárok számára biztosítja a

magánélet alakításának érinthetetlen területét, amely az állami hatalom behatás alól ki van

vonva. Ennek az emberképnek a tükrében az embert a társadalomban szociális érték- és

tisztelet iránti igény (sozialen Wert- und Achtungsanspruch) illeti meg. Ellenkezik az emberi

méltósággal, az embert az állam puszta tárgyává tenni. Az emberi méltósággal nem lenne

összeegyeztethető, ha az állam jogot formálhatna arra, hogy az embereket kényszer útján

személyükre vonatkozóan átfogóan regisztrálja és katalogizálja, akár anonim statisztikai

felmérés keretében, és ezáltal tárgyként kezelje, amely a leltározás számára minden

vonatkozásban hozzáférhető.”434

Az emberkép egyúttal a magánszférához való jog korlátjaként is jelenik a Mikrocenzus

határozatban.

„Nem minden személyes adatra vonatkozó statisztikai felmérés sérti az emberi

személyiséget méltóságában vagy érinti a belső szférára vonatkozó önrendelkezési jogot.

[Az embernek] társadalomra utalt és társadalomhoz kötött polgárként […] bizonyos

mértékben, például a népszámlálás, mint az állami cselekvés tervezhetősége esetében el kell

tűrnie a személyére vonatkozó statisztikai célú adatfelvételt.”435

432 HÄBERLE, Peter: Das Menschenbild im Verfassungsstaat. Berlin: Dunker&Humblot, 2008, 44.
433 A legélesebb kritikát Helmut RIDDER fogalmazta meg: „A Grundgesetz emberképe egyáltalán nem a

Grundgesetzé, hanem a Szövetségi Alkotmánybíróság első Szenátusa által kreált, általuk celebrált és az ő, a

körforgó politika kitaposott ösvényét kísérő kórusuk által énekelt – teljességgel ájtatosság (…)”RIDDER 123.
434 BVerfGE 27, 1 (6)

93

5.1.2.4.1. Általános korlát

Az emberkép formulát elsőként megfogalmazó beruházási segély-határozatban a

BVerfG-nek azt kellett eldöntenie, hogy a beruházási segély nyújtására kötelezés a

Grundgesetz 2. cikk (1) bekezdésébe ütközik-e. A Szövetségi Alkotmánybíróság ebben a

határozatban még nem foglalt állást a fenti alkotmányos rendelkezés tág (az általános

cselekvési szabadságot garantálja), illetve szűk értelmezése (csupán azokat a cselekedeteket

védi, amelyek nélkül az ember alapvető lényegét, lelki-erkölcsi személyiség mivoltát nem

képes kibontakoztatni)436 mellett, mivel mindkét felfogás esetén igazolhatónak találta a

jogkorlátozást. Az emberkép-formula az alapjog védelmi körének tág értelmezése esetében

jelent meg az alapjog korlátozásának igazolására.

A Szövetségi Alkotmánybíróság az emberképet a konkrét esetben a Grundgesetz 2.

cikk (1) bekezdésében foglalt hármas korláthoz (mások jogai, az alkotmányos rend, az

erkölcsi törvény) kapcsolta. Ezért a szakirodalom az emberkép formulában az általános

cselekvési szabadság negyedik korlátját vélte felfedezni: a közösséghez kötöttség

korlátját.437 Álláspontom szerint azonban az emberkép-formula már itt általános korlátként

jelenik meg. Az emberkép-formula a „hármas-korlátot” (Schrankentrias) nem egy negyedik,

a többi háromtól független korláttal egészíti ki, hanem azokhoz kapcsolódva, azokra

vonatkoztatva jelenik meg.

Az emberkép formula általános korlát jellegén nem változtat az, hogy bizonyos

esetekben kifejezetten az alkotmányos jogrendhez438 vagy mások jogaihoz439 kapcsolva

jelenik meg.

A lehallgatási határozat a beruházási segély határozatban kidolgozott emberkép

formulát, annak szó szerinti idézését követően, a következő szavakkal kifejezetten általános

korlát rangra emelte:440 „Nem kevésbé jelentős a Grundgesetz alapvető döntése azokról a

korlátokról, amelyeket a közjóra és kiemelkedő jogtárgyak védelmére tekintettel az

alapjogok elé állít [vö. pl. GG 2. cikk (1) bekezdés].”441

Az emberkép formula általános korlát jellegét támasztja alá az orvostanhallgatók

felvételére vonatkozó 1972. évi numerus clausus határozat is, amelyben – a korábban az

általános cselekvési szabadság korlátozására vonatkoztatott – emberkép formula a

Grundgesetz 12. cikk (1) bekezdése első mondatában biztosított foglalkozás szabad

megválasztásához való jog korlátját képező szociális állam tartalmának kibontására szolgált.

A határozat indokolása az emberkép formula eredeti formájának szó szerinti idézése előtt

kifejtette:

„[m]ásfelől egy esetleges alkotmányos felhatalmazás sem kötelez arra, hogy minden

jelentkező számára állandó jelleggel rendelkezésre álljon az általa kívánt tanulói hely és ily

436 A Hans PETERS féle személyiség magja elmélet (Persönlichkeitskerntheorie) PETERS, Hans: Die freie

Entfaltung der Persönlichkeit als Verfassungsziel. In: LAU, Rudolf – CONTANTOPOULOS, D.S. Hans:

Gegenwartsprobleme des internationalen Rechts und der Rechtsphilosophie. Festschrift für Rudolf Laun zu

seinem 70. Geburtstag. Hamburg: Giradet & Co, 1953, 669-678.
437 HÄBERLE 48., BECKER 103.
438 BVerfGE 50, 256 (262) Temető-kényszer az urnák elhelyezésére
439 BVerfGE 56, 37 (49) Önvádra kötelezés a felszámolási eljárásban
440 BECKER 111.
441 BVerfGE30, 1 (20)

94

módon a nagy ráfordítást igénylő felsőoktatási kiadások kizárólag az általában hullámzó és

számtalan tényező által befolyásolt egyéni igényektől váljanak függővé. Ez a szabadság

félreértéséhez vezetne, amely esetben figyelmen kívül maradna, hogy a személyes szabadság

hosszú távon nem valósulhat meg az egész működőképességétől és egyensúlyától

elválasztva, és a korlátlan alanyi jog iránti igénynek a közösség költségén való biztosítása

ellentétes a szociális jogállam gondolatával.”442

Kiemelt szerepet tölt be az emberkép formula az ún. korlátozhatatlan alapjogok

(vorbehaltslos gewährleistete Grundrechte) esetében.443 A Szövetségi Alkotmánybíróság a

Mephisto határozatban arra a megállapításra jutott, hogy a Grundgesetz 5. cikk (3) bekezdés

első mondatában biztosított művészetek szabadsága annak ellenére, hogy a Grundgesetz

nem rendelkezik semmilyen törvényi korlátról (Gesetzesvorbehalt), nem abszolút. A

Szövetségi Alkotmánybíróság az általa felállított alkotmányos korlátot

(verfassungsimmanente Grundrechtsschranke),444 melynek értelmében az alkotmány maga

szabja meg a művészetek szabadságának határait, a Grundgesetz emberképére alapozta:

„Másfelől az alapjog nem korlátlan. A Grundgesetz 5. cikk (3) bekezdésében garantált

szabadságjog, mint minden alapjog a Grundgesetz emberképéből indul ki, vagyis az

emberből, mint felelős személyiségből, aki a társadalmon belül szabadon fejlődik [BVerfGE

4, 7 (15); 7, 198 (205); 24, 119 (144); 27, 1 (7)].”445

A korlátlan alapjogok alkotmány általi korlátozhatóságának az emberképre alapozása

még egyértelműben jelenik meg az 1971. évi a vallási meggyőződésből elmulasztott

segítségnyújtási kötelezettségről szóló határozatában. Az ügy tényállása szerint az

Evangélikus testvéri egyesület vallási közösség egyik tagját, egy négygyermekes családapát

elítélték amiatt, hogy a negyedik gyermeke otthonukban való megszületését követően vallási

meggyőződésének megfelelően nem győzte meg az egyébként beszámítható állapotban lévő

feleségét, hogy az orvos tanácsának megfelelően vegye igénybe az életben maradáshoz

szükséges kórházi ellátást (vérátömlesztés). A Szövetségi Alkotmánybíróság kifejtette:

„A GG 4. cikk (1) bekezdésében foglalt szabadságjog, mint minden más alapjog a

Grundgesetz emberképéből indul ki, vagyis az emberből, mint felelős személyiségből, aki a

társadalmon belül szabadon fejlődik. Az egyén Grundgesetz által elismert társadalomhoz

kötöttsége a korlátlan alapjogokat is bizonyos külső korlátok közé szorítja. Mindazonáltal a

vallásszabadság határát – a művészetek szabadságához hasonlóan (vö. BVerfGE 30, 173

(193)) – kizárólag csak az alkotmány maga határozhatja meg. […]”446

442 BVerfGE 33, 303 (334) Numerus clausus
443 Horst DREIER szerint az emberkép formula egy „argumentációs generálklauzula”, amelyet a Szövetségi

Alkotmánybíróság előszeretettel használ dogmatikai szempontból bizonytalan terepen. DREIER, Horst:

Buchbesprechung: Peter Häberle, Das Menschenbild im Verfassungsstaat. AöR (Archiv des öffentlichen

Rechts) 1991. 628.
444 A Szövetségi Alkotmánybíróság a fenti alkotmányos korlátot a korlátozhatatlan alapjogokban benne rejlő

korlátnak tekinti. BVerfGE 39, 334 (367)
445 BVerfGE 30, 173 (193)
446 BVerfGE 32, 98 (107)

95

5.1.2.4.2. Az emberi méltóság tartalmának meghatározása?

HÄBERLE szerint az emberkép formula – elszakadva a „születési körülményeitől” –

nem csupán az alapjogok korlátozásának igazolására, hanem az alapjogok kiterjesztésére is

kell, hogy szolgáljon. Az emberképnek szükségképpen el kellett szakadnia a „születési

körülményeitől” (Geburtsituation), mert különben „fejlődési rendellenességről”

(Geburtsfehler) lenne szó, amelyet az elméletnek kellene korrigálnia.447 HÄBERLE mégis

arra a következtetésre jutott, hogy a Szövetségi Alkotmánybíróság az emberkép formulát

„taktikai” okokból egyoldalúan a kötelezettséget megalapozó és szabadságot korlátozó

funkciójában alkalmazta.448 BECKER is elismeri, hogy azok a határozatok, amelyekben a

Szövetségi Alkotmánybíróság az emberkép formulára az egyes alapjogok védelmi körének

megalapozása céljából hivatkozott mennyiségileg alatta maradnak azoknak, amelyekben

arra az alapjogok korlátozása érdekében hivatkozott.449

Az emberkép formula – az alapjog védelmi körének meghatározása körében

legfontosabb esetnek tekintett mikorcensus-határozatban – 450 az intimszféra

megalapozásában játszott szerepet. Már ez a határozat bizonyítja az emberkép, pontosabban

az emberkép elemek és az emberi méltóság fogalmának azonosságát a Szövetségi

Alkotmánybíróság gyakorlatában, mivel a testület az emberképből olvasta ki az embert a

társadalomban önértékénél fogva megillető tisztelet iránti igényt, és az emberi méltóság

sérelmét állapította meg a fenti igény megsértése esetén.

A légi közlekedés biztonságáról szóló törvényt vizsgáló határozatból pedig

egyértelműen kiderül, hogy az emberi méltóság pozitív tartalmát képező alany fogalmat az

emberkép elemek töltik meg tartalommal. A Szövetségi Alkotmánybíróság híres

határozatában egyrészt alkotmányellenesnek ítélte a terroristák által eltérített személyszállító

repülőgép lelövésére adott engedélyt abban az esetben, ha a repülőgépen tartózkodott a

személyzet és az ártatlan utasok, mivel ők a mentési akció puszta tárgyává válnának, mások

megmentése érdekében. Másrészt megállapította, hogy abban az esetben mégis le lehet lőni

a repülőgépet, ha azon csak a terroristák tartózkodnak: „Annak, aki a repülőgépet az emberi

élet megsemmisítésére fordítja, mások javait jogellenesen használja, nem kérdőjeleződik

meg az állam puszta eszközeként az alanyi jogállása […] éppen az felel meg a támadó alanyi

jogállásának, ha a saját elhatározásából véghezvitt magatartás következményeit személyesen

neki számítják fel, és az általa beindított történésekért őt tekintik felelősnek. Az őt egyébként

megillető emberi méltóság tisztelete ily módon nem sérül. [BVerfGE 115, 118 (161)]”

A testület az ember alanyi jogállásának a cselevési autonómia és a saját tettekért való

felelősség elemére épített, amikor kimondta, hogy összeegyeztethető az emberi méltósággal

a repülőgépet eltérítő bűnelkövetők lelövése. A két alanyi kör eltérő felelősségének

értékelése az alanyként kezelés körében vitatható, mivel az látszólag az emberi méltósághoz

való jog relativizálásához vezet (ugyanaz a magatartás egyik esetben megvalósítja az emberi

méltóság sérelmét, a másikban nem). Álláspontom szerint azonban az emberi méltóság jogi

fogalmának tartalmi elemét képező felelősség csupán az egyén saját magával és nem a

447 HÄBERLE 48.
448 HÄBERLE 50.
449 BECKER 114-115.
450 BECKER 113.

96

társadalommal szemben fennálló felelősségét jelenti, így az megmarad az alany fogalmon

belül és nem relativizálja az emberi méltóságot.

Az emberi méltósághoz való jog pozitív fogalmi elemei tehát az ember lényegére

vonatkozó megállapítások, miszerint: az ember szellemi-erkölcsi lény, aki a társadalom

önértékkel rendelkező, de felelős tagja.

Ezek a fogalmi elemek nem alkalmasak ugyan azon életszférák megjelölésére,

amelyek igényt tartanak az emberi méltóság védelmére, de az alanyként kezelés elvének

alkalmazásával hozzájárulnak az emberi méltóság normatív tartalmának behatárolásához

azzal, hogy az emberi nemre jellemző tulajdonságok, mint értékek tisztelete és védelme

révén elválasztják az emberi méltóság védelmét az egyén szubjektív méltóság érzésétől.451

Ennek ellenére az emberi méltósághoz való jog nem absztrakt, hiszen mindig a konkrét

egyénnek az emberi minőséget adó tulajdonságok megőrzésére irányuló érdekét részesíti

védelemben.

5.1.3. Az emberi méltósághoz való jog tartalmának negatív meghatározása

Az emberi méltóság Grundgesetz-be való felvételének oka – ahogy a fentiekben már

bemutattam – a második világháborút követő különleges történelmi helyzetnek köszönhető,

amely során maga a Szövetségi Köztársaság is megszületett. Az emberi méltóság jogi

fogalmának meghatározása szempontjából ezért jelentős az emberi méltóságot sárba tipró

nemzetiszocialista rendszer legyőzése. 452 Vélhetően az emberi méltóság akkor

megtapasztalt megsértésének köszönhető a fogalom negatív, a jogsértések oldaláról történő

meghatározásának (Definition vom Verletzungsvorgang her) mind a Szövetségi

Alkotmánybíróság, mind a szakirodalom oldaláról történő elfogadása.

A Grundgesetz értelmezésének első éveiben a szakirodalomban is találkozunk olyan

állásponttal, amely szerint az emberi méltóság fogalmát egyáltalán nem kell

meghatározni.453 Ugyanezt a „nem definiálunk” irányt képviselte HEUSS a Grundgesetz

elfogadásának vitájában elhangzott, sokat idézett – az emberi méltóság „nem értelmezett

tézis” – mondata. Óvatosabban fogalmaznak azok, akik az emberi méltóság fogalmának

pontos meghatározását lehetetlennek tartják. Ez a hozzáállás magában rejti az emberi

méltóság negatív meghatározásának lehetőségét.

451 Az egyén szubjektív méltóság érzésének jelentősége az emberi méltóság védelmi körének meghatározása

szempontjából vitatott. Az egyik álláspont szerint az az emberi méltóság tartalmának konstitutív eleme, a másik

felfogás szerint viszont a méltóság fogalom nem állhat az egyén szabad rendelkezésére. TEIFKE, 60.
452 BVerfGE 39, 1 (67): „Az Alaptörvény alapjául olyan államépítési elvek szolgálnak, amelyeket csak a

történelmi tapasztalat és a korábbi nemzetiszocialista rendszerrel való szellemi-erkölcsi szembefordulás

magyaráznak. Az Alaptörvény a totalitárius állam mindenhatóságával szemben, amely igényt tartott a

társadalmi élet minden területe fölötti uralomra és, amelynek céljai elérése során az egyes ember életének

tekintetbe vétele alapvetően semmit nem jelentett, egy értékekhez kötött rendet épített fel, amely az egyes

embert és annak a méltóságát állította a szabályozás középpontjába.”
453 NIPPERDY 1968, 1.

97

A negatív meghatározás eszköze a DÜRIG-től származó, 454 és a Szövetségi

Alkotmánybíróság állandó gyakorlatának részévé vált „Objektformel” (a tárgyként kezelés

formulája). Ez a formula sokak szerint egyértelműen KANT morálfilozófiája kategorikus

imperatívuszának második formulájára vezethető vissza: 455 „Cselekedj úgy, hogy az

emberiséget mind saját személyedben, mind mindenki más személyében mindig célnak is,

sohasem pusztán eszköznek tekintsd.”456 Legalábbis a Szövetségi Alkotmánybíróság ebben

az értelemben használja az emberi méltóság fogalmát: „Ellentétes […] az emberi

méltósággal, az embert az állam puszta eszközévé tenni […]. Az a mondat, hogy »az ember

mindig cél kell, hogy maradjon«, korlátlanul érvényes minden jogterületre.”457

A tárgyként kezelés formulája a méltóságnak nem pozitív, hanem pusztán negatív

meghatározását adja, amely az emberi méltóság tartalmához annak korlátozása felől közelíti.

Ez a megközelítés azt eredményezi, hogy a háromlépcsősről – a korlátozás és jogsértés

azonosságára tekintettel – eleve kétlépcsősre szűkült alkotmánybírósági vizsgálat csupán

egy lépcsőfokból áll, amennyiben a Szövetségi Alkotmánybíróság csupán azt vizsgálja, hogy

megvalósult-e az emberi méltósághoz való jog korlátozása. A korlátozás a konkrét

ügyekben, példákon keresztül nyilvánul meg (Beispielstechnik),458 amelyből következtetni

lehet az emberi méltósághoz való jog tartalmára.

A Szövetségi Alkotmánybíróság már a korai határozataiban a korlátozás oldaláról

határozta meg a méltóság tartalmát, amennyiben olyan magatartásokat sorolt fel, amelyek

az emberi méltóságba ütköznek: „megalázás, megbélyegzés, üldözés, törvényen kívül

helyezés stb.” 459 Arról a szakirodalomban megoszlanak a vélemények, hogy milyen

magatartások valósítják meg az ember tárgyként kezelését.460

454 „Az emberi méltóság (abban az esetben) érintett, ha az embert (a konkrét személyt) tárggyá, puszta

eszközzé, helyettesíthető nagysággá alacsonyítják.” DÜRIG 1958, 15. TEIFKE arra hívja fel a figyelmet, hogy a

formula első része (tárggyá) tágabb, mint a második része (puszta eszközzé). Ebből a megállapításból azt a

következtetést vonja le, hogy az ember tárgyként való kezelésének fokozatai vannak. Ez alapján a tárgyként

való kezelés formuláján belül megkülönbözteti a tárgyként kezelés és a puszta tárgyként kezelés formuláját.

Egyértelműnek tűnik számára, hogy a „puszta tárggyá“ degradált embert jobban kell védeni, mint a „tárgyként“

kezelt embert. Ezért a tárgyként kezelés két féle formulája az emberi méltóság szűk és tág tényállásához vezet.

TEIFKE 12.
455 A KANTi formula Szövetségi Alkotmánybíróság általi recepciójához lásd: GEDDERT-STEINACHER 31.; M.

WINTRICH 1957, 7.; JABER, Dunja: Über den mehrfachen Sinn von Menschenwürde-Garantien. Mit besonderer

Berücksichtigung von Art. 1 Abs. 1 Grundgesetz. Frankfurt am Main: Ontos 2003, 229.; HAIN, Karl-Eberhard:

Menschenwürde als Rechtsprinzip, in: H.J. SANDKÜHLER (szerk.): Menschenwürde. Philosophische,

theologische und juristische Analysen. Frankfurt am Main: Peter Lang, 2007, 91.; a kategorikus imperativusz

második formulája és az emberi méltóság közötti közvetlen összefüggés ellen lásd: VON DER PFORDTEN,

Dietmar: Zur Würde des Menschen bei KANT. In: BYRD, B. Sharon – HRUSCHKA, Joachim – JOERDEN, Jan C.

(szerk.): Jahrbuch für Recht und Ethik, 14. kötet, Berlin: Dunker&Humblot, 2006, 503.
456 KANT 68.
457 BVerfGE 45, 187 (228)
458 HÄBERLE 1995, 853.
459 BVerfGE 1, 97 (104)
460 Például Peter LERCHE a tárgyként kezelés formuláját a megaláztatás tilalmára kívánja korlátozni. LERCHE,

Peter: Verfassungsrechtliche Aspekte der Gentechnologie. In: LUKES, Rudolf –SCHOLZ, Rupert: Rechtsfragen

der Gentechnologie.Vorträge anläßlich eines Kollegiums Recht und Technik, Rechtsfragen der Gentechnologie

in der Tagungsstätte der Max-Planck_Gesellschaft „Schloß Ringberg“ am 18./19./20. November 1985. Köln

– Berlin – Bonn – München: Carl Heymann, 1986, 102. Ezt az értelmezést ENDERS túl szűknek ítéli, mivel

nem látható be, miért ne valósíthatnák meg más magatartások is az embert tárgyként kezelő viselkedést.

ENDERS 22. 114. lj.

98

A szakirodalom egy része – tekintettel arra, hogy a formula csak az egyértelmű

korlátozások behatárolására alkalmas – „Leerformel”-nek 461 (üres formula) titulálja.

Egyesek a schopenhaueri kritikát idézik,462 és – a lehallgatási határozatra hivatkozva – azt

bizonygatják, hogy maga a Szövetségi Alkotmánybíróság is üres formulának tartja.463

Ezzel szemben Peter HÄBERLE szerint a tárgyként kezelés formulája jelentős

mértékben hozzájárult az emberi méltóság klauzula jogi úton való érvényesítéséhez

(justitiabel).464

Érdemes megjegyezni, hogy az Emberi Jogok Európai Bírósága az Egyezményben

nevesített tilalmak vizsgálata során szintén a korlátozás oldaláról közelíti meg az emberi

méltóság tartalmát. A Tyrer kontra Egyesült Királyság ügyben a negatív meghatározás

eszköze a tárgyként kezelés tilalma: „Így, annak ellenére, hogy a kérelmező nem szenvedett

el súlyos és tartós testi sérülést, a büntetése – melynek során a hatóságok hatalma alatt álló

tárgyként kezelték – pontosan a 3. cikk védelmének egyik legfőbb célja, nevezetesen az

ember méltósága és testi integritása elleni támadás. Az sem zárható ki, hogy a büntetésnek

ártalmas pszichikai hatása lehetett.”465 Ez a megközelítés figyelhető meg a biotechnológiai

találmányok jogi oltalmáról szóló 98/44/EK irányelvnek az emberi test meghatározott részei

szabadalmaztathatóságát lehetővé tevő 5. cikk (2) bekezdése emberi méltóságba

ütközésének vizsgálata során is. Az Európai Unió Bírósága szerint „az irányelv az emberi

eredetű élő anyag tekintetében kellőképpen szigorúan határozza meg a szabadalmi jogot

ahhoz, hogy az emberi test ténylegesen hozzáférhetetlen és elidegeníthetetlen maradjon és

ezzel az emberi méltóság védelme biztosított.”466 Ha az emberi testrészek beszerezhetők és

elidegeníthetők lennének, akkor viszont sérülne az emberi méltóság. STIX-HACKL

főtanácsnok indítványában az Omega ügyben kifejezetten hivatkozott a tárgyként kezelés

formulájára: „(…) Az egyén a saját szabad akarat képességénél fogva alany és nem szabad

dologgá, tárggyá alacsonyítani (…)”467

5.1.3.1. A lehallgatási határozat

A Szövetségi Alkotmánybíróság az 1970-es lehallgatási határozatában kísérletet tett a

tárgyként kezelés formulájának pontosítására a „Subjektprinzip” (az alanyként kezelés elve)

bevezetésével.

Az ügy tényállása szerint 1945 után a levél-, posta-, távbeszélő- és távíróforgalmat

megszálló státuszuk alapján a három nyugat-európai nagyhatalom ellenőrizte. A nyugati-

461 DREIER 2004, 168.
462 A KANTi formula e szerint „nagyon bizonytalan, határozatlan, a szándékát indirekt módon elérő igény,

amely minden egyes esetben, amelyben alkalmazásra kerül, először külön magyarázatra, meghatározásra és

módosításra szorul.”
463 GRÖSCHNER, Rolf –W. LEMBCKE, Oliver: Dignitas absoluta. Ein kritischer Kommentar zum

Absolutheitsanspruch der Würde. In: GRÖSCHNER, Rolf –W. LEMBCKE, Oliver (szerk.): Das Dogma der

Unantastbarkeit. Eine Auseinandersetzung mit dem Absolutheitsanspruch der Würde. Tübingen: Mohr

Siebeck, 2009, 6.
464 HÄBERLE 1995, 836.
465 1978. 04.25, kérelemszám: 5856/72, msz. 33.
466 2001. 10. 09, ügyszám: C-377/98, msz. 77.
467 2004, 10. 14, ügyszám: C-36/02, msz. 78.

99

hatalmak ennek a jognak a gyakorlását az ország szuverenitásának 1955. május 5-i

helyreállítását követően is fenntartották maguknak. Ugyanakkor kinyilvánították, hogy a

fenntartott jogok megszűnnek, amint a német törvényhozás azok végrehajtására az illetékes

német hatóságokat felhatalmazza. Ezért 1968-ban az ún. „szükséghelyzet-alkotmány”-nak

nevezett alkotmánymódosítás során kiegészítették a Grundgesetz 10. cikkét, beiktatva a –

szabad-demokratikus államrend illetve nemzetbiztonság – minősített korlátozási fenntartást,

amely lehetőséget nyújtott a levél-, posta-, távbeszélő- és távíróforgalom korlátozására

anélkül, hogy az érintetteket értesítették volna [10. cikk 2. bekezdés 2 mondat]. A korlátozás

feltételeit, a megfigyelés elrendelését és annak kontrollját a levél-, posta-, távbeszélő- és

távíróforgalom korlátozásáról szóló 1968 évi törvény (G 10) tartalmazta. A törvény eredeti

változata értelmében az érintettet nem tájékoztatták a megfigyelésről (1. cikk 5. § 5.

bekezdés G 10). A parlament grémiuma által felállított, háromtagú, független bizottság

feladata volt a megfigyelés elrendelésének és végrehajtásának – hivatalból vagy panasz

alapján való – kivizsgálása. Bírói út nem állt rendelkezésre (1. cikk 9. § 5. bekezdés G 10).

Ennek ellenére a három nyugati-hatalom elfogadta a fenntartott jogok megszűnését.468

A Szövetségi Alkotmánybíróság – az örökkévalósági klauzula szűk értelmezése469 és

a Grundgesetz új 10. cikk (2) bekezdés második mondata alkotmánykonform tartalmának

megállapítása 470 mellett – arra a következtetésre jutott, hogy a bizottság működése

összeegyeztethető az emberi méltósággal.

A testület az örökkévalósági klauzula által védett emberi méltóság sérelmének

vizsgálata során abból indult ki, hogy a tárgyként kezelés elve csupán az értelmezés irányát

jelöli ki, ezért a jogsértést esetről esetre – a konkrét körülményekre tekintettel – kell

megállapítani. Ugyanakkor az alanyként kezelés elvének bevezetésével megpróbálta

megfogalmazni az emberi méltóság megsértésének lényegét.

„Ezt [az emberi méltóság sérelmét] nyilvánvalóan nem lehet általánosan

megállapítani, hanem mindig csak a konkrét esetre tekintettel. Általános formulák, mint,

hogy az embert nem szabad az államhatalom puszta tárgyává alacsonyítani, csupán az irányt

jelölik ki, amely elvezet az emberi méltóság sérelmének eseteihez. Az ember nem ritkán

puszta tárgya nem csupán a[z emberi] viszonyoknak és a társadalmi fejlődésnek, hanem a

jognak is, amennyiben a saját érdekeire tekintet nélkül engedelmeskednie kell. Az emberi

méltóság sérelme pusztán ezen az alapon [tárgyként kezelés] nem állapítható meg. Ezen

túlmenően az egyén az alanyi mivoltát alapvetően megkérdőjelező viselkedésmódnak kell,

hogy kitéve legyen, vagy a magatartás a konkrét esetben az emberi méltóság önkényes

semmibevételét kell, hogy jelentse. A törvényt végrehajtó államhatalom egyénnel szemben

468 Müller-TERPITZ, Ralf: BVerfGE 30, 1 – Abhörurteil. In: MENZEL, Jörg (szerk.):

Verfassungsrechtsprechung. Hundert Entscheidungen des Bundesverfassungsgerichts in Retrospektive

Tübingen: Mohr Siebeck, 2000, 162-168 (162)
469 BVerfGE 30, 1 (24): „A 79. cikk (3) bekezdésének, mint az alkotmánymódosító hatalomkorlátjának a

feladata annak megakadályozása, hogy a hatályos alkotmányos rend lényegét, alapjait az alkotmánymódosító

törvény formálisan legális eszközével megszüntethessék és egy totalitárius rezsim legalizálása érdekében

felhasználják. Az előírás tehát az ott megnevezett alapelvek elvi feladását tiltja.“
470 BVerfGE 30, 1 (21-23): Az alkotmánymódosítást úgy kell érteni, hogy az, feltéve, hogy a megfigyelés

céljának veszélyeztetése kizárható, megköveteli a megfigyelt személy utólagos tájékoztatását. A korlátozás

csak akkor megengedett, ha a konkrét körülmények igazolják az államellenes magatartást és alternatív

tájékozódási lehetőség nem állt rendelkezésre. A parlamenti kontroll-eljárásnak továbbá equivalensnek kell

lennie a bírósági eljárással.

100

tanúsított magatartása akkor érinti az emberi méltóságot, ha az embert személy mivoltánál

fogva megillető értéket semmibe veszi, azaz ebben az értelemben »megvető bánásmódot

tanúsít«. ”471

A határozathoz különvéleményt csatoló három alkotmánybíró nem értett egyet az

örökkévalósági klauzula szűk értelmezésével. Álláspontjuk szerint az alkotmánymódosítást

korlátozó örökkévalósági klauzulát valóban nem lehet tágan értelmezni, de annak az 1.

cikkre vonatkozó tartalma mégis konkrétabb annál, mintsem, hogy – a megalázó bánásmód

révén – pusztán a kínzás, a pellengérre állítás és a Harmadik Birodalom módszereinek

tilalmára korlátozódjon. Az alkotmánybírák óva intenek az emberi méltóság „patetikus

szavának” kizárólag a legmagasztosabb értelemben való meghatározásától. Az ő

értelmezésük szerint:

„A Grundgesetz azt fejezi ki általa, hogy a szabad emberi személyt az értékrend

legmagasabb fokára állította, elismeri az önértékét, önállóságát. Minden állami hatalomnak

tisztelnie és védenie kell az embert önértékénél fogva megillető önállóságát. Az embert nem

szabad »személytelenül«, tárgyként kezelni, akkor sem, ha ez nem az emberi érték figyelmen

kívül hagyásából ered, hanem »jó szándékkal« történik. A Bíróság első Tanácsa úgy

fogalmazott, hogy az embernek az állam puszta eszközévé tétele és a róla rövid úton,

hatóságilag való rendelkezés ellentmond az emberi méltóságnak. […] Ezzel [a tárgyként

kezelés klauzulája] semmiképpen nem csupán az irányt jelöli meg, amely révén fellelhetők

az emberi méltóság megsértésének esetei. Ez [a tárgyként kezelés klauzulája] a Grundgesetz

1. cikkében gyökerező alapelv, amely közvetlenül mércét állít.”472

A konkrét ügy vonatkozásában a különvélemény arra hívta fel a figyelmet, hogy a

titkos megfigyelés nem csupán az alkotmányos rend ellenségeit és kémeket érint, hanem

ártatlanokat is. Az ő telefonjukat is lehallgathatják, leveleiket kibonthatják, anélkül, hogy

valaha is tudomást szereznének erről, vagy lehetőségük lenne önmaguk igazolására, vagy

akár a nem kívánt bonyodalomtól szabadulhatnának. A fenti bánásmód révén hatóságilag

rendelkeznek az egyén személyes szférájáról, így a polgárt az állami hatalom eszközévé

téve. Nem állja meg a helyét az az ellenvetés, hogy az ember nem ritkán puszta tárgya nem

csupán az emberi viszonyoknak és a társadalmi fejlődésnek, hanem a jognak is. Szükségtelen

arra hivatkozni, hogy a polgár alá van vetve a jogrendnek, mivel ezáltal nem válik az

államhatalom eszközévé, hanem a jogi közösség tagja marad.473

A szakirodalom is kritikával illette a többségi indokolásban a tárgyként kezelés

formulájának az ember méltósága szándékos semmibe vételével való pontosításának

kísérletét, mivel az emberi méltóság nem szándékolt megsértése is megvalósítja az emberi

méltóság sérelmét.474 A formula elleni legfontosabb ellenvetés tehát az, hogy a látszólag

világnézetileg semleges megfogalmazás megnyitja az utat a szubjektív értékítélet

számára.475

Álláspontom szerint – és ennyiben egyetértek a határozat többségi indokolását ért

kritikával – az emberi méltóság sérelme szempontjából nincs és nem is lehet jelentősége a

471 BVerfGE 30, 1 (25-26)
472 BVerfGE 30, 1 (40)
473 BVerfGE 30, 1 (42)
474 PIEROTH – SCHLINK szerint sem lehet jelentőséget tulajdonítani annak, hogy az emberi méltóság korlátozása

szándékos volt-e. ZIPPELIUS szerint ugyanakkor a szándék felerősítheti a megalázó jelleget. JARASS 2000, 43.
475 DREIER 2004, 168.

101

jogsértő szándékának. Az Szövetségi Alkotmánybíróság az emberi méltóság esetében sem

térhet el a korlátozás általa kidolgozott fogalmától még akkor sem, ha a korlátozás egyúttal

jogsértést valósít meg. A magatartásnak tehát objektíve kell alkalmasnak lennie az egyén

emberi méltóságának megsértésére.

Arra a kérdésre, hogy mikor valósul meg az emberi méltóság sérelme az „Objekt-

Subjekt-Formel”476 (tárgyként vagy alanyként kezelés elve) ad választ. Tehát a testület nem

fordult el a tárgyként kezelés elvétől, csupán hozzákapcsolta az alany fogalmát. Az

összekapcsolás eredményeképpen az emberi méltóság sérelme abban áll, hogy az ember

alany mivoltát megkérdőjelezik, és ezáltal az embert puszta tárggyá degradálják.

5.1.3.2. Az életfogytig tartó szabadságvesztés ügy477

A Szövetségi Alkotmánybíróság 1977. évi ítéletének tényállása szerint a Verduni helyi

bíróság (esküdtbíróság) az alapeljárásban megállapította, hogy a rendőrségi tisztviselő

(vádlott) kábítószerrel kereskedett. A vádlottat egyik vevője, a drogfüggő L. feljelentéssel

fenyegette, arra az estre, ha nem szállít neki újabb adag kábítószert, bár az utolsó adagot még

nem fizette ki. A vádlott látszólag engedett a fenyegetésnek, újabb adag kábítószert adott át

L.-nek, és ezt követően pont, amikor L. beadta az injekciót, hátulról lelőtte. Az esküdtbíróság

ezt a tettet egy másik bűncselekmény elfedésére szolgáló, aljas indokból elkövetett

gyilkosságként értékelte. A gyilkosság esetében kötelezően kiszabandó életfogytig tartó

szabadságvesztést azonban összeegyeztethetetlennek tartotta a Grundgesetz 1. cikk (1)

bekezdésével, mivel ez a büntetés véglegesen kitaszítja az elítéltet a társadalomból és

lelkileg megsemmisíti.478

A Szövetségi Alkotmánybíróság határozata rendelkező részében megállapította, hogy

a gyilkosságért kiszabandó életfogytig tartó szabadságvesztés összeegyeztethető az emberi

méltósággal. A határozat indokolásában megerősítette a korábbi gyakorlatát, miszerint az

emberi méltóság tiszteletben tartásának követelménye a Szövetségi Alkotmánybíróság

gyakorlatában különösen azt jelenti, hogy tilos a kegyetlen, embertelen és megalázó

büntetés. Ezt kiegészítette az alanyként kezelés követelményével azzal, hogy kimondta: az

elkövető – az alkotmány által biztosított „szociális érték- és tisztelet igény”-énél (sozialen

Wert- und Achtungsanspruch) fogva – nem válhat „a bűnüldözés puszta tárgyává”. Az

alanyként vagy tárgyként kezelés formulája tehát összekapcsolva jelennek meg a

határozatban: ha az egyéni és szociális emberi lét alapvető feltételei nem maradnak fenn, az

476 HÖFLING 2009, 83.
477 Az ügy előzményéhez tartozik, hogy a Grundgesetz102. cikke eltörölte a halálbüntetés és a StGB 211. § (1)

bekezdésének „A gyilkost halálbüntetéssel büntetik.” szövegrésze helyére „A gyilkost életfogytig tartó

szabadságvesztéssel büntetik.” szövegrész került. Így a kivételből – eredetileg a 211. § (3) bekezdése

kivételként szabályozta az életfogytig tartó fegyházbüntetést – főszabály lett. Az életfogytig tartó

szabadságvesztésnek a halálbüntetéssel szembeni alárendelt szerepe ellenére már a korábbi szakirodalom

vizsgálta az életfogytig tartó szabadságvesztés hatását az emberi személyiségre. A halálbüntetés pártfogói azzal

érveltek, hogy az életfogytig tartó szabadságvesztés végrehajtása kegyetlenebb és embertelenebb („vég nélküli

rémület”), mint a halálbüntetés végrehajtása („rémületes vég”). STUCKENBERG, Carl-Friedrich: BVerfGE 45,

187 – Lebenslange Freiheitsstrafe. In: MENZEL (szerk) 272-278, 273.
478 Az ügy eldöntésekor az életfogytig tartó szabadságvesztés esetében nem volt jogi lehetőség a feltételes

szabadságra bocsátásra (vorzeitige Entlassung) vagy a szabadságvesztés felfüggesztésére (Aussetzung des

Strafrests zur Bewährung). Az egyetlen lehetőség a szabadulásra a – tartományokban eltérően szabályozott –

kegyelem volt.

102

elkövető a bűnüldözés puszta eszközévé válik. A Szövetségi Alkotmánybíróság az emberi

méltóságot ebben az ügyben nem önmagában vizsgálta, hanem a szociális jogállamiság

elvével összefüggésben: „[a] Grundgesetz 1. cikk (1) bekezdésének a szociális jogállamiság

elvével való összefüggéséből következik az államnak az a – különösen a büntetés

végrehajtás során érvényesülő – kötelezettsége, hogy az emberhez méltó létminimumot

biztosítsa.” 479 A következtetés pedig az, hogy „az így értelmezett emberi méltósággal

összeegyeztethetetlen lenne, ha az állam fenntartaná magának azt az igényt, hogy erőszakkal

megfossza az embert a szabadságától anélkül, hogy legalább annak az esélye megmaradna

számára, hogy valaha is szabaduljon.”480

A Szövetségi Alkotmánybíróság a bűnelkövető reszocializáció iránti érdekét a 2. cikk

(1) bekezdésének és az 1. cikk (1) bekezdésének összefüggéséből vezette le, de rögzítette,

hogy „az emberi méltóság magját” érintené, ha az elítéltnek – a személyisége fejlődésétől

függetlenül – a valamikori szabadulás reményét teljesen fel kell adnia.

A testület az adott esetben mégsem állapította meg az emberi méltóság sérelmét. A

korlátozás vizsgálata során tekintettel volt az ügy összes körülményére. Elsőként a

„tudomány jelenlegi állására”, – azaz az életfogytig tartó szabadságvesztésnek az elítélt testi

és lelki létére való hatásáról szóló szakirodalomra – hivatkozva kérdőjelezte meg azt, hogy

az életfogytig tartó szabadságvesztés kényszerűen helyrehozhatatlan testi és lelki

károsodáshoz vezetne, amely sérti az emberi méltóságot.

A jogsértés tagadásának a fő oka azonban a büntetés végrehajtás humanizálása volt. A

büntetés végrehajtása a határozat szerint az életfogytig tartó szabadságvesztés esetében sem

a „megőrzésre” irányul (Verwahrvollzug), hanem a reszocializáció érdekében történő

„kezelésre” (Behandlungsvollzug). Ennek értelmében a szabadságvesztés káros

következményeit az életfogytig tartó szabadságvesztésre ítéltek esetében is ellensúlyozni

kell, a végrehajtásnak ez esetben is arra kell irányulnia, hogy az elítéltnek a szabad életbe

való visszailleszkedésben segítsen. Az életfogytig tartó szabadságvesztésre ítélteket nem

szabad jobban izolálni a társadalomtól, mint amennyire az feltétlenül szükséges.481 Azaz az

életfogytig tartó szabadságvesztésre ítéltek a többi elítélthez hasonló bánásmódban

részesülnek. Ezen túlmenően a testület figyelembe vette azt is, hogy az életfogytig tartó

szabadságvesztés kitöltése egy ritka kivétel. Az életfogytig tartozó szabadságvesztésre

ítéltek rendszerint kegyelemben részesülnek.482

A határozatból tehát az olvasható ki, hogy a büntetés-végrehajtás által biztosított

reszocializációs cél érvényesülésében nyilvánul meg az életfogytig tartó szabadságvesztésre

ítéltnek az alanyként való kezelése. Ameddig ez a cél érvényesül, addig az elítéltet nem

kezelik tárgyként. Ez a cél a veszélyes bűnelkövetők esetében nem érvényesült, mivel az ő

esetükben tilos volt a kegyelem. A Szövetségi Alkotmánybíróság szerint az emberi méltóság

ez utóbbi esetben sem sérül. Megállapítását egyrészt azzal indokolta, hogy nem lehet

megtiltani a társadalom védekezését a közösségre veszélyes bűnelkövetőkkel szemben,483

másrészt, hogy a reszocializációs cél érvényesülésének kizártsága nem a büntetés jellegéből,

479 BVerfGE 45, 187 (228)
480 BVerfGE 45, 187 (229)
481 BVerfGE 45, 187 (240)
482 BVerfGE 45, 187 (241)
483 BVerfGE 45, 187 (242)

103

hanem az elítélt személyiségéből adódik. 484 Mindazonáltal a testület sem ebben a

határozatában, sem a 2006. évi veszélyes bűnelkövetőkről szóló határozatában 485 –

amelynek tárgyát az életfogytig tartó szabadságvesztés végrehajtása felfüggesztésének

megtagadása képezte – nem mondta ki kifejezetten, hogy az ő esetükben miben nyilvánul

meg az alanyként kezelés, hanem megelégedett annak megállapításával, hogy nem valósul

meg a tárgyként kezelés. Ezzel a Szövetségi Alkotmánybíróság a jogsértés megítélése során

az egylépcsős vizsgálat keretei között maradt.

5.1.3.3. A légi közlekedés biztonságáról szóló törvénnyel kapcsolatos ügy

Az ügy előzményét – ahogy erre a határozat is utal486 – a 2001. szeptember 11.-én az

Amerikai Egyesült Államokban történt tragédia képezte, amikor is egy nemzetközi

terrorszervezet az amerikai légitársaságok négy utasszállító repülőgépét eltérítette. Ezeknek

a New York-i World Trade Center-re, a Pentagonba, illetve az Amerikai Egyesült Államok

Honvédelmi Minisztériumának épületébe való becsapódása, illetve a negyedik gép

Pennsylvania államban történt lezuhanása több mint háromezer ember halálát okozta. Ezért

mind az Európai Unióban, mind a Németországban lépéseket tettek a légiközlekedés

biztonságának megerősítése és a merényletek elleni védelem érdekében. Ebbe a körbe

tartozik a légiközlekedés biztonságáról szóló német törvény is, amelynek a 14. § (3)

bekezdését a Szövetségi Alkotmánybíróság megsemmisítette. 487 A rendelkezés

felhatalmazta a fegyveres erőket a terroristák által eltérített személyszállító repülőgép

lelövésére abban az esetben, ha feltételezhető, hogy a gépet emberek ellen vetik be, és a

lelövés az egyetlen mód a pillanatnyi veszély elhárítására.

A Szövetségi Alkotmánybíróság a repülőgép lelövésére adott engedélyt azért találta

alkotmányellenesnek, mert az utasok és a személyzet a mentési akció puszta tárgyává

válnának, mások megmentése érdekében. A testület ugyanakkor egyértelműen különbséget

tett a tettesek és áldozatok között, amikor kimondta, hogy a repülőgép eltérítőinek megölése

viszont nem érinti az emberi méltóságuk tiszteletben tartását, az egyéni felelősségük

beszámítása pontosan az alanyként való kezelésüket bizonyítja.

A határozat az alanyként való kezelésnek a tárgyként való kezeléshez való kapcsolása

révén egyértelműen visszacsatolt a Grundgesetz emberképéhez (konkrétan annak a

felelősség eleméhez) és ez alapján jutott arra a következtetésre, hogy míg az egyik alanyi

kör esetében ugyanazon állami cselekmény sérti az emberi méltóságot, a másik alanyi kör

tekintetében nem sérti.

A Szövetségi Alkotmánybíróság megállapította, hogy a Grundgesetz 1. cikk (1)

bekezdése nem csak a megalázástól, megbélyegzéstől, üldözéstől, törvényen kívül

helyezéstől, és harmadik személyek vagy az állam egyéb hasonló cselekményeitől védi az

egyes embert. Az emberi méltóság tisztelete és védelme – a Grundgesetz megalkotójának

azon elképzeléséből kiindulva, miszerint az ember lényegéhez tartozik, önmaga szabad

meghatározása és szabad kibontakoztatása és az egyén megkövetelheti, hogy a társadalom

484 BVerfGE 45, 187 (258)
485 BVerfGE 117, 71
486 BVerfGE 115, 118 (119)
487 uo.

104

alapvetően egyenjogú, önértékkel rendelkező tagjaként ismerjék el, – általánosan kizárja az

embernek az állam puszta eszközeként való kezelését. Ezért tilos az embernek az

államhatalom által oly módon való kezelése, amely az ember alanyi minőségét, az alanyi

jogállását alapvetően megkérdőjelezi, amennyiben ezzel figyelmen kívül hagyja annak az

értéknek a tiszteletét, amely minden embert önmagáért, személy mivoltánál fogva

megillet.488 Ezt követően pedig – a lehallgatási határozatra hivatkozva – rögzítette: azt, hogy

mikor áll fenn ilyen bánásmód, azt az egyedi esetben, a szituáció különlegességére tekintettel

kell megállapítani. Azaz a korlátozás vizsgálatának lépései az esetről esetre való döntés,

illetve a konkrét ügy összes körülményének figyelembevétele.

Az egyedi esetben a testület – az emberi méltóság szempontjából489 – két alanyi kört

különböztetett meg. Az első alanyi körbe a repülőgép személyzete és utasai tartoznak, akik

teljesen kilátástalan helyzetben vannak, életkörülményükről nem tudnak önállóan dönteni,

mások döntésétől függenek. Ez a helyzet a „tettesek tárgyává” teszi őket. Ezzel a

kijelentéssel a határozat visszacsatol a lehallgatási határozathoz, ezúttal is megerősítve, hogy

az emberek nem ritkán tárgyai az emberi viszonyoknak. Az állam maga, amely ebben a

helyzetben a légiközlekedés biztonságáról szóló törvény 14. § (3) bekezdésének a

beavatkozás elhárítására irányuló eszközéhez nyúl, ezeket az embereket a mentési akciója

puszta tárgyaként kezeli, mások megmentése érdekében.

A „puszta tárgyként kezelés” tehát abban nyilvánul meg, hogy az állam a neki

védtelenül és tehetetlenül kiszolgáltatott embereket a repülőgéppel együtt szándékosan

lelövi és, ezáltal a benne lévő személyzetet és utasokat szinte teljes bizonyossággal megöli.

Ezzel a bánásmóddal az állam semmibe veszi az érintetteket, mint méltósággal és

elidegeníthetetlen jogokkal rendelkező alanyokat. Az állam azáltal, hogy a megölésüket

eszközként használja mások megmentése érdekében, eldologiasítja, és egyúttal jogfosztottá

teszi őket. Amennyiben az állam egyoldalúan rendelkezik az egyébként az állam védelmére

szoruló áldozatok életéről, megtagadja tőlük a minden embert, ember voltánál fogva

megillető értéket.490 Mindehhez hozzáadódik azoknak a körülményeknek a bizonytalansága,

amelyek a repülőgép lelövésének szükségességét kérdésessé teszik.491 Mindezekből vonja le

a következtetést a BVerfG:

„Az 1. cikk (1) bekezdésének érvényesülése mellett teljességgel elképzelhetetlen,

törvényi felhatalmazás alapján olyan ártatlan embereket, akik, mint az eltérített repülőgép

személyzete és utasai, reménytelen helyzetben vannak, szándékosan megölni.”492

Azt az érvelést, miszerint a személyzet tagja vagy az utas azzal, hogy fellépett a

repülőgépre vélhetően beleegyezett a repülőgép lelövésébe és a saját megölésébe, mint

teljesen életidegen fikciót visszautasítja a testület. 493 A terrorcselekmény elkövetésében

488 BVerfGE 115, 118 (153)
489 A határozatban a repülőgép személyzete és utasai (első alanyi kör), valamint a bűncselekmény elkövetői

(második alanyi kör) mellett említésre kerülnek azok a földön tartózkodó emberek is (harmadik alanyi kör),

akik a repülőgép lezuhanása és becsapódása következtében veszélybe kerülhetnek. Ebben az esetben azonban

nem merül fel az emberi méltóság sérelme; az állam ebben az esetben az élet és egészség védelmére köteles.

BVerfGE 115, 118 (164)
490 BVerfGE 115, 118 (154)
491 BVerfGE 115, 118 (155)
492 BVerfGE 115, 118 (157)
493 uo.

105

részt nem vevő ártatlanoknak a halálra ítéltként minősítését ismét a „Subjekt-Objekt

Formel” alkalmazásával utasítja vissza az Alkotmánybíróság. Az emberi élet és emberi

méltóság ugyanis az egyedi ember fizikai létezésének időtartamától függetlenül egyenlő

védelmet élvez. Aki ezt tagadja, vagy megkérdőjelezi, az sérti az emberi méltóságot.494

Hasonlóképpen sérti az emberi méltóságot az a felfogás, hogy a repülőgép túszul ejtett utasai

és személyzete a repülőgép részei, amelyet fegyverként kívánnak bevetni más emberek élete

ellen. Ez az elképzelés leplezetlenül kifejezésre juttatja, hogy egy ilyen esemény áldozatait

már nem tekintik embernek, hanem egy tárgy részének és, ezáltal őket magukat is

tárgyiasítják. Ez nem egyeztethető össze a Grundgesetz emberképével és az emberről, mint

önmaga meghatározására képes lényről alkotott elképzeléssel, akit pontosan emiatt nem

szabad az állami cselekvés puszta tárgyává alacsonyítani. 495 A testület elutasítja a

szolidaritással való érvelést496 is azzal, hogy a 14 § (3) bekezdés megvalósítása nem az

államrend megsemmisítése ellen irányuló eszköz, hanem a Grundgesetz 35. cikk (2)

bekezdés második mondata és (3) bekezdése értelmében vett katasztrófavédelem.497 Végül

a földön tartózkodó emberek életének védelme sem igazolja a repülőgép ártatlan utasainak

lelövését, pontosan azért, mert az utóbbiak esetében nem csupán arról van szó, hogy az állam

megtagadja a repülőgép fogva tartott utasai életvédelmi igényének teljesítését, hanem az

állam azzal, hogy a védelem nélkül maradt áldozatok életét maga korlátozza, semmibe veszi

ezeknek az embereknek az alanyi jogállását, és az ebből az állam számára következő ölési

tilalmat.

A Szövetségi Alkotmánybíróság – az alany fogalom értelmezése alapján – más

következtetést vont le a második alanyi kör, a bűncselekmény elkövetői esetében. Az

Alaptörvény emberképe ugyanis az önmagáért felelős emberre épül. Ezért a testület arra a

következtetésre jutott, hogy ha a lövés kizárólag azok ellen irányul, akik a repülőgépet más,

a földön tartózkodó emberek ellen fegyverként használják, őket le lehet lőni.

„Annak, aki a repülőgépet az emberi élet megsemmisítésére fordítja, mások javait

jogellenesen használja, nem kérdőjeleződik meg az állam puszta eszközeként az alanyi

jogállása […] éppen az felel meg a támadó alanyi jogállásának, ha a saját elhatározásából

véghezvitt magatartás következményeit személyesen neki számítják fel, és az általa

beindított történésekért őt tekintik felelősnek. Az őt is egyébként megillető emberi méltóság

tisztelete ily módon nem sérül.”498

494 BVerfGE 115, 118 (158)
495 BVerfGE 115, 118 (159)
496 ENDERS szerint a jogi keretek között működő állam megőrzése azonban általános szolidaritást feltételez,

mivel az államnak a létezése a jogok érvényesülésének is feltétele. Nem tűnik tehát igazolhatónak, hogy az

állam olyan emberek életéről rendelkezzen, akik a veszélyhelyzetért nem tehetőek felelőssé, és őket a veszély

elhárítása érdekében feláldozza, de bizonyos körülmények között magának az államnak, – amelynek léte

minden ember szabadságának feltétele – a megőrzése indokolhatja az állampolgárok összességének

(személyükre való tekintet nélkül) szolidáris helytállási kötelezettségét. Ezáltal az egyes ember alanyi jogállása

nem sérül. ENDERS, Christoph: Die normative Unantastbarkeit der Menschenwürde. In: GRÖSCHNER –

LEMBCKE (szerk.) 2009, 69-93, 84.
497 uo.
498 BVerfGE 115, 118 (161)

106

Ebben az esetben a lelövés elrendelésének szükségessége körüli bizonytalanság nem

releváns, mivel az elkövetők hatalmában áll szándékuktól elállva együttműködni a

hatóságokkal.499

Összefoglalóan megállapítható, hogy a Szövetségi Alkotmánybíróság az emberi

méltóság negatív meghatározását (negatív fogalmi elemek) – azon magatartások leírása,

amelyek nem összeegyeztethetőek az emberi méltósággal – kombinálja a méltóság pozitív

meghatározásával (pozitív fogalmi elemek).

Mindazonáltal a tárgyként kezelés formulájának az alanyként kezeléssel való

pontosítása nem teszi lehetővé az emberi méltósághoz való jog tárgyi védelmi körének

általános meghatározását, mivel az esetről esetre történő vizsgálat a háromlépcsős

alkotmánybírósági vizsgálat második lépcsőfokán (korlátozás meghatározása) zajlik. Az

emberi méltóság normatív tartalma ezért csak az emberi méltósághoz való jog konkrét

esetekben – más alapjogokkal összefüggésben –megállapított jogsérelme alapján

rekonstruálható az alapjogok emberi méltóság magjának azonosítása révén.

5.2. Az emberi méltósághoz való jog tartalma az Alkotmánybíróság

gyakorlatában

5.2.1. Az emberi méltósághoz való jog és az alapjogok lényeges tartalmának

viszonya

A korábbi Alkotmány nem adott kellő támpontot az emberi méltósághoz való jog és

az alapjogok lényeges tartalma viszonyának értelmezéséhez. Egyrészt, amíg a Grundgesetz

az emberi méltóság klauzulában és az alapjogok lényeges tartalma vonatkozásában is az

„érinthetetlen” kifejezést használja, addig a korábbi Alkotmány az élethez és emberi

méltósághoz való jogtól való önkényes megfosztás tilalmáról, valamint az ember

sérthetetlen és elidegeníthetetlen alapvető jogairól és az alapvető jog lényeges tartalma

korlátozásának tilalmáról szólt, másrészt nem tartalmazott konkrét tartalmi korlátozási

fenntartásokat sem. A lényeges tartalom korlátozásának általános tilalma pedig nagy

mozgásteret adott az Alkotmánybíróság számára az egyes alapjogok tartalmának

kidolgozására. 500 Az Alkotmánybíróság e széles körű felhatalmazással élve a lényeges

tartalom fogalmát összekapcsolta az emberi méltósághoz való joggal, az emberi

méltósághoz való jogot téve az alapjog-korlátozás abszolút határává.

Az alapjogok lényeges tartalma korlátozásának a régi Alkotmány 8. § (2)

bekezdésében foglalt tilalma már a halálbüntetést eltörlő határozatban összekapcsolódott az

Alkotmány 54. § (1) bekezdésében foglalt élethez és méltósághoz való joggal. Kifejezetten

viszont csak SÓLYOM László különvéleményében került kifejtésre, hogy az emberi élethez

és méltósághoz való jog minden más alapjog lényeges tartalmának is részét képezik, hiszen

az összes többi alapjog forrásai és feltételei, továbbá azok korlátozhatóságának abszolút

határai.501

499 uo.
500 BALOGH 2000, 123.
501 23/1990. (X. 31.) AB határozat, ABH 1990, 88, 106.

107

Az Alkotmánybíróság már a halálbüntetés alkotmányellenességénél abból indult ki,

hogy a lényeges tartalom korlátozásának tilalma az alapjog alanyi oldalára vonatkozik,502 és

ezt az értelmezést a későbbiekben is fenntartotta, bár kifejezetten nem foglalt állást ebben a

kérdésben.

Az Alkotmánybíróság a vallásszabadság és az emberi méltósághoz való jog viszonyát

vizsgálva megállapította:

„[…] az Alkotmánybíróság állandó gyakorlata – a 8/1990. (IV. 25.) AB határozattól

kezdve – az emberi méltósághoz való jogot, mint »általános személyiségi jogot« fogja fel,

amely magában foglalja a személyiség szabad kibontakoztatásához való jogot. Az

Alkotmánybíróság továbbá a lelkiismereti szabadság jogát a 64/1991. (XII. 17.) AB

határozat összefüggésében szintén a személyiség integritásához való jogként értelmezte. (Az

állam nem kényszeríthet senkit olyan helyzetbe, amely meghasonlásba vinné önmagával,

azaz amely összeegyeztethetetlen a személyiségét meghatározó valamely lényeges

meggyőződésével.) A lelkiismereti szabadság és a vallásszabadság külön is nevesített joga

azt ismeri el, hogy a lelkiismereti meggyőződés, s ezen belül adott esetben a vallás az emberi

minőség része, szabadságuk a személyiség szabad kibontakoztatásához való jog

érvényesülésének feltétele.”503

A fenti megállapításból az a következtetés vonható le, hogy az Alkotmánybíróság a

lelkiismereti meggyőződést, a személyiség integritásához való jogként határozta meg,504

amely a lelkiismereti és vallásszabadság külön nevesített jogának lényeges tartalmát képezi,

és ezért abszolút. Ebben az esetben az alapjog lényeges tartalma az emberi méltósághoz való

jog mint általános személyiségi jog egyik tartalmi elme.

Más következtetés adódik azonban a határozat következő bekezdéséből: „Maga az

emberi személyiség a jog számára érinthetetlen (ezt fejezi ki az emberi élethez és

méltósághoz való jog korlátozhatatlan volta), a jog csakis a külső feltételek biztosításával

segítheti az autonómiát. Ezért a gondolat, a lelkiismeret és a vallásos hit (meggyőződés)

szabadságához való jogból önmagában – ha ti. a vallás gyakorlásához való jogot most nem

vesszük figyelembe – az államnak az a kötelessége következik, hogy az állam nem ítélkezhet

vallásos hit vagy lelkiismereti meggyőződés igazságtartalmáról.”505

Az Alkotmánybíróság itt ugyanis az élethez és méltósághoz való jog

korlátozhatatlanságával indokolta a lelkiismereti meggyőződés abszolút voltát. Ebből pedig

az a következtetés adódik, hogy az alapjog emberi méltóság tartalma az élethez való joggal

egységes és oszthatatlan emberi méltósághoz való jog.

A lelkiismereti és vallásszabadság emberi méltóság tartalma tehát meghatározható: a

lelkiismereti meggyőződés. Egyértelműen elkülöníthető az emberi méltóság lényeges

tartalmán túli korlátozható tartalom is: a vallásgyakorlás, illetve a meggyőződés szerinti

cselekvés. Nem egyértelmű azonban, hogy az Alkotmánybíróság mire alapozta az emberi

méltóság mag korlátozhatatlanságát: az élethez és a méltósághoz való jog vagy az általános

502 GYŐRFI Tamás: Az alkotmánybíráskodás politikai karaktere. Értekezés a magyar Alkotmánybíróság első tíz

évéről. Budapest: INDOK, 2001, 82.
503 4/1993. (II. 12.) AB határozat, ABH 1993, 48, 51.
504 SCHANDA Balázs: 60. § Lelkiismereti és vallásszabadság. In: Jakab András [szerk.]: Az Alkotmány

kommentárja II. Budapest: Századvég 2009, 2200.
505 uo.

108

személyiségi jog tartalmi elemét képező, a személyiség integritásához való jog abszolút

voltára.

A névjogot alapjogként elismerő határozat szintén az alapjog lényeges tartalmának

korlátozhatatlanságára hivatkozott a névjog első tartományához tarozó saját névhez és annak

viseléséhez való jog abszolút voltának kinyilvánításakor. Az Alkotmánybíróság a saját

névhez és annak viseléséhez való jog korlátozhatatlanságát már kizárólag csak az emberi

méltósághoz való joggal hozta összefüggésbe.

„A saját névhez való jog csak a jog teljességével van fogalmi azonosságban, tehát a

maga egészében »lényeges tartalom«: s ilyenként nem korlátozható, vagyis

elidegeníthetetlen, érinthetetlen jog, amely felett az állam nem rendelkezhet. Minden

embernek kell, hogy legyen saját neve, és ez a név nem helyettesíthető sem számmal, sem

kóddal, sem egyéb szimbólummal. A saját név a személy identitásának egyik – mégpedig

alapvető – meghatározója, amely azonosítását, egyúttal másoktól való megkülönböztetését

is szolgálja, ezért a személy individualitásának, egyedi, helyettesíthetetlen voltának is az

egyik kifejezője. A saját névhez való jog tehát az önazonossághoz való jog alapvető eleme,

így olyan alapvető jog, amely a születéssel keletkezik, az állam által elvonhatatlan és –

lényeges tartalmát tekintve – korlátozhatatlan. Ugyanilyen megítélést és védelmet kaphat a

saját név viseléséhez való jog […]”506

A névjog esetében egyértelmű, hogy a névjog első tartománya (a saját névhez és annak

viseléséhez való jog) képezi az emberi méltóság lényeges tartalmát, mint az általános

személyiségi jog tartalmi elemét képező önazonossághoz, személyi identitáshoz való jog

megnyilvánulása.

A 39/2007. (VI. 20.) AB határozat az életkorhoz kötött kötelező védőoltásokra

vonatkozó határozatban kimondta:

„»Az ember soha nem tekinthető puszta eszköznek valamilyen közcél eléréséhez« -

ennek az elvnek különös súlya van az olyan jogi szabályozás esetében, amely alapján

közérdekre hivatkozással, megelőző, gyógyító célból oltóanyagot juttatnak az emberek

szervezetébe.”507

Az Alkotmánybíróság itt tehát az általános személyiségi jog tartalmi elemét képező

testi integritáshoz való jogban határozta meg az emberi méltóság lényegét, 508 amely a

kiskorú személyt is megilleti annak ellenére, hogy nem döntésképes, így az általános

személyiségi jog másik elemét képező önrendelkezési jog már nem illeti meg.

Az Alkotmánybíróság a kamerás megfigyelés kapcsán kifejezetten hivatkozott az

emberi méltóság lényeges tartalmára: „Az Alkotmány 54. § (1) bekezdésében deklarált

emberi méltósághoz való jog lényeges tartalmát érinti az, ha az elektronikus

megfigyelőrendszer alkalmazását lehetővé tevő szabályozás figyelmen kívül hagyja a

magánszféra tiszteletét és védelmét […] a szabályozás alkalmatlan arra, hogy a magánszféra

különösen érzékeny területeit (intim helyzeteket: pl. próbafülkében, mosdóban, illemhelyen

való tartózkodást) a megfigyelés alól teljes egészében kivonja.”509 Az Alkotmánybíróság a

506 58/2001. (XII. 7.) AB határozat, ABH 2001, 527, 542.
507 ABH 2007, 464, 479-480.
508 JUHÁSZ Gábor: 70/D. § Az egészséghez való jog. In: JAKAB András (szerk.): Az Alkotmány kommentárja II.

Budapest: Századvég, 2009, 2575-2576.
509 36/2005. (X. 5.) AB határozat, ABH 2005, 390, 401-402.

109

magánszféra védelme során – a német alkotmánybírósági gyakorlathoz hasonlóan – tehát

megkülönböztette a magánszféra különösen érzékeny területeit, vagyis az intimszférát, és

ezt tekintette az emberi méltóság lényeges tartalmának, mégis lefolytatta a szükségességi-

arányossági vizsgálatot.

A fentiek alapján megállapíthatjuk, hogy az Alkotmánybíróság gyakorlatában „az

emberi méltóság lényeges tartalma” az alapjogok lényeges tartalmát képezi. Arra a kérdésre

viszont, hogy az emberi méltóság lényeges tartalma az emberi méltóság melyik

dimenziójához tartozik (az élethez való joggal egységben jelenik-e meg vagy az általános

személyiségi jog tartalmi elemeivel azonosítható), és mikor, miért korlátozhatatlan, az

Alkotmánybíróság Alaptörvény hatályba lépése előtti gyakorlatából nem kaptunk

egyértelmű választ.510

Az emberi méltóság lényeges tartalmának korlátozhatósága kérdésében az alapjogok

lényeges tartalma korlátozhatóságára vonatkozó bizonytalanságot érhetjük tetten. Az

Alkotmánybíróság gyakorlatában ugyanis egymásnak ellentmondó értelmezések

találhatók.511

Az egyik álláspont szerint az alapjogok lényeges tartalma az alkotmánybírósági

vizsgálat során, a szükségességi-arányossági teszt alkalmazásával azonosítható be.512 Ez az

álláspont nem különbözteti meg az alapjog tárgyi védelmi körének vizsgálatát a korlátozás

vizsgálatától, és ezzel relativizálja a lényeges tartalom fogalmát.513 A másik álláspont – az

alapjogok szerkezetéhez igazodó háromlépcsős vizsgálatból kiindulva – szétválasztja a

lényeges tartalom vizsgálatát és a szükségességi-arányossági vizsgálatot, ezzel eleve

adottnak tételezve a lényeges tartalmat.514

510 SÓLYOM László arra hívta fel a figyelmet már egy korai munkájában, hogy a jogmentes magánszféra

védelmében az a paradox helyzet áll elő, „hogy a szabályozás szükségessége és az ellene való védekezés

egybefolyik, a szabályozás úgy nyel el mindentm hogy sokszor maga is, és önmaga ellen is véd.“ SÓLYOM

1983, 315.
511 GÁRDOS-OROSZ három értelmezést azonosít. Az első a lényeges tartalom korlátozhatóságára vonatkozó

értelmezés, ez azonban nem releváns az emberi méltóság lényeges tartalmának vizsgálatánál, ezért azzal nem

foglalkozom. A második magyarázat a szükségesség-arányosság követelményét egyenlővé teszi a lényeges

tartalommal, a harmadik pedig szétválasztja azokat. 2009, 418-419. SONNEVEND Pál szerint a második és

harmadik magyarázat egyaránt megtalálható az Alkotmánybíróság gyakorlatában, ezért arra a következtetésre

jut, hogy „a magyar alkotmány lényeges tartalom garanciája nem pusztán szubjektív és egyben relatív módon

értelmezhető és alkalmazható, hanem van egy objektív és egyben abszolút dimenziója is.“ SONNEVEND Pál:

Alapvető jogaink a csatlakozás után. Fundamentum 2003/2. 33-34.
512 Az Alkotmánybíróság gyakorlatából erre példa a vagyonnyilatkozat-tételi kötelezettségről szóló 21/1993.

(IV. 2.) AB határozat, amelyben a testület abból indult ki, hogy „ha a korlátozás kényszerítő ok nélkül történik,

vagy egyébként az nem áll összhangban az elérni kívánt céllal, azaz nem elkerülhetetlen, akkor az alapjog

lényeges tartalmát érintő sérelem megállapítható.“ ABH 1993, 172, 175. SÓLYOM László szerint: „Ha tehát az

alkotmány csakis a lényeges tartalmat jelöli meg korlátként, elvileg következetesen és a gyakorlati igénnyel

összhangban, ezt a szükségesség és arányosság ismérvével kell meghatározni.“ SÓLYOM László: Az

alkotmánybíráskodás kezdetei Magyarországon. Budapest: Osiris, 2001, 393. ÁDÁM Antal szerint pedig „az

alapjog lényeges magva sem minősíthető mindenkorra adott tartalomnak, tehát az érinthetetlen mag a lényeges

tartalommal egybeeső (szinonim), relatív fogalom, amelynek tartalmi kiterjedtsége a korlátozás alkotmányosan

szükséges és arányos mértékétől függ.“ ÁDÁM 1998, 55-56.
513 Ez az álláspont GYŐRFI szerint „implauzibilis jelentést tulajdonít a lényeges tartalom kifejezésnek. A

lényeges tartalom ugyanis az alapjog jellemző vonása, míg a másik teszt vagy a korlátozás jellemvonásaira utal

(...), vagy pedig két szembenálló szempont viszonyára (...).“ GYŐRFI 2001, 83. Hasonlóan: POZSÁR-

SZENTMIKLÓSY 219.
514 56/1995. (IX. 15.) AB határozat, DR. VÖRÖS Imre alkotmánybíró párhuzamos indokolása ABH 1195, 260,

274.

110

A fentiekben bemutatottak szerint az Alkotmánybíróság gyakorlatában a lényeges

tartalom korlátozása körében kidolgozott relatív teória és/vagy az abszolút elmélet

érvényesül az alapjogok emberi méltóság lényeges tartalma korlátozhatatlansága

megállapításánál is. Az Alkotmánybíróság gyakorlatából azonban nem derül ki

egyértelműen, hogy az alapjogok lényeges tartalma és az emberi méltósághoz való jog

pontosan milyen viszonyban állnak egymással: az alapjogok lényeges tartalma és azok

emberi méltóság magja azonos-e, vagy a lényeges tartalom csupán magában foglalja az

emberi méltóság magot, de annál tágabb. Ennek oka, hogy az emberi méltóság lényeges

tartalmának érve elsősorban az általános személyiségi jog érintettsége esetén merült fel,

amikor is a tágan értelmezett, de relatív alapjog emberi méltóság tartalma ugyanannak az

alapjognak az abszolút megnyilvánulási formája, így a lényeges tartalom és az emberi

méltóság mag értelemszerűen azonos. Ebből az is következik, hogy az emberi méltósághoz

való jog két megnyilvánulása egymással a tágabb-szűkebb fogalom viszonyában áll.

Sajátos álláspontot képvisel BALOGH, aki megkülönböztette az alapjog lényeges

tartalmának fogalmától az alapjogok érinthetetlen lényegét,515 amelyek közül az előbbit

relatívnak, az utóbbit abszolútnak tartja.516

A fenti kérdéstől függetlenül az emberi méltósághoz való jog értéktartalma az

Alkotmánybíróság értelmezésében kezdettől benne rejlik minden alapjogban. Ezt az

értelmezést emelte alkotmányos szintre az Alaptörvény azzal, hogy kimondta az emberi

méltóság sérthetetlenségét.517 Álláspontom szerint az Alkotmánybíróság gyakorlatában az

élethez való jognak a korábbiakban sem volt tényleges szerepe az alapjogok emberi méltóság

magjának a megalapozásában, az csak a deklaráció szintjén jelent meg. Az Alaptörvény

szövegének változása azonban végképp eldönteni látszik a kérdést: az emberi méltóság

önmagában tölti meg tartalommal az alapjogokat. Ez – a későbbiekben bemutatottak szerint

– nem jelenti azt, hogy az élethez való jog és az emberi méltósághoz való jog védelmi köre

közötti szoros összefüggés megszűnne. Vannak azonban olyan élethelyzetek, amelyekben

csupán az emberi méltósághoz való jog érintettsége merül fel.

Az Alkotmánybíróság a terrorizmust elhárító szerv titkos információgyűjtését vizsgáló

32/2013. (XI. 22.) AB határozatban az Alaptörvény VI. cikk (1) bekezdésének értelmezése

során megerősítette az intimszférát a magánszférától megkülönböztető gyakorlatát. Az

Alaptörvény VI. cikk (1) bekezdése ugyanis külön nevesíti a személyiségvédelem fontos

terepét képező – az Alkotmánybíróság korábbi gyakorlatában az emberi méltóságból mint

az általános személyiségi jog megnyilvánulásából levezett – magánszférához való jogot.

A testület elvi éllel mondta ki, hogy „[a]z Alaptörvény VI. cikk (1) bekezdésében

biztosított magánszférához való jog és az Alaptörvény II. cikke által garantált emberi

méltósághoz való jog között különösen szoros a kapcsolat. Az Alaptörvény II. cikke

megalapozza a magánszféra alakítása érinthetetlen területének védelmét, ami teljesen ki van

515 Az érinthetetlen lényeg értelmezésében minden más alapjog központi magja, az emberi minőség, vagyis az

élethez és méltósághoz való jog a maga egységében, amely érinthetetlen. BALOGH Zsolt: Alapjogok

korlátozása az új alkotmányban. Pázmány Law Working Paperes 2011/19. 7.
516 BALOGH 2010, 124.
517 Az Alaptörvény javaslat indokolása szerint: „Az Alaptörvény egyes alapvető jogokat tartalmazó

rendelkezései élén elvi jelleggel rögzíti az emberi méltóság sérthetetlenségét, amely valamennyi alapvető jog

értelmezésére kihatóan hangsúlyosan, külön is kifejezi az emberi méltóság lényeges tartalmának

érinthetetlenségét.“

111

zárva minden állami beavatkozás alól, mivel ez az emberi méltóság alapja. Az Alaptörvény

értelmében a magánszféra védelme azonban nem szűkül le az Alaptörvény II. cikke által is

védett belső vagy intimszférára, hanem kiterjed a tágabb értelemben vett magánszférára

(kapcsolattartás), illetve arra a térbeli szférára is, amelyben a magán- és családi élet

kibontakozik (otthon). Ezen túlmenően önálló védelmet élvez az egyén életéről alkotott kép

is (jó hírnévhez való jog).” 518

Az Alkotmánybíróság megerősítette az emberi méltósághoz való jog és a

vallásszabadság viszonyát rendező, a vallásszabadság emberi méltóság magját a

lelkiismereti meggyőződésben megjelölő határozatát is.519

5.2.2. Az emberkép formula megjelenése az Alkotmánybíróság gyakorlatában

5.2.2.1. Az Alkotmány emberképe

Az Alkotmánybíróság korábbi gyakorlatában az Alkotmány 54. § (1) bekezdésében

garantált élethez és emberi méltósághoz való jog értelmezésében jelent meg az emberkép

fogalom, és ennek megfelelően az ember lényegére vonatkozó megállapítást tartalmazott.

Először SÓLYOM Lászlónak a halálbüntetés eltöréséről szóló határozathoz fűzött

párhozamos indokolásában bukkant fel az Alkotmánybíróság emberképeként. 520 A

párhuzamos indoklásban megfogalmazott monista emberfelfogás csupán annyit árul el az

ember lényegéről, hogy az ember – a test és lélek eltérő státusából kiinduló dualista

állásponttal szemben – egységes és oszthatatlan. Ez a felfogás adott alapot az emberi élethez

és emberi méltósághoz való jog egységét és korlátozhatatlanságát valló – a későbbiekben

bemutatandó – oszthatatlansági doktrína megfogalmazására.

Az első abortusz határozat már felvetette az élethez és emberi méltósághoz való jog

értelmezésében használt emberkép és az Alkotmány normatív ember-fogalmának

azonosságát, amelyet az élethez és emberi méltósághoz való jog tölt meg tartalommal.521 Az

Alkotmánybíróság ebben a döntésében határozta meg ugyanis először az emberi méltóság

lényegét: „Az emberi méltósághoz való jog azt jelenti, hogy van az egyén autonómiájának,

önrendelkezésének egy olyan mindenki más rendelkezése alól kivont magja, amelynél fogva

– a klasszikus megfogalmazás szerint – az ember alany marad, s nem válhat eszközzé vagy

tárggyá. A méltósághoz való jognak ez a felfogása különbözteti meg az embert a jogi

személyektől, amelyek teljesen szabályozás alá vonhatók, nincs érinthetetlen lényegük.”

[ABH 1991, 297, 308.]. Ebben az érinthetetlen lényegben ragadható meg az emberi méltóság

abszolút védelemben részesülő önálló tartalma.

A határozatból – a negatív meghatározás lehetősége mellett – kiolvasható az emberi

méltóságnak egy pozitív tartalmi eleme: az autonómia, az önrendelkezés. Az

Alkotmánybíróságnak az emberi méltósághoz való jogot az általános személyiségi joggal

azonosító korábbi határozata az általános személyiségi jog összetevőjeként, tartalmi

518 32/2013. (XI. 22.) AB határozat, Indokolás [84]
519 6/2013. (III. 1.) AB határozat, Indokolás [124]
520 23/1990. (X. 31.) AB határozat, ABH 1990, 88, 104. SCHANDA Balázs: A vasárnap védelme. Néhány

alapjogi szempont. Iustuum Aequum Salutare 2015/2. 142. 21. lj.
521 64/1991. (XII. 17.) AB határozat, ABH 1991, 297, 312.

112

elemeként nevezte meg – többek között – az önrendelkezési jogot.522 Az emberi méltósághoz

való jog két megnyilvánulási formájának eltérő szerkezetéből (abszolút-relatív) az a

következtetés adódik, hogy annak tartalma sem lehet azonos. Az abszolút emberi méltóság

és a korlátozható általános személyiségi jog tartalmának elkülönítése azonban nem egyszerű

feladat. Az elhatárolás nehézségét az okozza, hogy amíg a Grundgesetz az emberi méltóság

klauzula mellett kifejezetten tartalmazza a személyiség szabad kibontakoztatásához való

jogot [2. cikk (1) bekezdés], amely alapot adott a Szövetségi Alkotmánybíróság számára a

két rendelkezés egymásra vetített értelmezésével az általános személyiségi jog kibontására,

a korlátozhatatlan és a korlátozható rész elhatárolására a konkrét esetekben, addig a korábbi

Alkotmány nem tartalmazott külön nevesített átfogó személyiségi jogot.

Az elhatárolás során SÓLYOM Lászlónak az oszthatatlansági doktrínát kibontó

párhuzamos indokolásából indulok ki, amelyben az Alkotmánybíróság akkori elnöke

elhatárolódott a dualista felfogástól, amely szerint az emberi méltóság „nembeli” jog, vagyis

az egyén az emberi nem méltóságából részesedik. Ugyanakkor a párhuzamos indokolása

már tartalmazta az első abortusz határozat többségi indokolásából idézett megállapítást,

amely az emberi méltóság lényegét az autonómiában, az egyéni önrendelkezésben ragadta

meg. SÓLYOM az emberi méltóság lényegének az embert a többi élőlénytől megkülönböztető

autonóm minőséggel való meghatározásával emberi tartalmat adott az emberi méltóság jogi

fogalmának, és ezzel töltötte ki a jogképesség formális kategóriáját. Az emberi méltóság

lényegére vonatkozó elképzelés – ahogy a fentiekben bemutattam – bekerült az első abortusz

határozat többségi indokolásába, és ezt követően állandó hivatkozási alappá vált az

Alkotmánybíróság határozataiban. Ennek megfelelően az emberi méltóság az

Alkotmánybíróság gyakorlatában ugyanúgy „nembeli” jog, mint a Szövetségi

Alkotmánybíróság gyakorlatában, amely a konkrét személyt az emberi nemhez tartozás

jogán részesíti az emberi minőség védelmében. Az autonómia, az önrendelkezés, mint az

emberi minőség meghatározó jegyei az Alkotmány emberképének az elemei, amelyek

egyúttal az emberi méltóság pozitív tartalmi elemei.

Az emberi méltósághoz való alapjog tehát az alkotmánybírósági gyakorlatban – a

szakirodalomban képviselt álláspontokkal szemben –523 nem üres: az autonómia, az egyéni

önrendelkezés megőrzésére irányuló érdeket részesíti védelemben annak mindenféle

korlátozásával szemben. Az emberi minőséget adó autonómiától, önrendelkezéstől meg kell

különböztetni az egyéni önrendelkezés konkrét élethelyzetekben való kibontakoztatását,

amelyet az általános személyiségi jog részjogai és a belőlük kiolvasott különös személyiségi

522 8/1990. (IV. 23.) AB határozat, ABH 1990, 42, 45.
523 GYŐRFI Tamás szerint a Sólyom-féle koncepció gyengesége, hogy a méltóságot képességként definiálja,

amely nem véd semmilyen durva bánásmód ellen, ezért üres. Álláspontja szerint a méltóság valamilyen

morálisan releváns tulajdonságánál fogva (ami lehet akár az autonóm viszonyulás is) illeti meg az embert, de

a méltóság nem azonos ezzel a tulajdonsággal, hanem ebből az embernek meghatározott érdekei származnak

(például az autonóm viszonyulás képességét gyakorlja, s élete fontos döntéseit maga hozza meg). GYŐRFI

1998. 24. DELI és KUKORELLI szerint az Alkotmánybíróság az Alkotmányhoz kapcsolódó korábbi

gyakorlatában az emberi méltóságot „meghatározhatatlan fogalomként fogta fel”, és csupán a második szinten

határozott meg bizonyos alapfunkciók mentén ún. beszámítási pontokat, amelyekből a harmadik szinten az

egyes konkrét alapjogokat levezette. DELI - KUKORELLI 347.

113

jogok védik.524 A kettő közötti összefüggéseket az általános személyiségi jog elemzése során

vizsgálom.

5.2.2.2. Az Alaptörvény emberképe

Az emberkép formula az Alkotmánybíróság gyakorlatában először az orvosi vények

adattartalmáról szóló 3110/2013. (VI. 4.) AB határozatban jelent meg:525

„Az Alaptörvény az egyén-közösség közötti viszonyt az egyén közösséghez kötöttsége

jegyében határozta meg, anélkül azonban, hogy annak egyedi értékét érintené. Ez következik

különösen az Alaptörvény O) cikkéből és II. cikkéből. […] Az egyénnek társadalmi

lényként, szociális beágyazottsága miatt bizonyos mértékben azonban el kell tűrnie adatai

kötelező kiszolgáltatását, és azok állam általi felhasználását. {Indokolás [49]}”

Az emberkép formula a cukorbetegek egészségügyi ellátásáról szóló 3132/2013. (VII.

2.) AB határozatban már a német mintával szinte azonos megfogalmazásában szerepel:

„Az Alkotmánybíróság megállapította, hogy az Alaptörvény emberképe nem az

elszigetelt egyéné, hanem a társadalomban élő felelős személyiségé. Ez következik

különösen az Alaptörvény O) cikkéből. Ez viszont azt jelenti, hogy a betegnek el kell

fogadnia azokat a feltételeket, amelyeket a jogalkotó az adott esetben általánosan elvárható

módon meghatároz, feltéve, hogy ennek során az egyéni szempontokat figyelembe veszi

{Indokolás [95]}.”

Az emberkép formula – a német mintához hasonlóan – tartalmazza az egyén és

közösség közötti viszony felállításával az emberkép magját, annak megalapozását és első

konkretizálását. Az Alaptörvény emberképe formula tehát mind tartalmát mind

megfogalmazását tekintve hasonlóságot mutat a Szövetségi Alkotmánybíróság által

kidolgozott emberkép formulával, ezért felmerül a kérdés, hogy az valóban kiolvasható-e az

Alaptörvényből.

Az Alkotmánybíróság az emberkép formula megalapozása során az Alaptörvény O)

cikkére és II. cikkére hivatkozott, így ezek a rendelkezések adják az emberkép-formula

súlypontját.

Az Alaptörvény – a Grundgesetz 1. cikk (1) bekezdésével szó szerint megegyezően –

kifejezetten kimondja az emberi méltóság sérthetetlenségét, 526 így az emberi minőséget

kifejező emberkép elemek és az emberi méltóság korlátozhatatlan aspektusa közötti

összefüggés változatlanul fenntartható.

Az Alkotmánybíróság az Alaptörvény hatályba lépést követően fenn is tartotta azt a

gyakorlatát, miszerint az emberi méltósághoz való jog abszolút dimenziója az emberi

minőség védelmére irányul. Az Alkotmánybíróság a 32/2013. (XI. 22.) AB határozatban és

a 17/2014. (V. 30.) AB határozatban – követve a korábbi gyakorlatát – az intimszférát, mint

az emberi minőség egyik megnyilvánulási formáját sorolta az emberi méltóság védelmi

524 ZAKARIÁS Kinga: Az általános személyiségi jog a német Szövetségi Alkotmánybíróság gyakorlatában.

Jogtudományi Közlöny 2013/2. 73-78.
525 Megerősítette: 32/2013. (XI. 22.) AB határozat, Indokolás [88]
526 A Grundgesetz emberi méltóság klauzulája az Európai Alapjogi Charta közvetítésével került be az

Alaptörvénybe. Az Alapjogi Charta 1. cikkének első mondata („Az emberi méltóság sérthetetlen.” szó szerint,

második mondatata („Tiszteletben kell tartani és védelmezni kell.” pedig tartalmilag megegyezik a

Grundgesetz 1. cikkével.

114

körébe. 527 A 3122/2014. (IV. 24.) AB határozatban pedig az emberi minőség sérelmét

állapította meg azzal, hogy kimondta: a jelöltek politikai reklámfilmben állatokkal való

azonosítása dehumanizálja az érintett közszereplőket, ezért az sérti az emberi méltóságot.528

Az Alaptörvény II. cikkében garantált emberi méltóság tehát elsősorban az emberi minőség

védelmére irányul, amelynek változatlanul a pozitív tartalmi elemét képezi az egyén

autonómiája, önrendelkezése.

Ezt egészíti ki az Alaptörvény O) cikke az egyén felelősségének hangsúlyozásával.

Az Alaptörvény O) cikke JAKAB András 2011 januárjában közzétett

magántervezetéből származik, eredetileg pedig az 1999-es svájci alkotmány 6. cikkében

került megfogalmazásra.529 JAKAB szerint a felelősségi klauzula egy emberképet rögzít,

amelynek az Alaptörvény többi rendelkezésének értelmezése során lehet szerepe.530

Az Alaptörvény O) cikkének első tagmondata az egyén önmagáért való felelősségéről

szól, a következmények vállalásáról a saját cselekedetekért. A saját cselekedet hatással lehet

egyrészt magára az önrendelkezési jogát gyakorló egyénre (önmagának való felelősség),

másrészt a személyisége kibontakoztatásának kereteit biztosító szűkebb (család,

lakókörnyezet, iskola, munkahely) és tágabb értelemben vett közösségre (politikai

közösség). Az Alaptörvény O) cikkének első tagmondata a közösséggel szemben fennálló

felelősséget mondja ki általános érvénnyel, a második tagmondata pedig az általános

szabályt konkretizálja.

Az Alaptörvény O) cikkének második tagmondata az ellátandó feladatok előtérbe

helyezése mellett az állami feladatokhoz való hozzájárulásról, vagyis a közteherviselési

kötelezettségről szól. Összehasonlítva a korábbi Alkotmány 70/I. §-ában szereplő

közteherviselési szabállyal, ez a rendelkezés jóval szélesebb tartalommal bír, mivel az

öngondoskodás gondolata jelenik meg benne.531 A közösségi feladatok ellátásáról szóló

rendelkezéssel összhangban az Alaptörvény közteherviselési kötelezettséget előíró XXX.

cikke a közterhekhez való hozzájárulás helyett a közös szükségletek fedezéséhez való

hozzájárulásról rendelkezik.

527 „Az Alaptörvény II. cikke megalapozza a magánszféra alakítása érinthetetlen területének védelmét, ami

teljesen ki van zárva minden állami beavatkozás alól, mivel ez az emberi méltóság alapja. Az Alaptörvény

értelmében a magánszféra védelme azonban nem szűkül le az Alaptörvény II. cikke által is védett belső vagy

intimszférára (...)“ 32/2013. (XI. 22.) AB határozat, Indokolás [84]; „Az Alkotmánybíróság megállapította,

hogy jelen ügy szempontjából különös jelentősége van annak, hogy a gyermekvállalás szándéka, az ennek

érdekében vállalt emberi reprodukciós eljárással összefüggő kezelés, illetve az ennek eredményeként vagy

természetes úton bekövetkezett várandósság – mindaddig amíg annak nincsenek külső jelei – az intim

szférához tartozik, és mint ilyen ki van zárva minden állami beavatkozás alól.“ 17/2014. (V. 30.) AB határozat,

Indokolás [32]
528 Az alapul fekvő ügy tényállása szerint a médiaszolgáltató megtagadta a kérelmező jelölt politikai

kampányfilmjének közlését, melyben „egy katonai egyenruhába bújt majomnak öltözött ember szerepel, aki

korábbi magyar miniszterelnökök hangjára tátog.” 3122/2014. (IV. 24.) AB határozat, Indokolás [2],[17]
529 JAKAB magántervezetének 15. §-a szerint: „Mindenki felelős saját magáért, és köteles lehetőségeinek

megfelelően az állami és társadalmi feladatok ellátásához hozzájárulni.“ JAKAB 2011, 96.
530 JAKAB 2011, 196-197.
531 ÁRVA Zsuzsanna: Kommentár Magyarország Alaptörvényéhez. Budapest, Wolters Kluwer, 2013, 59.

115

Az egyén közösséghez kötöttsége az Alaptörvény más rendelkezéseiben is tetten

érhető.532 Már a Nemzeti hitvallás hitet tesz az egyén közösséghez kötöttsége mellett, mikor

kimondja: „az egyéni szabadság csak másokkal együttműködve bontakozhat ki”,

„együttélésünk legfontosabb keretei a család és a nemzet”, „a közösség erejének és minden

ember becsületének alapja a munka, az emberi szellem teljesítménye.” Az I. cikk (3)

bekezdése az alapjogok korlátozásának általános szabályaként rögzíti, hogy az alapvető

jogok mások alapvető jogainak érvényesülése vagy valamely alkotmányos érték védelme

érdekében – a szükségesség-arányosság és az alapjogok lényeges tartalmának tiszteletben

tartásával – korlátozhatók. A XII. cikk a munkához és vállalkozáshoz való jog biztosítását

követően rögzíti: „Képességeinek és lehetőségeinek megfelelő munkavégzéssel mindenki

köteles hozzájárulni a közösség gyarapodásához.” A XIII. cikk a tulajdonhoz való jog

garantálása mellett kimondja, hogy a tulajdon társadalmi felelősséggel jár. A XVI. cikk a

gyermekek megfelelő testi, szellemi és erkölcsi fejődéséhez, valamint a szülők gyermekük

neveléséhez való jogának biztosítást követően állampolgári kötelezettséggé nyilvánítja

egyrészt a szülők gyermekükről való gondoskodási kötelezettségét, mely magában foglalja

a taníttatást is, másrészt a nagykorú gyermekek rászoruló szülőkről való gondoskodási

kötelezettségét. A XIX. cikk a szociális biztonságot államcélként tűzi ki, ám a (3)

bekezdésében a törvényhozó számára fenntartja a lehetőséget, hogy a szociális intézkedések

jellegét és mértékét a szociális intézkedést igénybe vevő személynek a közösség számára

hasznos tevékenységéhez is igazodóan állapítsa meg. A XXXI. cikk állampolgári

kötelezettségként írja elő a haza védelmét.

Mindezek a rendelkezések jól tükrözik azt a szemléletváltást, amely a korábbi

Alkotmány egyén központúságától533 elmozdult az egyén közösség tagjaként való védelme

irányába anélkül, hogy az egyént alárendelné a közösségnek. 534 Ezt a szemléletváltást

532 KÜPPER megkülönbözteti az Alaptörvény individualista, kollektivista és paternalista elemeit. Az

individualista elemek közé sorolja az Alaptörvény O) cikkének egyéni felelősség elemét abban az értelemben,

hogy az egyénnek nincs szüksége se az állam se más közösség gyámkodására, az Alaptörvény II. cikkében

foglalt emberi méltóságot, amely az egyéni autonómia alapja, valamint az autonómiát biztosító egyes speciális

alapjogokat. A kollektivista elemek közé sorolja az egyén nemzethez, családhoz, kereszténységhez, a jövő

generációkhoz, a közösséghez kötöttségét, amely a Nemzeti Hitvallásban és az Alapvetésben jelenik meg. A

paternalista elemek közé pedig a Nemzeti hitvallás hetedik „valljuk“ kezdetű mondatát, a G) cikkben foglalt

általános állami kötelezettséget az állampolgárok védelmére, az I. cikk (1) bekezdésében az alapjogok

védelmére vonatkozó kötelezettséget, valamint a gazdaságba való beavatkozást rögzítő rendelkezéseket.

KÜPPER, Herbert: Zwischen Staatspaternalismus, Kollektivismus und liberalem Individualismus: Normative

Grundlagen des Menschenbildes im neuen ungarischen Grundgesetz. In: CSEHI Zoltán – SCHANDA Balázs –

SONNEVEND Pál: Viva vox iuris civilis Tanulmányok Sólyóm László tiszteletére 70. születésnapja alkalmából,

Budapest: Szent István Társulat, 2012, 219-231. KÜPPER, Herbert: Ungarns Verfassung vom 25. April 2011.

Einführung – Übersetzung – Materialien. Frankfurt am Main: Peter Lang Verlag, 2012. 112-113.
533 A korábbi Alkotmányban az egyén közösség iránti felelősségének gondolata csupán az állampolgári

kötelezettségek formájában jelent meg, melyek elsősorban az állami lét fenntartását szolgálták: honvédelmi és

közteherviselési kötelezettség [korábbi Alkotmány 70/H. §, 70/I. §]. Kivételképpen említhető a kiskorú

gyermek taníttatási kötelezettsége [korábbi Alkotmány 70/J. §], valamint a gyermek megfelelő testi, szellemi

és erkölcsi feljődéshez való jogának biztosítása a család és a társadalom részéről is, mellyel szemben azonban

nem állt állampolgári kötelezettség.
534 A DELI-KUKORELLI szerzőpáros az Alaptörvény és az alkotmányozás során mintául szolgáló Alapjogi

Charta összehasonlításával jut arra a következtetésre, hogy az Alaptörvény értékvédőbb, és ehhez az értékvédő

alapjogi filozófiához szervesen kapcsolódik a kötelezettségek és a felelősség hangsúlyozása. Az Alaptörvény

ezzel „túllép az alapjogok hagyományos, leberális krédóján, az Alapjogi Charta individuálisabb

szabadságfilozófiáján. Konzervetív alapon nyit – a szabadságjogokat nem megtagadva – a felelősség és a

közösség felé.“ DELI – KUKORELLI 338.

116

érvényesítette az Alkotmánybíróság az emberkép formulának az egyén és közösség

viszonyára vonatkozó megállapításával.

A fentiek alapján megállapítható, hogy az Alkotmánybíróság gyakorlatában megjelenő

– német mintára kidolgozott – emberkép formula kiolvasható az Alaptörvényből, mivel

annak az emberről és a közösséghez való viszonyáról alkotott felfogását tükrözi.

5.2.2.3. Az emberkép funkciója

Az emberkép formula funkciója az egyén és közösség viszonyában megjelölt két

szélső pontnak megfelelően a magyar alkotmánybírósági gyakorlatban is az alapjog védelmi

körének,535 illetve az alapjog korlátjának a meghatározása.536

A 3110/2013. (VI. 4.) AB határozatban537 és a 32/2013. (XI. 22.) AB határozatban538

egyszerre jelenik meg mindkét funkció. A határozatok az egyén egyedi értékét védő II.

cikkből kiindulva jutottak arra a megállapításra, hogy az Alaptörvény hatályba lépését

követően is fenntartható az Alkotmánybíróság korábbi Alkotmányon alapuló azon

gyakorlata, miszerint a személyes adatok védelméhez való jog – a „védelem” szó ellenére –

nem pusztán állami kötelezettséget jelent (az alapjog tárgyi oldala), hanem van alanyi jogi

tartalma is, amely az emberi méltóságból ered. Abból azonban, hogy az emberi méltóság

alanyi jogi tartalommal tölti meg az alapjogokat nem következik, hogy minden életviszony

az emberi méltóság védelmét élvezné. Ezen a lényeges tartalmon túlmenően az egyénnek

társadalmi lényként el kell tűrnie alapjogai korlátozását.

A 3132/2013. (VII. 2.) AB határozatban az emberkép formula már általános korlátként

jelenik meg. Az Alkotmánybíróság a konkrét ügyben a támogatott kezeléssel folytatott

analóg inzulin terápia fenntartásának feltételeit tartalmazó jogszabály 539 meghatározott

szövegrészeinek közvetlen vizsgálata mellett közvetetten az új gyógyszertámogatási

módszert is vizsgálta, amely az eltérő százalékos vagy meghatározott összegben korlátozott

támogatást a beteg együttműködésétől tette függővé. 540 A testület az Alaptörvény

emberképére hivatkozással arra a következtetésre jutott, hogy a beteg együttműködési

kötelezettségének előírása összeegyeztethető az Alaptörvénnyel.541

535 A 40/2012. (XII. 6.) AB határozatban (megváltozott munkaképességű személyek ellátásairól szóló

határozat) az Alaptörvény O) cikke önmagában szolgált az Alaptörvény XIX. cikkében foglalt szociális

biztonság (államcél) korábbitól (szociális biztonsághoz való jog) elérő felfogásának megalapozására.
536 A korhatár előtti öregségi nyugdíjak megszüntetéséről szóló határozatokban az Alaptörvény O) cikke az

egyéni felelősség megalapozására szolgál a szerzett jogok korlátozásának igazolására. 23/2013. (IX. 25.) AB

határozat, Indokolás [122]; 3061/2015. (IV. 10.) AB határozat, Indokolás [27]
537 Indokolás [50]
538 Indokolás [88]
539 A törzskönyvezett gyógyszerek és a különleges táplálkozási igényt kielégítő tápszerek társadalombiztosítási

támogatásba való befogadásának szempontjairól és a befogadás vagy támogatás megváltoztatásáról szóló

32/2004. (IV. 26.) EszCsM rendelet 2. számú mellékletének EÜ 100 2. és EÜ 100 3. pontja.
540 Az egyes egészségügyi tárgyú törvények módosításáról szóló 2011. évi CLXXVI. törvény 115. § (2)

bekezdése 2012. január 1-jei hatállyal kiegészítette a biztonságos és gazdaságos gyógyszer- és

gyógyászatisegédeszköz-ellátás, valamint a gyógyszerforgalmazás általános szabályairól szóló 2006. évi

XCVIII. törvény (Gyftv) 28. § (1) bekezdését az új támogatási módszert tartalmazó f) ponttal.
541 Indokolás [95]

117

Sajátos szerepet tölt be az emberkép formula a közösségi együttélés alapvető

szabályairól szóló 29/2015. (X. 2.) AB határozatban, amelyben a helyi önkormányzatok

jogalkotási autonómiájának kibővítését támasztotta alá {Indokolás [27]}.

5.2.2.4. Konklúzió

A Szövetségi Alkotmánybíróság gyakorlatában kidolgozott emberkép formula két

elemből áll. A testület egyrészt megjelölte az ember legfontosabb tulajdonságait (szabad,

önálló, önértékkel és felelősségtudattal rendelkezik), amelyeket az emberi méltóság

jogfilozófiai fogalma is magában foglal, ezzel felvetve az emberkép fenti elemeinek és az

emberi méltóság jogi fogalmának azonosságát. Másrészt megjelölte az egyén és a társadalom

viszonyában a két szélső pontot (az egyik a magányos ember képe, a másik a társadalomban,

csupán annak tagjaként létező ember képe), rámutatva arra, hogy az egyént és a társadalmat

az egyén közösség iránti felelőssége kapcsolja össze. Az emberkép formula újdonsága annak

második elemében érhető tetten, amely a Grundgesetzből hiányzó általános felelősségi

szabályt hivatott pótolni. Ennek megfelelően a Szövetségi Alkotmánybíróság az emberkép

formulára általában az alapjogok korlátozása érdekében hivatkozott, de kimutatható, hogy

az emberi nem lényeges tulajdonságait felsoroló emberkép elemek adnak az emberi méltóság

jogi fogalmának pozitív tartalmat. Az eszmetörténetből levont következtetések ily módon

lényegében az emberkép formulában csapódtak le. Ezek a fogalmi elemek nem alkalmasak

ugyan azon életszférák megjelölésére, amelyek igényt tartanak az emberi méltóság

védelmére. Annyiban mégis hozzájárulnak az emberi méltóság tartalmának behatárolásához,

hogy annak meghatározását elválasztják az egyén szubjektív méltóság érzésétől.

A magyar Alkotmánybíróság átvette a Szövetségi Alkotmánybíróság gyakorlatában

kidolgozott emberkép formulát. Az azonban nem egyszerű másolása a német gyakorlatnak,

mivel csupán formailag, megfogalmazásában követi a német mintát, tartalmát tekintve

egyrészt az Alkotmánybíróságnak az emberi méltósághoz való jogot értelmező korábbi

gyakorlatán alapul, másrészt az egyén felelősségének hangsúlyozásával az Alaptörvény

szemléletváltását tükrözi a korábbi Alkotmányhoz képest.

5.2.3. Az emberi méltósághoz való jog tárgyi védelmi körének negatív

meghatározása az Alkotmánybíróság gyakorlatában

Már a korábbi Alkotmány biztosította az Alkotmánybíróság számára az emberi

méltósághoz való jog negatív meghatározásának lehetőségét azzal, hogy – a Grundgesetz-el

ellentétben – általánosan rögzítette a kínzás, kegyetlen, embertelen, megalázó elbánás vagy

büntetés tilalmát, valamint az emberen hozzájárulása nélkül végzett orvosi vagy tudományos

kísérletet [54. § (2) bekezdés]. Az Alkotmánybíróság a korábbi Alkotmányhoz kapcsolódó

gyakorlatában azonban nem értelmezte a fenti rendelkezést annak ellenére, hogy a

halálbüntetésről szóló 23/1990. (X. 31.) AB határozat indítványozói kifejezetten hivatkoztak

az Alkotmány 54. § (2) bekezdésére.542

542 Az Alkotmánybíróság az eutanáziahatározatban már maga is rámutatott, hogy az indítványozók az

Alkotmány 54. § (1) bekezdése mellett kifejezetten hivatkozhattak volna a rendelkezés (2) bekezdésére is, de

indítvány hiányában annak sérelmét nem vizsgálta. 22/2003. (IV. 28.) AB határozat, ABH 2003, 235, 249.

118

Az Alkotmánybíróság az első abortusz határozatban élt – az emberi méltóság pozitív

tartalmi elemének megnevezése mellett – a német gyakorlatból ismert negatív meghatározás

lehetőségével, amikor elsőként megfogalmazta az emberi méltóság lényegét:

„Az emberi méltósághoz való jog azt jelenti, hogy van az egyén autonómiájának,

önrendelkezésének egy olyan mindenki más rendelkezése alól kivont magja, amelynél fogva

– a klasszikus megfogalmazás szerint – az ember alany marad, s nem válhat eszközzé vagy

tárggyá. A méltósághoz való jognak ez a felfogása különbözteti meg az embert a jogi

személyektől, amelyek teljesen szabályozás alá vonhatók, nincs érinthetetlen lényegük.”

[ABH 1991, 297, 308.].

A határozat – „a klasszikus megfogalmazás szerint” kitétele ellenére – egyértelműen

a német alkotmánybírósági gyakorlatból vette át a tárgyként kezelés tilalmát (Objektformel)

az emberi méltóság tartalmának meghatározására. Míg a tárgyként kezelés elvének

alkalmazása a Szövetségi Alkotmánybíróság gyakorlatában az emberi méltóság sérelmének

megállapításához vezet, az Alkotmánybíróság gyakorlatában sokáig csupán „díszítő elem”

maradt.

Erre jó példa a 39/2007. (VI. 20.) AB határozat,543 amelyben a testület – a tárgyként

kezelés elvére hivatkozással – 544 megállapította, hogy az életkorhoz kötött kötelező

védőoltásokra vonatkozó szabályozás az általános személyiségi jog tartalmi elemét képező

testi-lelki integritáshoz való jog korlátozását jelenti, de ebből nem következtetett az emberi

méltósághoz való jog sérelmére. Ellenkezőleg: a szükségességi-arányossági vizsgálatot

követően a testi-lelki integritáshoz való jog korlátozását igazolhatónak ítélte.545 Láthatóan a

szükségességi-arányossági vizsgálat magában foglalja a tárgyként kezelés elvének sérelmét,

amely a korlátozás abszolút határát jelzi. Tehát a konkrét esetben a tárgyként kezelés elve a

testi-lelki integritáshoz való jog lényeges tartalmának sérelme – amely az oszthatatlansági

doktrína értelmében egyúttal az élethez való jog sérelmét is megvalósítja – esetén vezethetett

volna az emberi méltóság sérelmének megállapításához.

Változást jelez azonban a kormánytisztviselők indokolatlan felmentése kapcsán hozott

8/2011. (II. 18.) AB határozat, amely megállapította, hogy

„ez a jogi megoldás – amint arra az Alkotmánybíróság a fentiekben rámutatott –

magában hordozza a közszolgálati jogviszony önkényes, a munkáltató szubjektív

megítélésén alapuló megszüntetésének lehetőségét, amelynek következtében előre

kiszámíthatatlan módon kerülhet veszélybe a kormánytisztviselőnek és családjának

létfenntartása is. Mindez feltétlen alárendeltséget, kiszolgáltatott helyzetet teremt a

kormánytisztviselő számára. Az Alkotmánybíróság álláspontja szerint a

kormánytisztviselőnek ez a kiszolgáltatott helyzete, az állami feladatmegoldás

»eszközeként« való kezelése ellentétes az emberi méltósággal.”546

543 A 39/2007. (VI. 20.) AB határozat két korábbi tanulmányomban tévesen kivételként szerepel. ZAKARIÁS

Kinga: Az emberi méltósághoz való jog az Alaptörvényben. Alkotmánybírósági Szemle 2012/2. 105. ZAKARIÁS

Kinga: Az emberkép formula. Az egyén és közösség viszonyának értelmezése a német és magyar

alkotmánybírósági gyakorlatban. Iustum Aequum Salutare 2015/4.
544 „»Az ember soha nem tekinthető puszta eszköznek valamilyen közcél eléréséhez« - ennek az elvnek különös

súlya van az olyan jogi szabályozás esetében, amely alapján közérdekre hivatkozással, megelőző, gyógyító

célból oltóanyagot juttatnak az emberek szervezetébe.” 39/2007. (VI. 20.) AB határozat, ABH 2007, 464, 479-

480.
545 ABH 2007, 464, 487-488.
546 ABH 2011, 49, 83.

119

A fent idézett szövegrészben az emberi méltósághoz való jog önállóan (nem az élethez

való joggal egységben és nem is általános személyiségi jog formájában) jelent meg, a

határozat annak tartalmát pedig az adott esetben a tárgyként kezelés tilalma alapján határozta

meg, és ez szolgált az alkotmányellenesség alapjául.

Az Alaptörvény III. cikke fenntartotta az emberi méltóság negatív meghatározásának

lehetőségét azzal, hogy az emberi élethez és méltósághoz való jogtól különálló cikkben

ugyan, de változatlanul tartalmazza a kínzás, embertelen, megalázó bánásmód, illetve

büntetés abszolút tilalmát.

5.2.3.1. A börtöncella méretéről szóló határozat

Az Alkotmánybíróság ennek megfelelően a börtöncella méretéről szóló 32/2014. (XI.

3.) AB határozatban megállapította, hogy „az alkotmányozó hatalom normaszerkesztési

módja csupán formai különállást valósít meg, így az Alkotmánybíróság értelmezésében a

III. cikk (1) bekezdésében megjelenő tilalmak az emberi élethez és méltósághoz való jog

megsértése tilalmának önálló, speciális megfogalmazásai is egyben.”

A határozat deklaratíve az élet és méltóság egységéből indul ugyan ki, de a fenti

tilalmaknak nem adott önálló értelmet, hanem – az Alaptörvény III. cikk (1) bekezdésének

és az EJEE 3. cikkének szinte szó szerinti megegyezésére, valamint a nemzetközi

szerződésekben foglalt jogvédelmi szint minimális mérceként való elfogadására

hivatkozással – az EJEB joggyakorlata alapján ítélte meg a kifogásolt jogszabály

alkotmányosságát, amely szerint e tilalmak megszegése – az EJEE-ben kifejezetten nem

említett – emberi méltóság sérelmét valósítják meg.547 Az Alkotmánybíróság azonban nem

a börtöncella jogszabályban meghatározott konkrét méretét találta alkotmányellenesnek

(negatív meghatározás), de nem is határozta meg – az EJEB-hez hasonlóan – a minimális

élet-, illetve mozgástér paramétereit (pozitív meghatározás), hanem a jogszabályt548 csupán

annak diszpozitív jelleg miatt ítélte alkotmányellenesnek, és alkotmányos követelménnyé

tette a fogvatartottak részére biztosítandó mozgástér – közelebbről meg nem határozott –

minimális mértékének kógens jellegű szabályozását.549 Tehát az Alkotmánybíróság nem élt

az emberi méltósághoz való jog meghatározásának egyik lehetőségével sem, így nem

egyértelmű, hogy a jogszabály miért sérti az emberi méltósághoz való jogot. DIENES-OEHM

Egon különvéleményében hívta fel a figyelmet arra, hogy a többségi indokolás egybemosta

az Alaptörvény és a nemzetközi szerződésbe ütközés vizsgálatát, és az Alaptörvény III. cikk

(1) bekezdésének értelmezése hiányában az alaptörvény-ellenesség megállapítása

547 Annak ellenére, hogy az Alaptörvény III. cikk (1) bekezdése szinte szó szerint megegyezik az EJEE 3.

cikkével, a Szegedi Ítélőtábla II. számú büntető fellebbviteli tanácsa sem az Alaptörvény, hanem az EJEE

sérelmére hivatkozva kezdeményezte a tényleges életfogytig tartó szabadságvesztés felülvizsgálatát (a

feltételes szabadságra bocsátás lehetőségét) kizáró büntetőjogi rendelkezések alkotmányossági vizsgálatát. Az

Alkotmánybíróság a 3013/2015. (I. 27.) AB végzésében pusztán a jogszabályi környezet változására tekintettel

megszüntette az eljárást anélkül, hogy vizsgálta volna az új jogszabály tartalmát. Lásd: DR. LÉVAY Miklós

alkotmánybíró különvéleménye, Indokolás [38]
548 A szabadságvesztés és az előzetes letartóztatás végrehajtásának szabályairól szóló 6/1996. (VII. 12.) IM

rendelet „137. § (1) A zárkában (lakóhelyiségben) elhelyezhető létszámot úgy kell meghatározni, hogy minden

elítéltre lehetőleg hat köbméter légtér, és lehetőség szerint a férfi elítéltek esetén három négyzetméter, a

fiatalkorúak, illetve a női elítéltek esetén három és fél négyzetméter mozgástér jusson.”
549 32/2014. (XI. 3.) AB határozat, Indokolás [55]

120

megalapozatlan.550 VARGA ZS. András ehhez azt tette hozzá, hogy az Alkotmánybíróságának

– az Alaptörvényben meghatározott feladata alapján – egyébként is elsősorban az

Alaptörvénybe ütközést kellett volna vizsgálnia.551

Álláspontom szerint az Alkotmánybíróság csak abban az esetben állapíthatta volna

megalapozottan, hogy a jogszabály diszpozitív jellege sérti az emberi méltósághoz való

jogot, ha az abban meghatározott mértéket – kimondva (pozitív meghatározás) vagy

kimondatlanul (negatív meghatározás) – az emberi méltósághoz való jog érvényesüléséhez

szükséges minimumnak tekinti, amelytől emiatt nem lehet eltérni. Ezzel szemben a testület

– anélkül, hogy legalább az Alaptörvény által minimálisan megkövetelt mozgástér

szempontrendszerét megadta volna – azért találta alkotmányellenesnek a jogszabályi

rendelkezést, mert a jogalkotó nem kógens jelleggel írta elő az általa előírt minimális

mozgásteret.552

Felmerül a kérdés, hogy ha a jogalkotó a jogszabályban meghatározottnál lényegesen

kisebb légteret és mozgásteret ír elő a fogvatartottak számára kógens módon, az akkor már

nem is sérti az emberi méltósághoz való jogot? Ez a kérdés rámutat arra, hogy az

Alkotmánybíróság határozata az alaptörvény-ellenesség tekintetében nem megalapozott. De

arra is, hogy az emberi méltósághoz való jog negatív megközelítése önmagában nem

elegendő az emberi méltósághoz való jog sérelmének a felismeréséhez. Az emberi

méltósághoz való jog negatív meghatározását ezért – a német gyakorlathoz hasonlóan –

mindig össze kell kapcsolni az alkotmány emberképével. Az Alkotmánybíróságnak a

konkrét esetben is az Alaptörvényből kellett volna kiindulnia az alaptörvény-ellenesség

vizsgálata során. Bár a nemzetközi szerződésekben foglalt, illetve az ahhoz kapcsolódó

ítélkezési gyakorlatban kibontott jogvédelmi szint kétségtelenül minimális mércét jelent az

alapjogok védelme során,553 azt összhangba kell hozni a nemzeti alkotmánnyal.

Mindazonáltal az Alkotmánybíróság – nem az Alaptörvény III. cikk (1) bekezdésének

értelmezése során ugyan –, de élt az Alaptörvény hatályba lépését követően is az emberi

méltóság negatív meghatározásának lehetőségével.

5.2.3.2. A közterület életvitelszerű lakhatásra való használatáról szóló határozat

A közterület életvitelszerű lakhatásra való használatát szankcionáló szabálysértési

tényállás megsemmisítéséről szóló 38/2012. (XI. 14.) AB határozat az Alaptörvény B) cikk

(1) bekezdésére alapozta a megsemmisítést, azzal az indokolással, hogy a vitatott

550 DR. DIENES-OEHM Egon alkotmánybíró különvéleménye, Indokolás [68]
551 DR. VARGA Zs. András alkotmánybíró különvéleménye, Indokolás [94]
552 Indokolás [56]
553 SONNEVEND, Pál: The role of international law in perserving constitutional values in Hungary – the case of

Hungarian Fundamental Law and international law. In: SZENTE, Zoltán –MANDÁK, Fanni – FEJES, Zsuzsanna

(szerk.): Challenges and pitfalls in the recent Hungarian constitutional develeopment. Discussing the new

Fundamental Law of Hungary. Paris: L’Harmattan, 2015, 247-249.

121

szabálysértési tényállás 554 tekintetében nem állapítható meg egyértelműen sem a

büntetendővé nyilvánítás indoka, sem a törvényhozó által védeni kívánt jogtárgy, ezen

túlmenően nem felel meg – a büntetést megállapító normákkal szemben a jogbiztonságból

fakadóan fokozott követelményként támasztott – normavilágosság követelményének sem.555

Ennek ellenére a határozat indokolásában – a legitim indok vizsgálata körében – jelentős

szerepet kapott az Alaptörvény II. cikkében garantált emberi méltósághoz való jog

értelmezése. Az Alkotmánybíróság abból indult ki, hogy a szabálysértési tényállás a

közterület életvitelszerű lakhatásra való használatának szabálysértéssé nyilvánításával egy

élethelyzetet, az utcán való élést, azaz magát a hajléktalanságot minősítette

büntetendőnek.556 A hajléktalanság fogalma a testület értelmezésében a hajléktalan személy

önrendelkezési jogától független hátrányos helyzet: „A hajléktalan személyek számára az,

hogy a közterületen élnek egy rendkívül súlyos krízishelyzetet jelent, ami különböző

kényszerek hatására jött létre, a legritkább esetben tudatos, átgondolt, szabad választásuk

következménye. A hajléktalanok elvesztették otthonukat és nincs lehetőségük arra, hogy

lakhatásukat megoldják, ezért valódi alternatíva hiányában kénytelenek – miután az egyetlen

nyilvános, minenki használatára nyitva álló terület – a közterületen élni.” A testület szerint

önmagában ennek a hátrányos helyzetnek a büntetendővé nyilvánítása sérti az emberi

méltósághoz való jogot: „Az Alaptörvény II. cikkében szabályozott emberi méltóság

védelmével összeegyeztethetetlen önmagában azért társadalomra veszélyesnek minősíteni

és büntetni azokat, akik lakhatásukat valamely okból elvesztették, és ezért kényszerűségből

a közterületen élnek, de ezzel mások jogait nem sértik, kárt nem okoznak, más jogellenes

cselekményt nem követnek el.”557 Tehát a testület az emberi méltósághoz való jogot a

jogsértés oldaláról közelítette ugyan meg, de azt összekapcsolta alanyként kezelés

követelményével. Nem azt állapította meg ugyanis, hogy a jogalkotó tárgyként kezeli a

hajléktalanokat a közrend absztrakt védelme érdekében, hanem az emberi méltósághoz való

jog pozitív tartalmi elemének, az önrendelkezésnek tulajdonított jelentőséget, amely a

konkrét élethelyzetben általában hiányzik, mivel az nem szabad választás következménye.

Az emberi méltósághoz való jog pedig – bár a határozat ezt kifejezetten nem mondja ki –558

abszolút módon védi az önrendelkezés megőrzésére irányuló érdeket. Ebből álláspontom

szerint az államnak az a kötelezettsége származik, hogy hajléktalanság esetén is biztosítsa a

megélhetési minimumot, amelynek részét képezi a szálláshoz való jog. A határozat azonban

az emberi minőség védelmével (emberi méltósághoz való jog korlátozhatatlan aspektusa)

szemben az általános személyiségi jog tartalmi elemét képező általános cselekvési

554 A szabálysértésekről, a szabálysértési eljárásról és a szabálysértési nyilvántartási rendszerről szóló 2012.

évi II. törvény „186. § (1) Aki a közterület belterületét rendeltetésétől eltérő módon, életvitelszerű lakhatás

céljára használja, illetve életvitelszerű lakhatáshoz használt ingóságokat közterületen tárol, szabálysértést

követ el. (2) Az (1) bekezdésben meghatározott szabálysértés nem állapítható meg, ha a feladat ellátására

kötelezett önkormányzat a hajléktalan-ellátás feltételeit nem biztosítja. (3) Az (1) bekezdésben meghatározott

szabálysértés miatt a közterület-felügyelő is szabhat ki helyszíni bírságot.”
555 38/2012. (XI. 14.) AB határozat, Indokolás [48],[54]
556 Indokolás [50]
557 Indokolás [53]
558 Ebben a határozatban sem válik szét egyértelműen az emberi méltósághoz való jog két aspektusa, így arra

a következtetésre is lehet jutni, hogy az önrendelkezi jog itt a konkrét egyén személyisége szabad

kibontakoztatását biztosítja, az ő személyes döntési lehetőségeit és nem az objektív mércével mért

kiszolgáltatott helyzetet értékeli.

122

szabadságra (emberi méltósághoz való jog korlátozható aspektusa) jutott arra a

következtetésre: „Sérti az egyén emberi méltóságából folyó cselekvési szabadságát az is,

hogy az állam a büntetés eszközeivel kényszerít a szociális szolgáltatások igénybe

vételére.”559 Egyetértek abban, hogy önmagában a hajléktalan állapot szankcionálása sértené

az emberi méltósághoz való jogot, mivel a hajléktalan embert tárgyként kezelné azzal, hogy

pusztán a léte miatt felelőssé teszi. A konkrét esetben azonban valóban nem az emberi

minőség sérelme merül fel, hanem az egyén személyisége szabad kibontakoztatásához való

jog (általános cselekvési szabadság) sérelme. A jogalkotó ugyanis nem kérdőjelezte meg a

hajléktalan személy emberi minőségét, a hajléktalan személyt nem a puszta léte, hanem a

szociális ellátás igénybevételének elutasítása miatt tette felelőssé.Az általános cselekvési

szabadság pedig a legszélesebb körben korlátozható szubszidiárius alapjog, így annak

korlátozását elvont közösségi érdekek (közrend, közegészség) is igazolhatják. A jogalkotó

által választott eszköz azonban valóban alkotmányossági aggályokat vet fel, mivel garanciák

hiányában az nem volt arányos az elérni kívánt céllal.

Az Alaptörvény negyedik módosítása a XXII. cikk (3) bekezdésének beiktatásával

megteremtette annak a lehetőségét, hogy törvény vagy helyi önkormányzat rendelete

meghatározott alkotmányos értékek (közrend, közbiztonság, közegészség, kulturális értékek

védelme) érdekében jelölhessen ki olyan közterületeket, ahol az életvitelszerűen

megvalósuló közterületi tartózkodás jogellenesnek (szabálysértésnek)560 minősül.561 Tehát a

jogellenessé minősítésre csak célhoz kötötten kerülhet sor és csak a közterület meghatározott

részére vonatkozóan. Az Alaptörvény XXII. cikk (2) bekezdése pedig az (1) bekezdésben

megfogalmazott – az emberhez méltó lakhatás feltételeinek biztosítására irányuló államcélt

– konkretizálja azzal, hogy kimondja, az állam és a helyi önkormányzatok törekszenek

valamennyi hajlék nélkül élő személy számára szállást biztosítani. Ezzel az Alaptörvény

állami kötelezettséggé tette a szálláshoz való jog biztosítását, amely megfogalmazása

559 uo.
560 A Szabstv. 179/A. § (4) bekezdése meghatározza az életvitelszerű tartózkodás körülményeit: „(...)

életvitelszerű tartózkodásnak tekinthető minden olyan magatartás, amely alapján megállapítható, hogy a

kijelölt területeken való életvitelszerű tartózkodás a lakó- és tartózkodási hely, valamint egyéb szállásra való

visszatérés szándéka nélkül, a kijelölt területen való huzamos tartózkodás érdekében valósul meg, és a kijelölt

területen való tartózkodás körülményeiből, vagy a magatartásból arra lehet következtetni, hogy a jellemzően

lakóhelyül szolgáló kijelölt területen végzett tevékenységet – így különösen alvás, tisztálkodás, étkezés,

öltözködés, állattartás – az elkövető a kijelölt területen rövid időnként visszatérően és rendszeresen végzi.“
561 A 3/2016. (II. 22.) AB határozat rendelkező részében megállapította, hogy Kaposvár Megyei Jogú Város

Önkormányzatának a közösségi együttélés alapvető szabályairól szóló 7/2013. (III. 4.) önkormányzati

rendelete 7. § (3) bekezdése vonatkozásában az Alaptörvény XXII. cikk (3) bekezdéséből fakadó alkotmányos

követelmény, hogy a rendelet a hatálya alá tartozó területen tartózkdó hajléktalan személyekre nem

alkalmazható. A határozat indokolása szerint nincs összefüggés az Ör. által szabályozott – a közösségi

együttélés alapvető szabályait sértő – magatartás (aki életvitelszerű lakhatás céljára használt ingóságait

közterületen tárolja vagy helyez el) és az Alaptörvény XXII. cikk (3) bekezdése között, mivel az Ör. nem

vonatkozik a hajléktalan személyekre és – az alkotmányos értelmezés előmozdítása érdekében megállapított –

alkotmányos követelmény értelmében nem is vonatkozhat. Ezért elutasította az emberi méltóság sérelmére

hivatkozást azzal az indokkal, hogy önmagában az ingóságok közterületen tárolhatósága nem hozható

kapcsolatba azzal. Indokolás [8], [21] DR. CZINE Ágnes különvéleménye szerint az Ör túllépett az Alaptörvény

XXII. cikk (3) bekezdésében meghatározott felhatalmazás keretein azzal, hogy az Ör. területén általánosan

tiltja a közterületen életvitelszerű tartózkodást. Indokolás [31]-[32]. DR. KISS László alkotmánybíró

különvéleménye szerint pedig az Ör. sérti az emberi méltósághoz való jogot is, mivel a hajléktalanok

körülményeit oly módon lehetetleníti el, hogy az már az egyén emberi méltóságából folyó cselekvési

szabdságát sérti. Indokolás [43]-[44]

123

ellenére nem csupán objektív, intézményvédelmi kötelezettséget jelent, mivel az emberi

méltósághoz való jog ezt a szociális jogot is – a többi alapjoghoz hasonlóan – alanyi jogi

tartalommal tölti meg.

A közterületen életvitelszerű lakhatás szankcionálása ezért akkor valósítaná meg az

emberi méltósághoz való jog sérelmét, ha az állam úgy sújtaná büntetéssel ezeket a

kiszolgáltatott állapotban lévő embereket, akik valójában az állam segítségére szorulnak,

hogy az emberi léthez elengedhetetlen minimumot számukra nem biztosítja. Az ennek

igénybevételére kötelezés azonban, amennyiben az megfelelő eszközzel történik, pontosan

a hajléktalan személy kiszolgáltatottságának csökkentését szolgálja. Fontos hangsúlyozni,

hogy a tárgyként kezelés elve ebben az esetben sem értelmezhető az Alaptörvény

emberképétől függetlenül, amelynek alapja a saját maga iránt felelős ember. Tehát a

hajléktalanság állapotának alkotmányos megítélésénél is különbséget kell tenni az emberi

státusz objektív mércével (tárgyként és alanyként kezelés követelménye) mérhető sérelme,

valamint a konkrét élethelyzetben az egyén személyes döntésének a korlátozása között,

mivel ez utóbbi a szükségesség-arányosság tesztje alapján korlátozható.

5.2.3.3. A majomhasonlatra építő politikai reklámfilmről szóló határozat

Az alapul fekvő ügy tényállása szerint a médiaszolgáltató megtagadta a kérelmező

jelölt politikai kampányfilmjének közlését, melyben „egy katonai egyenruhába bújt

majomnak öltözött ember szerepel, aki korábbi magyar miniszterelnökök hangjára tátog.”
562 Az indítványozó a Nemzeti Választási Bizottság határozatát helyben hagyó bírói döntést

kifogásolta, mivel az szerinte sérti a véleménynyilvánítás szabadságát. A Kúria álláspontja

szerint „az állattal való azonosítás mindenkor dehumanizálja az érintett személyt, és ez az

adott esetben alkalmas lehet az emberi méltóság megsértésére.” 563 Az indítványozó

alkotmányjogi panasz indítványában ezzel szemben azt állította, hogy „a reklámfilm »nem

lejárató, hanem inkább erősen kritikus és a humor eszközét alkalmazza«, arra kíván utalni,

hogy az érintettek megbízhatatlanok és komolytalanok.”564

Az Alkotmánybíróság az emberi méltósághoz való jog sérelmére hivatkozással

elutasította az indítványt azzal az indokolással, hogy a véleménynyilvánítás köre a

közhatalmat gyakorló személyekkel, valamint a közszereplő politikusokkal kapcsolatos

vélemények esetében tágabb ugyan, mint más személyeknél, de „az emberi méltóságuknak

az ő esetükben is van egy olyan lényegi, érinthetetlen magja, melyet az esetleges kritikát

megfogalmazó személyek is kötelesek tiszteletben tartani.” A konkrét ügyben pedig

megállapította, hogy „az érintetteknek állatokként történő, megalázó módon megvalósított

ábrázolása ezt a lényegi tartalmat [...] sérti meg.565

A határozat ezzel a véleménynyilvánítás szabadságának és az emberi méltósághoz

való jog ütközésének mérlegelésére az új Ptk. 2:44. §-ának absztrakt vizsgálata során

lefektetett szempontrendszert konkretizálta. Az Alkotmánybíróság a 7/2014. (III.7.)

határozatában a közszereplők bírálhatósága körében különbséget tett az emberi méltósághoz

562 3122/2014. (IV. 24.) AB határozat, Indokolás [2]
563 Indokolás [3]
564 Indokolás [4]
565 Indokolás [17]

124

való jog két dimenziója között – az emberi méltósághoz való jog mint az emberi státusz jogi

meghatározója, valamint az általános személyiségi jog között –,566 és rögzítette: „Az új Ptk.

2:42. §-ában foglalt emberi méltóság korlátozhatatlan aspektusa csak az emberi státuszt

alapjaiban tagadó véleménynyilvánítások egészen szűk körében jelenti a szólásszabadság

abszolút határát.”567 A határozat – az előzetes normakontroll keretei között – igyekezett

tovább pontosítani, hogy milyen magatartások valósítják meg az emberi méltósághoz való

jog sérelmét: „Indokolt lehet a polgári jogi felelősségre vonás abban a szűk körben is, amikor

a megfogalmazott vélemény az érintett személy emberi státuszának teljes, nyilvánvaló és

súlyosan becsmérlő tagadásaként már nem az új Ptk. 2:43. §-ában foglalt nevesített

személyiségi jogokba, hanem a 2:42. §-ban foglalt emberi méltóság korlátozhatatlan

aspektusába ütközik.”568 Ennek értelmében az emberi méltósághoz való jog sérelmének

három konjunktív feltétele van: a magatartás teljesen, alapjaiban, tagadja az emberi státuszt,

azaz elvitatja az emberi minőséget (1), mégpedig mindenki számára nyilvánvaló (2) és

egyúttal súlyosan becsmérlő módon (3). Az Alkotmánybíróság a hármas feltételrendszer

felállításával objektív mércét szabott, mert a „becsmérlő” jelző utat nyit ugyan – a német

lehallgatási határozat „megvető bánásmód” kitételéhez hasonlóan – a szubjektív

értékítéletnek, de a „nyilvánvaló” kitétel kifejezésre juttatja, hogy a jogsértő szándékának

nincs jelentősége, a magatartásnak a kívülálló számára, tehát objektíve kell alkalmasnak

lennie a sérelmet szenvedett emberi méltósághoz való jogának megsértésére.569 Ezért a fenti

szempontrendszer álláspontom szerint minden olyan ügyben irányt mutat – a

véleménynyilvánításon túlmenően –, amelyben felmerül az emberi méltósághoz való jog

sérelme.

A majomhasonlatra építő politikai reklámfilmről szóló határozat ezeket a

szempontokat külön-külön nem vizsgálta, de az egyértelműen megállapítható, hogy a

konkrét esetben az érintetteknek állatokkal való azonosítása valósította meg az emberi

méltósághoz való jog sérelmét. A majom-figura szerepeltetése az érintett jelöltek helyett

kétségtelenül megkérdőjelezi azok emberi minőségét, mégpedig a jogsértő szándékától és a

sérelmet szenvedett érzéseitől függetlenül, ezért a „megalázó módon megvalósított

ábrázolás” kitételt ki kell egészíteni a „nyilvánvaló” feltétellel. Tehát az emberi méltósághoz

való jog sérelmét mindazok a magatartások megvalósítják, amelyek az embert emberi

mivoltánál fogva megillető értéket semmibe veszik.

566 7/2014. (III.7.) AB határozat, Indokolás [24] Az 1/2015. (I. 16.) AB határozat ettől eltérően összemosta az

emberi méltósághoz való jog két aspektusát és az emberi méltóság, valamint a jóhírnévhez való jog

szükségtelen korlátozására hivatkozással semmisítette meg az indítványozó, mint magánvádló feljelentése

alapján indult büntetőeljárásban a kifogásolt bírói döntést. Az alkotmányjogi panasz alapjául szolgló ügyben

az indítványozót egy magánszemély az iwiw felhasználói adatlapján, személy szerint megnevezve, az állatai

között tüntette fel, valamint ügyvédi minőségét is érintően a jó hírnevét rontó bejegyzéseket tett. Indokolás

[2],[45]
567 7/2014. (III. 7.) AB határozat, Indokolás [60]
568 Indokolás [62]
569 A 13/2014. (IV. 18.) AB határozat büntetőjogi ügyben megerősítette az emberi méltósághoz való jogot sértő

véleménynyilvánítások ismérveit azzal, hogy – álláspontom szerint tévesen – jelentőséget tulajdonít a jogsértő

szándékának: „Nyilvánvaló emellett az is, hogy nem a közéleti véleménynyilvánítás szabadságával él, aki a

másik személy emberi mivoltában való megalázása érdekében használ súlyosan bántó, vagy sértő

kifejezéseket. Ennek megfelelően az emberi státuszt közvetlenül megtestesítő emberi méltóság a közéleti vita

szabadságának határvonalát jelöli ki.” Indokolás [29]

125

5.2.3.4. A negatív meghatározás szűk értelmezése

Az emberi méltósághoz való jog negatív meghatározása kapcsán érdemes kiemelni,

hogy az Alkotmánybíróság egyik tagja kizárólag az emberi méltósághoz való jog tartalmát

negatíve, a jogsértések oldaláról megközelítő értelmezést fogad el, az emberi méltóságot

sértő magatartások közül pedig csak a megaláztatást fogadja el, ezzel indokolatlanul szűkítve

az emberi méltósághoz való jog tartalmát. POKOL Béla 25/2012. (V. 18.) AB határozathoz

csatolt különvéleménye szerint ugyanis az emberi méltóság sérthetetlensége csupán a

megaláztatás tilalmát jelenti. 570 POKOL ezzel a felfogással nem csupán az emberi

méltósághoz való jog általános személyiségi joggal való azonosítását zárja ki, hanem az

emberi méltóság mint az alapjogok lényeges tartalmát is csak meghatározott, megalázó

magatartásokkal szemben kívánja védelemben részesíteni. Az általa előadó

alkotmánybíróként jegyzett 27/2013. (X. 9.) AB határozatban az Alkotmánybíróság

többsége követte őt azon az úton, hogy az Alaptörvény II. cikkének értelmezése során az

emberi méltóság eredeti tartalmából, a megaláztatás tilalmából indult ki. Ennek ellenére a

határozat végül az emberi méltósághoz való jog sérelmének kifejezett megállapítása nélkül

– az Alaptörvény XVI. cikk (4) bekezdés szerinti szülőtartási kötelezettségre is figyelemmel

– alkotmányos követelményt állapított meg. Ennek értelmében a szociális igazgatásról és

szociális ellátásokról szóló 1993. évi III. törvény (Sztv.) alapján az intézményfenntartó a

szociális ellátásért fizetendő személyi térítési díjat – abban az esetben, ha annak viselésére a

jogosult hozzátartozója köteles – úgy köteles megállapítani, hogy az a kötelezett személy

saját szükséges tartását ne veszélyeztesse.571

BALOGH Elemér különvéleményében kiemelte, hogy az emberi méltósághoz való

alapjog tartalma szélesebb a többségi határozat indokolásában az alapjog eredeti

tartalmaként megjelölt megaláztatás tilalmánál. Álláspontja szerint az emberi méltóság

alapjoga – az annak részét képező cselekvési autonómia anyagi alapjaként – magában

foglalja az emberhez méltó lét fenntartásához elengedhetetlenül szükséges megélhetési

minimum alkotmányos védelmét. Megjegyezte azt is, hogy az Alaptörvény III. cikk (1)

bekezdése külön rögzíti a megalázó bánásmód tilalmát. 572 Tehát BALOGH – a kínzás,

embertelen, megalázó bánásmód és büntetés kifejezett tilalmára tekintettel – egyrészt

elfogadhatatlannak, másrészt – az alapjog normatív tartalmát meghatározó korábbi

gyakorlatra tekintettel – szükségtelennek ítélte az alapjogot sértő magatartások körének a

megalázásra szűkítését.

5.2.3.5. Konklúzió

Az emberi méltósághoz való jog tartalmának pozitív meghatározása helyett a

Szövetségi Alkotmánybíróság a negatív megközelítést alkalmazza, vagyis az emberi

méltóság történelem során megtapasztalt megsértéséből kiindulva azt állapítja meg, hogy a

kifogásolt magatartások sértik-e az emberi méltósághoz való jogot. A negatív meghatározás

eszköze a DÜRIG-től származó, és a Szövetségi Alkotmánybíróság állandó gyakorlatának

570 Indokolás [69]
571 27/2013. (X. 9.) AB határozat, Rendelkező rész 1. pont és Indokolás [23]-[25]
572 Uo. DR. BALOGH Elemér különvéleménye [35]

126

részévé vált „Objektformel” (a tárgyként kezelés formulája). Az eszköz tehát adott, arról

azonban megoszlanak a vélemények, hogy milyen magatartások valósítják meg az ember

tárgyként kezelését. A Szövetségi Alkotmánybíróság az 1970-es lehallgatási határozatában

kísérletet tett a tárgyként kezelés formulájának pontosítására a „Subjektprinzip” (az

alanyként kezelés elve) bevezetésével. A két elv összekapcsolása eredményeképpen az

emberi méltóság sérelme abban áll, hogy az ember alany mivoltát megkérdőjelezik, és

ezáltal az embert puszta tárggyá degradálják.

Ettől függetlenül a háromlépcsősről – a korlátozás és jogsértés azonosságára tekintettel

– eleve kétlépcsősre szűkült alkotmánybírósági vizsgálat csupán egy lépcsőfokból áll,

amennyiben a Szövetségi Alkotmánybíróság csupán azt vizsgálja, hogy megvalósult-e az

emberi méltósághoz való jog korlátozása. A Szövetségi Alkotmánybíróság estről esetre

dönti el, hogy a kifogásolt magatartás megvalósítja-e az emberi méltósághoz való jog

sérelmét, így a korlátozás a konkrét ügyekben, példákon keresztül nyilvánul meg

(Beispielstechnik), amelyből csupán következtetni lehet az emberi méltósághoz való jog

tartalmára. Az emberi méltósághoz való jog negatív megközelítése ily módon tág teret ad a

jogértelmezés számára.

Az Alkotmánybíróság az első abortusz határozatban átvette a német

alkotmánybírósági gyakorlatból a tárgyként kezelés tilalmát az emberi méltóság tartalmának

meghatározásakor. Míg az a Szövetségi Alkotmánybíróság gyakorlatában az emberi

méltóság sérelmének megállapításához vezet, az Alkotmánybíróság gyakorlatában sokáig

csupán „díszítő elem” maradt.

Az Alkotmánybíróság a korábbi Alkotmányhoz kapcsolódó gyakorlatában a

kormánytisztviselők indokolatlan felmentéséről szóló határozat meghozataláig annak

ellenére nem élt az emberi méltósághoz való jog negatív meghatározásának a lehetőségével,

hogy – a Grundgesetz-cel szemben – már a korábbi Alkotmány általánosan rögzítette a

kínzás, kegyetlen, embertelen, megalázó elbánás vagy büntetés tilalmát, valamint az

emberen hozzájárulása nélkül végzett orvosi vagy tudományos kísérletet. Változást jelez

azonban a kormánytisztviselők indokolatlan felmentése kapcsán hozott határozat, amelyben

a testület a tárgyként kezelés tilalma alapján határozta meg az emberi méltósághoz való jog

tartalmát, és ez szolgált az alkotmányellenesség alapjául. Az Alaptörvény hatályba lépését

követően több határozatban is megjelent az emberi méltósághoz való jog negatív

megközelítése anélkül, hogy ezekben egyértelműen szétválna az emberi méltósághoz való

jog két aspektusa. A testület nem tulajdonított jelentőséget az alkotmányszöveg változásának

sem, holott az emberi méltósághoz való jog az Alaptörvény II. cikkében két formában jelenik

meg: minden alapjog érinthetetlen magjaként, illetve az élethez való joggal együtt.

127

6. A szellemi-erkölcsi személyiség identitásának védelme a német és

magyar alkotmánybírósági gyakorlatban

6.1. Az emberi méltóság és a személyiség szabad kibontakoztatásához való jog

kapcsolata a német Szövetségi Alkotmánybíróság gyakorlatában

A Grundgesetz 2. cikk (1) bekezdésében garantált személyiség szabad

kibontakoztatásához való jog szoros kapcsolatban van az emberi méltósághoz való joggal.

A szoros kapcsolat oka, hogy az ember lényegét a méltósága adja. „A méltósága miatt kell

neki [az embernek] személyisége lehető legnagyobb mértékű kibontakoztatását

biztosítani.”573 Az emberi méltósághoz való jog tehát meghatározza a Grundgesetz 2. cikk

(1) bekezdésének tartalmát, ez azonban nem jelenti azt, hogy annak ne lenne önálló

tartalma.574

Amíg a Grundgesetz 2. cikk (2) bekezdése 575 a személy fizikai integritását és

mozgásszabadságát védi, az (1) bekezdés a szellemi-erkölcsi személyiséget. Ugyanakkor a

„kibontakoztatás” kifejezés túlmutat a személyiség passzív elemeinek védelmén. A 2. cikk

(1) bekezdés „az egész személyiséget, vagyis az emberi lét teljességét az élet minden

területén” védi, így a személyiség fejlődésének mind a dinamikus (aktív), mind a statikus

(passzív) elemeire kiterjed.576

A Szövetségi Alkotmánybíróság az 1957. évi Elfes ítéletben – a 2. cikk (1) bekezdés

tág értelmezése révén – először az általános cselekvési szabadságot (dinamikus elem) olvasta

ki.577 Ezt követően került sor az általános személyiségi jog megalapozására. A szakirodalom

szerint a Szövetségi Alkotmánybíróság az 1969. évi, a lakosságról készült statisztikai

felmérés alkotmányosságát vizsgáló mikrocenzus döntésében 578 fogadta el az általános

személyiségi jog (statikus elem) intézményét. 579 Ebben a határozatban bukkan fel a

személyiségvédelmet meghatározó szféra-elmélet, de az általános személyiségi jog fogalma

expressis verbis csak a későbbi határozatokban jelenik meg. 580 Az alkotmánybírósági

gyakorlat tehát – a védett jogi tárgy „kétrétegűségéből” kiindulva – két alapjogot vezetett le

a 2. cikk (1) bekezdéséből.581 A norma mindkét alapjog esetében nyitott, rugalmas, és képes

573 BVerfGE 5, 85 (104)
574 SCHMITT GLAESER, Walter: § 129 Schutz der Privatsphäre. In: ISENSEE, Josef –KIRCHHOF, Paul (szerk.):

Handbuch des Staatsrechts der Bundesrepublik Deutschlands VI. Heidelberg: C.F. Müller Juristischer Verlag,

2000, 52.
575 GG 2. cikk (2) bekezdés „Mindenkinek joga van az élethez és a testi épséghez. A személyi szabadság

sérthetetlen. Ezeket a jogokat csak törvény alapján lehet korlátozni.”
576 SCHMITT GLAESER 2000, 53.
577 BVerfGE 6, 32 (36)
578 BVerfGE 27, 1
579 EHMANN, Horst: Zur Struktur des Allgemeinen Persönlichkeitsrechts. Juristische Schulung (JuS) 1997, 193.
580 BVerfGE 34, 238 (246) Eppler határozat; 34, 269 (282) Soraya határozat; 35, 202 (220) Lebach határozat
581 DREIER 2004, 297.

128

alkalmazkodni a tudomány és technika jövőbeli fejlődéséhez, valamint az azokkal együtt

járó veszélyekhez.582

A 2. cikk (1) bekezdés általános szabadságjogként (Auffanggrundrecht) működik,

amely a szabadság minden olyan állami korlátozása ellen véd, ami nem tartozik a külön

nevesített szabadságjogok védelmi körébe.583 A 2. cikk (1) bekezdésének védelme tehát csak

abban az esetben merül fel, ha és amennyiben a különös alapjogok nem érintettek

(szubszidiaritás).

Az általános személyiségi jog „a védett terület tiszteletéhez fűződő jogként” mind a

jog védelmi körét, mind annak korlátozását illetően különbözik „a [személyiség]

kibontakoztatásának az aktív elemétől, az általános cselekvési szabadságtól.”584 Ennek oka,

hogy az általános személyiségi jog által védett jogok körét az emberi méltóság jelöli ki. A

Szövetségi Alkotmánybíróság már a mikrocenzus határozatában az emberi méltóságban

határozta meg a 2. cikk (1) bekezdésének érték-szubsztrátumát. 585 „[Az általános

személyiségi jog] feladata, az emberi méltóság legfőbb alkotmányos elve értelmében […] a

személyes szféra és annak alapfeltételei fenntartásának biztosítása.” 586 Az általános

személyiségi jog „azoktól a jogsértésektől véd, amelyek alkalmasak a személyes szféra

korlátozására”. 587 Ellentétben az általános cselekvési szabadsággal, amely alapvetően

minden emberi cselekvésre kiterjed, az általános személyiségi jog tartalma – az emberi

méltósággal összekapcsolt értelmezésnek köszönhetően – körülhatárolható. 588 A

szakirodalomban a személyiség szabad kibontakoztatásához való jog és az emberi

méltósághoz való jog szoros kapcsolatát különbözőképpen értelmezik. Az egyik álláspont

szerint az általános személyiségi jog „valódi kombinációs alapjog”, azaz a védett jogi tárgyat

a két alapjog együttesen védi.589 A másik felfogás szerint „pusztán kombinációs alapjog”,

vagyis az alapjog emberi méltóság tartalma a Grundgesetz 1. cikk (1) bekezdésének, míg az

azon túlmutató tartalma pusztán a 2. cikk (1) bekezdésének védelmében részesül. 590

A Szövetségi Alkotmánybíróság gyakorlatában kidolgozott szféra-elmélet (a belső

érinthetetlen terület elválasztása a külső korlátozható szférától) azt bizonyítja, hogy az

általános személyiségi jog lényeges tartalmát az emberi méltóság jelöli ki, érvényesülési

köre azonban szélesebb, mint az emberi méltóságé.

A Grundgesetz 2. cikk (1) bekezdésének az 1. cikk (1) bekezdésével való

összekapcsolása a tehát a személyiség szabad kibontakoztatásához való jog statikus

aspektusának kiemelt védelmét biztosítja, de az általános személyiségi jog – az emberi

méltósággal ellentétben – korlátozható. A 2. cikk (1) bekezdésének „addig, amíg” kikötése

582 SCHMITT GLAESER 2000, 58.
583 Az általános cselekvési jog vonatkozásában: BVerfGE 6, 32 (37) Elfes határozat; az általános személyiségi

jog vonatkozásában: BVerfGE 54, 148 (153) Eppler határozat.
584 BVerfGE 54, 148 (153)
585 BVerfGE 27, 1 (6)
586 uo.
587 uo.
588 DREIER 2004, 328.
589 BOROWSKI 276.; BENDA, Ernst: Menschenwürde und Persönlichkeitsrecht. In: BENDA, Ernst – MAIHOFER,

Werner – VOGEL, Hans-Joachen: Handbuch des Verfassungsrechts der Bundesrepublik Deutschland. Berlin –

New York: de Gryuter, 1994, 167.
590 ZIPPELIUS, Reinhold: Art.1. In: Dolzer, Rudolf – Waldhoff, Christian – Graßhoff, Karin: Bonner

Kommentar zum Grundgesetz. I. Heidelberg: C. F. Müller, 2008, 10.

129

három értéket figyelembe véve – a többi embertárs egyéni értékei, az alkotmányos rend

társadalmi értéke és az erkölcsi törvény morális értéke – relativizálja a „robinsoni

szabadságot”.591

A nemzetközi dokumentumok nem tartalmaznak – a Grundgesetz 2. cikk (1)

bekezdéséhez hasonló – a személyiség átfogó védelmére alkalmas jogot, de külön nevesített

szabadságjogok révén biztosítják a szellemi-erkölcsi személyiség védelmét. Így az

Egyezmény 8. cikkében foglalt magán- és családi élet tiszteletben tartásához való jog a négy

védendő területet megjelölésével (magánélet, család, otthon, levelezés) az egyén

személyisége szabad kibontakoztatásának kereteit jelöli ki.592 A Bíróság ezeket a fogalmakat

szélesen értelmezi, vagyis nem csupán a szűk személyi szférára korlátozza, ugyanakkor a

védelem a személyiség fejlődésében szerepet játszó magatartásokra korlátozódik. A

különböző magatartások megítélése során a Bíróság az egyéni autonómia fogalmából indul

ki, amely az embernek azt a képességet jelenti, hogy a saját életét a saját maga által választott

módon élje.593 A védelem erőssége a védendő magatartás és az egyéni autonómia egymáshoz

való viszonyától függ.594 A beavatkozás azonban csak akkor tilos, ha megállapítható az

Egyezmény 3. cikkének sérelme.

6.1.1. Az általános személyiségi jog

6.1.1.1. Az általános személyiségi jog megalapozása

Németországban először a Szövetségi Legfelsőbb Bíróság magánjogi ítélkezési

gyakorlatában jelent meg – a személyiség szabad kibontakoztatáshoz való jog [Grundgesetz

2. cikk (1) bekezdés] 595 és az emberi méltóság klauzulája [Grundgesetz 1. cikk] 596

összefüggésére alapozva – az általános személyiségi jog fogalma.597 A jogalkotó által a

BGB-ben nem kodifikált személyiségi jogok 1954-ben – még az alapjogként való

elismerésük előtt – a BGB 823. § (1) bekezdésében 598 foglalt „egyéb jog”-ként

591 DÜRIG 1958, 4.
592 GRABENWARTER 186.
593 2002, 04. 2002., kérelemszám: 2346/02, msz. 62
594 Az Emberi Jogok Európai Bírósága a Friend és Countryside Alliance és társai kontra Egyesült Királyság

ügyben a vadászatot azzal az indokolással zárta ki a 8. cikk védelmi köréből, hogy túlságosan távol áll az egyéni

autonómiától. (2009. 11. 24., kérelemszám: 16072/06 és 27809/08, msz. 43.)
595 Grundgesetz 2. cikk (1) bekezdés „Mindenkinek joga van személyisége szabad kibontakoztatásához addig,

amíg az nem sérti mások jogait és nem ütközik az alkotmányos rendbe, vagy az erkölcsi törvénybe.” .
596 Grundgesetz 1. cikk (1) bekezdés „Az emberi méltóság sérthetetlen. Annak tisztelete és védelme minden

állami hatalom kötelessége.”
597 BGH 1954. május 25. BGHZ 13, 334 (338) olvasói levél ítélet
598 BGB 823. § (1) bekezdés „Aki szándékosan vagy gondatlanságból más ember életét, testét, egészségét,

szabadságát, tulajdonát vagy egyéb jogát jogellenesen megsérti, köteles az abból származó kárt megtéríteni.”

130

érvényesültek, 599 és megsértésük esetén a BGB 253. § 600 alapján kártérítést lehetett

igényelni. 601 A Szövetségi Alkotmánybíróság gyakorlatában kibontott általános

személyiségi jogot, mint alapjogot a hasonlóságok ellenére nem szabad azonban

összekeverni a magánjogi párjával, hiszen ez utóbbi az „egyszerű jog” szintjén helyezkedik

el. 602 A magánjogi személyiségvédelem, bár a védelmi köre az alkotmányos kereteket

meghatározó általános személyiségi jognál jóval tágabb lehet, a törvényalkotó által

szélesebb körben korlátozható.603

Az általános személyiségi jogot tehát a Szövetségi Alkotmánybíróság alkotmányos

rangra emelte és ezzel a személyiségvédelem alkotmányos alapjává tette. Az általános

személyiségi jog több mint negyven éves alkotmánybírósági gyakorlatának a határozatok

kronologikus sorrendet követő teljes körű bemutatása és értékelése meghaladná a dolgozat

kereteit, ezért arra vállalkozom, hogy az általános személyiségi jog normatív tartalmát

bemutassam a legfontosabb alkotmánybírósági határozatok tükrében, különös tekintettel

annak emberi méltóság magjára.

6.1.1.2. Az általános személyiségi jog normatív tartalma

A Szövetségi Alkotmánybíróság az alkotmányos személyiségvédelem megalapozása

során számos különös személyiségi jogot olvasott ki az általános személyiségi jogból. Ezek

a jogok – például a becsület védelméhez, vagy jó hírnévhez való jog, a saját képmáshoz való

jog – az általános személyiségi jog különös megnyilvánulásai. Ezeknek az alkotmányban

meg nem nevezett jogoknak a normatív alapja tehát a Grundgesetz 1. cikk (1) bekezdésével

összefüggésben értelmezett 2. cikk (1) bekezdés. Ebben az értelemben az általános

személyiségi jog anyajog, hiszen a „személyiség alkotóelemei” számára biztosít védelmet

azokban az esetekben, amikor azokat nevesített alapjogok nem védik. A Szövetségi

Alkotmánybíróság az újabb és újabb különös alapjogok megalapozásakor azoknak a

személyiség fejlődésében betöltött szerepére hivatkozott. Nyomatékosan hangsúlyozta,

hogy a személyiségi jog tartalmának az alkotmánybírósági gyakorlat során történt

konkretizálása nem lezárt.604 Az általános személyiségi jog nyitott és rugalmas fogalma

ebből kifolyólag alkalmas arra, hogy az alkotmányos személyiségvédelem lépést tartson a

személyiség sérelmének a tudomány és technika fejlődése révén felmerülő újabb és újabb

eseteivel. A Szövetségi Alkotmánybíróság tehát esetről esetre dolgozza ki a védendő

599 Az első határozatból nem derül ki egyértelműen, hogy a Szövetségi Legfelsőbb Bíróság (BGH) közvetlenül

a Grundgesetz-ből (unmittelbare Drittwirkung), vagy a BGB közvetítésével (mittelbare Drittwirkung) vezette

le az általános személyiségi jogot. A Cosima-Wagner határozatban mondta ki először a bíróság expressis

verbis, hogy az általános személyiségi jog a BGB 823. § (1) bekezdése szerinti „egyéb jog”[1959. március 18.

BGH, BGHZ 30, 7.].
600 BGB 253. § „Nem vagyoni kár esetén csak a törvényben meghatározott esetekben lehet pénzbeli kártérítést

igényelni.”
601 A BGB 253. § (1) bekezdése értelmében csak a törvény által meghatározott esetekben lehetett nem vagyoni

kártérítést igényelni. A Szövetségi Alkotmánybíróság az 1973. évi Soraya határozatában megengedett bírói

jogalkotásnak minősítette a BGB 253. §-ának egy további esetkörrel való kibővítését. BVerfGE 34, 269 (283)
602 JARASS 2000, 68.
603 JARASS, Hans. D.: Das allgemeine Persönlichkeitsrecht in Grundgesetz. NJW 1989, 857, 858.
604 BVerfGE 65, 1 (41)

131

magatartások körét,605 mindvégig hangsúlyozva a Grundgesetz 1. cikk (1) bekezdésével való

szoros kapcsolatot.606

Az általános személyiségi jog különböző megnyilvánulásait a szakirodalom vagy

egyszerűen csak felsorolja vagy – különböző szempontok alapján – csoportosítja. A

kommentár irodalom nem használja az esetkörök szerinti csoportosítást, csupán felsorolja

az általános személyiségi jog egyes megnyilvánulásait.607 Az egyik csoportosítási lehetőség

– a személyiség szférájának belső és külső területre való felosztása révén – a magánszféra

alakításához való jog és az önábrázoláshoz való jog, illetve az információs önrendelkezési

jog megkülönböztetése. 608 A másik csoportosítási lehetőség az emberi minőség

megnyilvánulási formái alapján való besorolás:609 az önrendelkezés (Selbstbestimmung),610

a magánszféra megóvása (Selbsbewahrung) és az önábrázolás (Selbstdarstellung).611 Az

emberi minőség fenti megnyilvánulási formái tulajdonképpen az általános személyiségi jog

tartalmi elemeinek tekinthetők. A dolgozat a következő tartalmi elemeket különbözteti meg,

és ezeket tekinti a csoportosítás alapjának: 1. a magánszférához való jog; 2. az

önazonossághoz való jog; 3. az önábrázoláshoz való jog; 4. az önrendelkezési jog.

Ugyanakkor meg kell jegyeznünk, hogy az esetkörök bővíthetők és nem is választhatók el

élesen egymástól.

A dolgozat az általános személyiségi jog normatív tartalmának bemutatása során a

végleges, az alapjog korlátozásának semmivel sem igazolható megsértéséből indul ki, nem

kölöníti el a védelmi kört, a korlátozást és annak igazolását, mivel célja elsősorban az alapjog

emberi méltóság magjának rekonstruálása. Tekintettel azonban arra, hogy a magyar

Alkotmánybíróság gyakorlatában az emberi méltósághoz való jog az általános személyiségi

jog egyik megnyilvánulása, az alapjog két aspektusának elhatárolása érdekében fontos látni,

hogy a német alkotmánybírósági gyakorlatban mi az általános személyiségi jog önálló, az

emberi méltósághoz való jogon túlmutató tartalma. Ennek bemutatása során nem hagyható

figyelmen kívül, hogy az általános személyiségi jog sérelme sok esetben nem az állam-

állampolgár vertikális viszonyában, hanem a magánszemélyek egymás közötti viszonyában

merül fel, így az általános személyiségi jog – emberi méltóság magon túlmutató – tartalmi

elemei szükségképpen ütköző alapjogok egymással szembeni mérlegelésével állapíthatók

meg. Az alkotmánybírósági felülvizsgálat keretét ezekben az esetekben a hárompólusú

jogviszonyokra kidolgozott intézmények és mércék adják.

605 BVerfGE 54, 148 (153)
606 BVerfGE 34, 238 (245)
607 Például: MURSWIEK 2009, 128-131.
608 SCHMITT GLAESER 2000, 59.
609 PIEROTH – SCHLINK 91.
610 Az önrendelkezési jog itt az önazonossághoz, a személyes identitáshoz való jogot jelenti. Példaként a

származás megismeréséhez való jog szerepel.
611 Az önábrázoláshoz való joghoz kapcsolódik az információs önrendelkezési jog, valamint információs

rendszerek bizalmasságához és integritásához fűződő jog is.

132

6.1.1.2.1. A magánszférához való jog

A Szövetségi Alkotmánybíróság – a szféra-elmélet 612 jegyében – megkísérelte a

magánszféra különböző erősségű védelmet igénylő területeinek az elhatárolását. Már az

általános cselekvési szabadságot megalapozó 1957. évi Elfes határozatban megállapította,

hogy a Grundgesetz 19. cikk (2) bekezdése, 613 1. cikk (3) bekezdése 614 és 2. cikk (1)

bekezdése megalapozza „az emberi szabadság végső érinthetetlen területének” védelmét,

amely teljesen ki van zárva az állami hatalom bárminemű behatása alól, mivel az a szabadság

és méltóság alapköve. 615 Ebből a tézisből kiindulva dolgozta ki a Szövetségi

Alkotmánybíróság az általános személyiségi jog keretében a szféra-elméletet. Az

érinthetetlen terület védelme volt az első lépés az általános személyiségi jog különböző

erősségű védelmet igénylő szférákra való bontása során.616

A következő állomás a reprezentatív minta alapján végzett statisztikai felmérés

kapcsán hozott 1969. évi mikrocenzus határozat, amelyben a Szövetségi Alkotmánybíróság

először használta a legbelsőbb intimszféra [innerste (Intim-) Bereich] kifejezést az abszolút

védelemben részesülő terület megnevezésére, és amelyben kísérletet tett az intimszférának

– az arányosság kritériuma mellett korlátozható – magánszférától (Privatsphäre)617 való

elválasztására. A határozat tehát megnevezte a személyiség szabad és felelősségteljes

kibontakoztatásához szükséges belső szférát (Innenraum), ahova az egyén visszavonulhat,

ahova a környezete nem nyerhet betekintést, ahol békén hagyják, és ahol a magányhoz való

jogot élvezi. Ebbe a szférába – a határozat szerint – az állam már az értékelésmentes

betekintéssel is beavatkozik, amely a nyilvánosság pszichikai nyomása révén akadályozza a

személyiség szabad kibontakoztatását. De nem minden statisztikai felmérés sérti az emberi

méltóságot vagy érinti a belső szférára vonatkozó önrendelkezési jogot. Az embernek a

társadalomra utalt és a társadalomhoz kötött polgárként bizonyos mértékben – például

népszámlálás, mint az állami cselekvés tervezhetőségének előfeltétele esetében – el kell

tűrnie a statisztikai célú adatfelvételt. A statisztikai célú felmérés csak abban az esetben

megalázó és veszélyezteti az önrendelkezési jogot, ha az ember titkos szféráját érinti. Abban

az esetben azonban, ha a statisztikai felmérés az ember külvilágban tanúsított

magatartásához kapcsolódik, „a magánélet alakításának érinthetetlen területe”

(unantastbares Bereich privater Lebensgestaltung) nem érintett. 618 A fentiek alapján

megállapítható, hogy a Szövetségi Alkotmánybíróság nem adta meg az intimszféra pozitív

meghatározását, és nem is választotta egyértelműen szét az intimszférát és a magánszférát.

612 A különböző erősségű védelmet igénylő szférák elkülönítésének modellje Heinrich HUBMANN általános

személyiségi jogra vonatkozó magánjogi teóriájára vezethető vissza. HUBMANN, Heinrich: Das

Persönlichkeitsbild. München, Köln: Böhlau Verlag 1953, 216.
613 GG. 19. cikk (2) bekezdés „Alapjog lényeges tartalmát semmilyen esetben sem szabad érinteni.”
614 GG 1. cikk (3) bekezdés „A következő alapjogok közvetlenül hatályos jogként kötelezik a törvényhozást, a

végrehajtó hatalmat és az igazságszolgáltatást.“
615 BVerfGE 6, 32 (41)
616 BALDUS, Manfred: Der Kerbereich privater Lebensgestaltung – absolut geschützt, aber abwägungsoffen.

Juristen Zeitung (JZ) 2008/5. 218.; TEIFKE 19.
617 A magánszféra kifejezés a későbbi határozatokban jelenik meg. BVerfGE 32, 373 (381); 35, 35 (40); 35,

202 (227).
618 BVerfGE 27, 1 (7)

133

A mikrocenzus határozat csupán egy negatív kritériumot jelölt meg: az intimszféra sérelme

nem merül fel, ha az ember viselkedése a külvilághoz kapcsolódik.

A Szövetségi Alkotmánybíróság a későbbi határozataiban sem határozta meg az

intimszféra fogalmát. Csupán a terhességet és a szexuális identitást rendelte pozitív módon

az intimszférához. 619 Azt viszont minden határozatában kiemelte, hogy „a magánélet

alakításának érinthetetlen területe” még nyomós közérdek esetén sem korlátozható, nincs

helye a szükségesség-arányosság szerinti mérlegelésnek.620 A kérdés tehát minden esetben

az, hogy a korlátozás érinti-e az intimszférát. A fenti kérdést a testület az intimszféra és

magánszféra esetről esetre történő szétválasztásával válaszolja meg, figyelembe véve a

konkrét eset körülményeit.621

A Szövetségi Alkotmánybíróság – egyes szakirodalmi álláspontok szerint – az 1983.

évi népszámlálás határozatával a személyes adatok védelmével összefüggésben feladta a

szférák szerinti védelmet.622 A Szövetségi Alkotmánybíróság valóban felismerte, hogy az

adatok megszerzése, mentése és továbbítása olyan veszélyeket rejt magában, amelyek a

„szféra-elmélet” alapján nem oldhatók meg. A modern információs technológia ugyanis az

egyes szférákat minden gond nélkül átugorja, és az egyes, önmagukban „jelentéktelen”

személyes adatok személyiségképpé állnak össze.623 A fentiekből – álláspontom szerint –

csak az a következtetés vonható le, hogy az információs önrendelkezési jog átfogóan védi a

személyes adatokat. Mind az intim, mind a társadalmi vonatkozású adatok az információs

önrendelkezési jog védelmi körébe tartoznak, de ezek – a hivatkozott szakirodalmi

állásponttal ellentétben – alapvetően továbbra is különböző erősségű védelmet élveznek. Az

adatok összekapcsolása a kivétel, amely esetében értelmét veszti az adatok jellege szerinti

különbségtétel. Ilyenkor a „jelentéktelen” adat osztozik az intim adat sorsában. A szféra-

elmélet fenntartását támasztja alá a határozat azon megállapítása is, miszerint nyomós

közérdekről csak társadalmi jelentőségű adatok esetében lehet szó, ennek felmerülése az

intim adatok esetében azonban kizárt. 624 Álláspontom szerint tehát az információs

önrendelkezési jognak a népszámlálás döntésben történt megalapozása nem bizonyítja a

szféra elmélet teljes félre tételét, bár a meghaladását bizonyos esetekben (különböző jellegű

adatokból összeállhat a személyiségprofil) igen.625

A Szövetségi Alkotmánybíróság az 1989. évi naplóbejegyzések büntetőeljárásban

bizonyítékként való értékelésével kapcsolatos határozatában újra felelevenítette a

619 BVerfGE 39, 1 (42); 49, 286 (301)
620 BVerfGE 34, 238 (245)
621 BVerfGE 34, 238 (248)
622 DESOI, Monika –KNIERIM, Antonie: Intimsphäre und Kernbereichsschutz. Ein unantastbarer Bereich

privater Lebensgestaltung in der Rechtsprechung des Bundesverfassungsgerichts. Die Öffentliche Verwaltung

2011/10., 401. hivatkozással korábbi szakirodalmi álláspontokra 50. lj.
623 HUFEN, Friedhelm: Schutz der Persönlichkeit und Recht auf informationelle Selbstbestimmung. In: Peter

BADURA – Horst DREIER (szerk.) Festschrift 50 Jahre Bundesverfassungsgericht. I. Tübingen: Mohr Siebeck,

117.
624 BVerfGE 65, 1 (46)
625 DREIER is csak az automatikus adatfeldolgozásra vonatkozóan állította a szféra-elmélet kifejezett feladását,

egyébként pedig elismerte, hogy a különböző szférák megkülönböztetése – bár a szférák dogmatikailag

egyértelmű elkülönítése aligha megvalósítható – egyfajta orientációt mégis jelent. DREIER, Horst: Art. 2. Abs.

1.Freie Entfaltung der Persönlichkeit. In: DREIER, Horst (szerk): Grundgesetz Kommentar (. Tübingen: Mohr

Siebeck, 2004, 341. HUFEN pedig a merev szféra-elmélet legyőzéséről beszél, de elismeri a „minél közelebb-

annál szigorúbb formula” (Je-desto-Formel) szerinti különböző erősségű védelmet. HUFEN 118.

134

magánszféra alakításának érinthetetlen területe fogalmat.626 De amíg korábbi határozataiban

egyértelműen szinonimaként használta a magánszféra (érinthetetlen) magja (Kernbereich)

és az intimszféra fogalmát,627 addig ebben a határozatban az intimszféra fogalma már nem

jelent meg. Felmerül a kérdés, hogy a Szövetségi Alkotmánybíróság későbbi gyakorlatában

az (érinthetetlen) mag és az intimszféra továbbra is szinonimaként jelenik-e meg. A

Szövetségi Alkotmánybíróság az (érinthetetlen) mag alkotmányos alapjaként – az

intimszférához hasonlóan – az alapjogok lényeges tartalmának garanciáját és az emberi

méltóságot jelölte meg. A határozat megnevezte az (érinthetetlen) mag formai és tartalmi

összetevőit is. Formai komponens az érintettnek a tények titokban tartására irányuló akarata,

amit a határozat a konkrét ügyben már csak a gondolatok írásba foglalása miatt is

megkérdőjelezett. Tartalmi komponens a személyes jelleg, valamint az a körülmény, hogy a

tényállás érinti-e, és amennyiben igen, milyen intenzitással érinti mások szféráját vagy a

közérdeket.628 A határozat szerint a napló tartalma túlmutatott a megírója belső szféráján és

hátrányosan érintette a közérdeket.629 Fontos kiemelni, hogy a szavazatok egyenlősége miatt

az ügyben eljáró Szenátus nem tudta ugyan megállapítani a napló-feljegyzések

bizonyítékként való értékelésének Grundgesetz-be ütközését, 630 de a különvéleményt

megfogalmazó négy bíró azt az álláspontot képviselte, hogy a napló-feljegyzések személyes

jellegűek, amely jelleget nem veszítik el pusztán a papírra vetésük által, és ezen túlmenően

nem érintik mások vagy a társadalmi szférát sem.631 A különvéleményt megfogalmazó négy

bíró kifejezetten felhívta a figyelmet arra, hogy a büntetőeljárásban az (érinthetetlen) magot

önmagából kiindulva kell meghatározni, mert, ha a meghatározásra büntetőjogi szempontok

(bűnfelelősség elve) hatnak, a büntetőjog instrumentalizálja az emberi méltóságot.632 Ha a

gyanúsított személyiségszerkezetéről való ismeretszerzés puszta lehetősége elegendő a

magánjellegű feljegyzések büntetőeljárásban való abszolút védelmének megtagadásához, az

(érinthetetlen) mag és a mérlegelés tárgyát képező terület (Abwägungsbereich) közötti határ

a büntetőeljárás esetében gyakorlatilag megszűnik.633

A szakirodalom alapvetően a különvéleményekkel ért egyet, és a szerzők elsősorban a

napló-feljegyzések határozattal igyekeznek alátámasztani az (érinthetetlen) mag

mérlegelhetőségét.634 A magánélet (érinthetetlen) magjának relativitása elvezet az emberi

méltóság abszolút voltának megkérdőjelezéséhez.

Visszatérve a szféra-elmélethez, egyes szerzők a naplófeljegyzések határozat külső

szférához kapcsolódó érvelését a szféra-elmélet részleges újraélesztésének tekintették.635

626 BVerfGE 80, 367 (374)
627 BVerfGE 34, 238 (245) „Das verfassungskräftige Gebot, diesen Kernbereich, die Intimsphäre des

Einzelnen, zu achten, hat seine Grundlage in dem durch Art. 2 Abs. 1 GG verbürgten Recht auf freie Entfaltung

der Persönlichkeit.”
628 BVerfGE 80, 367 (374)
629 BVerfGE 80, 367 (378)
630 A Szövetségi Alkotmánybíróságról szóló törvény (Bundesverfassungsgerichtsgesetz) 15. § (4) bekezdése

értelmében szavazategyenlőség esetén nem lehet megállapítani a Grundgesetz-be ütközést.
631 BVerfGE 80, 367 (376)
632 BVerfGE 80, 367 (383)
633 BVerfGE 80, 367 (382)
634 BALDUS 224. TEIFKE 23.
635 Pl. AMELUNG, Knut: Die zweite Tagebuchentscheidung des Bundesverfassungsgerichts. Neue Juristische

Wochenschrift (NJW) 1990, 1755.

135

ADESOI – KNIERIM szerzőpáros pedig arra vállalkozott, hogy az újabb alkotmánybírósági

gyakorlat tükrében bebizonyítsa, hogy az intimszféra és az (érinthetetlen) mag – bár

mindkettő a magánélet alakításának érinthetetlen területét védi – különböző védelmi

koncepciót valósítanak meg, ezért a két fogalom nem használható szinonimaként.636 A két

fogalom közötti különbséget elsősorban abban látták, hogy – a napló-feljegyzések határozat

értelmében – az (érinthetetlen) mag védelmi körébe – az intimszférával ellentétben –

társadalmi vonatkozások is beletartozhatnak. 637 A határozat kimondta: „Az ember mint

személy a személyisége magjában is szükségszerűen társadalmi vonatkozásokban létezik.

Egy tényállásnak a magánélet alakítása érinthetetlen magjához vagy a magánélet azon

területéhez való besorolása, amely bizonyos körülmények között nyitva áll az állami

beavatkozás előtt, nem attól függ, hogy annak van-e társadalmi jelentősége vagy van-e

bármilyen társadalmi kapcsolat, hanem annak jellegétől és intenzitásától.”638 A határozat a

konkrét ügyben azonban arra hivatkozva zárta ki a napló-feljegyzéseket az (érinthetetlen)

mag védelmi köréből, hogy azok túlmutatnak a megfogalmazója belső szféráján, és

hátrányosan érintették a közérdeket. Ezért – álláspontom szerint – a fenti okfejtés nem

támasztja alá az intimszféra és az (érinthetetlen) mag szétválasztását, a testület csupán

cizellálta korábbi álláspontját a Grundgesetz emberképére való utalással: az intimszféra sem

a magányos, hanem a társadalmi kapcsolatokban élő embert védi. A másik különbséget

abban látják, hogy az intimszféra védelme az általános személyiségi jog keretein belül

valósul meg, az (érinthetetlen) mag védelme azonban túlmutat ezen, és a magánlakás

sérthetetlensége, valamint a távközlési rendszerek védelme körében is érvényesül.

A Szövetségi Alkotmánybíróság a 2004. évi ún. nagy lehallgatási határozatában639

aktualizálta, konkretizálta és tovább építette az (érinthetetlen) mag védelmét. A határozat

szerint, ha valaki megfigyelés tárgyává válik, ez nem feltétlenül jelenti az emberi minősége

figyelmen kívül hagyását (tárgyként kezelés elve). Az állami megfigyelések során azonban

meg kell őrizni a magánélet alakításának érinthetetlen magját. Még a nyomós közérdek sem

igazolja az abszolút védelemben részesülő terület korlátozását. 640 A határozat valóban

elismerte az (érinthetetlen) magnak az – 2. cikk (1) bekezdése és 1. cikk (1) bekezdése

összefüggéséből levezetett – általános személyiségi jogon túlmenő védelmét azzal a

megállapítással: „Az emberi méltóság védelme a GG 13. cikk (1) bekezdésében641 biztosított

alapjogban is konkretizálódik.” Ennek oka a konkrét esetben az eset sajátosságából is

adódhatott: a testület az alkotmány módosítását, vagyis a 13. cikk (3) bekezdésének

Grundgesetz-be iktatását vizsgálta, ezért mérceként csak a 79. cikk (3) bekezdésének

örökkévalósági klauzulája642 jött szóba.643 Ettől függetlenül nem szabad figyelmen kívül

636 DESOI – KNIERIM 398-404.
637 DESOI – KNIERIM 403.
638 BVerfGE 80, 367 (374)
639 BVerfGE 109, 279 – nagy lehallgatási határozat
640 BVerfGE 109, 279 (313)
641 Grundgesetz 13. cikk (1) bekezdés „A lakás sérthetetlen”.
642 Grundgesetz 79. cikk (3) bekezdés „Az Alaptörvénynek a Szövetség tartományokra osztását, a tartományok

alapvető közreműködését vagy az 1. és 20. cikkben lefektetett alapelveket érintő módosítása nem

megengedett.“
643 DESOI – KNIERIM 403.

136

hagyni, hogy az emberi méltóság – ahogyan már a korábbiakban kifejtettem – minden

alapjog lényeges tartalmának részét képezi.

A határozat az (érinthetetlen) mag meghatározásakor, arra hivatkozott, hogy a

személyiség kibontakoztatásához – a magánélet érinthetetlen magján belül – hozzátartozik

az a lehetőség, hogy az ember belső folyamatokat, érzéseket, érzelmeket valamint személyes

jellegű gondolatokat, véleményt és élményeket kifejezésre juttasson, mégpedig anélkül,

hogy az állami hatóság megfigyelésétől kellene tartania. 644 Az (érinthetetlen) maghoz

tartozik az érzelmek kifejezése, a tudatalatti megnyilvánulások valamint a szexualitás

megnyilvánulásai.645 Az (érinthetetlen) mag pozitív elemei egyértelműen megfeleltethetőek

tehát az intimszféra azon kevés elemének, amelyeket a testület kifejezetten megnevezett.

A határozat szerint a magánlakás „utolsó menedékként” az emberi méltóság védelmét

szolgálja. Ez nem jelenti ugyan a magánlakás abszolút védelmét, de annál inkább jelenti a

magánlakásban tanúsított magatartások abszolút védelmét, amennyiben ezek a magatartások

a magánélet magján belül az egyén személyiségfejlődését biztosítják. 646 Mivel a

megfigyelés során valószínűsíthető és részben elkerülhetetlen az (érinthetetlen) maghoz

tartozó információkhoz való hozzáférés, a Szövetségi Alkotmánybíróság a megfigyelés

bevezetését az (érinthetetlen) mag szigorú védelméhez kötötte. A testület a későbbi

határozataiban – a telefonok lehallgatásáról szóló határozatban,647 illetve az online-átkutatás

határozatban648 – tovább építette a kétlépcsős védelmet. Első lépésként az adatok felvétele

során meg kell vizsgálni, hogy felmerül-e az (érinthetetlen) mag sérelmének a veszélye, és

ha igen, az intézkedést nem szabad elrendelni, például időben és térben teljes körű

megfigyelés esetében [felhagyási kötelezettség]. Abban az esetben, ha a negatív prognózist

követően, a megfigyelés során derül ki az (érinthetetlen) mag érintettsége, a megfigyelést

haladéktalanul abba kell hagyni [abbahagyási kötelezettség], és a feljegyzéseket meg kell

semmisíteni [törlési kötelezettség]. Az adatok értékelésnek második lépcsőfokán az adatok

felhasználásának tilalma áll.649

Az adatvédelem körében hozott újabb határozatok valóban nem használják az

intimszféra fogalmat és – a korábbi gyakorlatra való hivatkozás ellenére – kizárólag az

(érinthetetlen) mag védelmével összefüggésben fogalmaznak meg alkotmányos

követelményeket. De az eltérő szóhasználat – álláspontom szerint – nem azt jelenti, hogy az

(érinthetetlen) mag és az intimszféra két különböző fogalom. A magánszférához való jog

esetében az (érinthetetlen) mag és az intimszféra tartalma – a fentiek szerint – egyértelműen

megegyezik. Ezt bizonyítja a 2007. évi Esra határozata is, amelyben a Szövetségi

Alkotmánybíróság megállapította az Esra című regény főhősnőjében felismerhető színésznő

intim-szférájának sérelmét, mivel az író művében az intim részletekig bemutatta a

színésznővel folytatott viszonyát. A határozat szerint: „Ez megvalósítja a [színésznő] intim-

szférájának és ezzel a személyiségi jog azon területének sérelmét, amely annak [az általános

644 BVerfGE 109, 279 (313)
645 BVerfGE 109, 279 (314)
646 uo.
647 BVerfGE 113, 348
648 BVerfGE 120, 274
649 Az (érinthetetlen) mag védelmére szolgáló kétlépcsős védelemről összefoglalóan: BVerfGE 120, 274; a

szakirodalomban BALDUS 220.

137

személyiségi jognak] az emberi méltóság magjához (Menschenwürdekern) tartozik.”650 A

testület ebből vonta le azt a következtetést, hogy nincs helye a személyiségi jogok és a

művészetek szabadsága közötti mérlegelésnek.651

Az Emberi Jogok Európai Bírósága is megkülönbözteti a magánéleten belül a

magánélet legintimebb aspektusait (pl. szexuális identitás), amelyekbe a hatóságok csak

különösen komoly okból avatkozhatnak be.652 A beavatkozás azonban csak akkor tilos, ha a

beavatkozás okozta testi vagy lelki sérülés elér egy bizonyos súlyossági fokot, amely alapján

megállapítható az Egyezmény 3. cikkének sérelme.653

6.1.1.2.2. Az önazonossághoz való jog

6.1.1.2.2.1. A származás megismeréséhez való jog

A Szövetségi Alkotmánybíróság az általános személyiségi jogból vezette le a gyermek

származása megismeréséhez való jogát (Recht des Kindes auf Kenntnis der eigenen

Abstammung).654 Az 1988. évi határozatában megállapította:

„Az általános személyiségi jog [GG 2. cikk (1) bekezdés és 1. cikk (1) bekezdés

összefüggésében] magában foglalja a származás megismeréséhez való jogot.” 655 „Az

általános személyiségi jog célja az egyén számára a magánélete alakításához szükséges

autonóm szféra biztosítása. […] Az egyéniség megértése és kibontakozása azonban szoros

összefüggésben van az azt meghatározó elemekkel. Ehhez tartozik többek között a

származás. [A származás] nem csupán az egyén genetikai állományát határozza meg és

ezáltal a személyiségét. Ettől függetlenül is kulcsfontosságú az egyén tudatában az

egyénisége megtalálásához és identitása meghatározásához. […] Az egyéniség megtalálása

és önmeghatározása egy összetett folyamat, amelyben a biológiai ismérvek nem

kizárólagosan mérvadók. A származás egyéni jellemzőként a személyiséghez tartozik, és az

a tudományos eredményektől függetlenül fontos támpontokat nyújt az egyéniség

megértéséhez és fejlődéséhez. Mindezek miatt foglalja magában a személyiségi jog a

származás megismerését.”656

650 BVerfGE 119, 1 (34)
651 uo.
652 Dudgeon kontra Egyesült Királyság ügy, 1981. 10. 22., kérelemszám: 7525/76, msz. 52.
653 GRABENWARTER 187.
654 A Szövetségi Alkotmánybíróság egy korábbi határozatában az általános cselekvési szabadságot nevezte

meg mérceként. BVerfGE 35, 41. A szakirodalomban ismert olyan álláspont is (az emberi méltóság

antropológiai irányzata), amely szerint az 1. cikk (1) bekezdés védi az emberi lényt, mint a többi élőlénytől

különböző egyedi személyiséget, ezért ennek védelme alá tartozik a származás megismeréséhez való jog is. A

származás megismeréséhez való jog megalapozásához összefoglalóan lásd: VON SETHE, Henning: Die

Durchsetzbarkeit des Rechts auf Kenntnis der eigenen Abstammung aus der Sicht des Kindes. Eine Analyse

des geltenden Rechts und Vorschläge für eine künftige Rechtsgestaltung. Berlin: Duncker&Humblot, 1995, 73-

74.
655 BVerfGE 79, 256 (256) Leitsatz1.
656 BVerfGE 79, 256 (268-269)

138

A testület tehát a származás biológiai aspektusa mellett kiemelte annak az egyéniség

megtalálásában betöltött szerepét (pszichológiai aspektus). 657 A gyermek származása

megismeréséhez való jogának megalapozását követően a határozat az alapjog tartalmát a

megszerezhető információk körére korlátozta: „A Grundgesetz 2. cikk (1) bekezdése az 1.

cikk (1) bekezdésével összefüggésben nem biztosít jogot a származáshoz fűződő ismeretek

megszerzésére, csak a hozzáférhető információk visszatartása ellen véd.”658 Erre a mondatra

hivatkozással – igaz, az intimszféra sérelme mellett – utasította el a testület a házasságon

kívül született gyermeknek az anyával szemben az apja megnevezésére irányuló igényét.659

Ugyanakkor a származás megismeréséhez való jog korlátozható a törvényalkotó által,

feltéve, hogy a korlátozás legitim célt szolgál [a házasság és család Grundgesetz 6. cikk (1)

bekezdésben garantált védelme, az anya intim szférájának védelme], és megfelel a

szükségesség-arányosság követelményének. Ez utóbbi követelmény sérelme miatt

semmisítette meg a Szövetségi Alkotmánybíróság a BGB 1596 §. (1) bekezdés 1-5 pontjait.

A hatályos családjog ugyanis csak szűk körben biztosított a gyermek számára lehetőséget a

származása bíróság előtti vitatására az anya érvényes házassága esetén. A határozat a

törvényhozó mérlegelésére bízta a törvényi szabályozás korrekcióját, de két lehetséges

megoldási lehetőséget is felvázolt: egyrészt a megtámadási okok kibővítését, másrészt a

származás felderítésére irányuló önálló eljárás bevezetését.660 A törvényalkotó több mint tíz

évvel a határozat meghozatala után – az 1997. évi gyermekvédelmi törvénnyel661 – tett eleget

az alkotmányos követelményeknek. A törvény értelmében az apaság tisztázására az apaság

vélelmének megdöntésével nyílt lehetőség. A törvényalkotó tehát eltekintett a származás

kiderítésére irányuló önálló eljárás bevezetésétől. 662 A Szövetségi Alkotmánybíróság

viszont nem adta fel. Az 1994. évi határozatában alkotmányellenesnek ítélte a BGB 1598.

§-t, mivel a házasságból születettség vélelmének megtámadására abban az esetben is csak a

nagykorúság elérését követő két éven belül nyújtott lehetőséget, ha a gyermek a házasságon

kívül való születését alátámasztó körülményekről csak később szerzett tudomást.663 Egyúttal

megismételte az önálló, az apa és gyermek közötti rokoni kapcsolatot nem érintő, kizárólag

a származás tisztázására irányuló kereset bevezetésének lehetőségét.664 A törvényalkotó

ebben az esetben is a gyermek származása megismeréséhez való jogának a hatályos jog

657 A szakirodalom ma már egységesen elismeri a gyermek származása megismeréséhez való jogát. MURSWIEK

2009, 18. lj. 130.; DREIER 2004, 333. A korábbi kritikusok azonban kétségbe vonták, hogy a biológiai

származás tudata bármilyen értéket is képviselne az érintett önmeghatározása szempontjából. FRANK, Rainer:

Recht auf Kenntnis der genetischen Abstammung. FamRZ 1988, S. 113 - 120. HASSENSTEIN, Bernhard: Der

Wert der Kenntnis der eigenen genetischen Abstammung. FamRZ 1988, 120-123.
658 BVerfGE 79, 256 (269)
659 BVerfGE 96, 56 (63)
660 BVerfGE 79, 256 (274)
661 16. 12. 1997. BGB1. I. 2942. (Kindschaftsrechtsreformgesetz)
662 RITGEN, Klaus: BVerfGE 79, 256 – Recht auf Kenntnis der eigenen Abstammung. Schutz von Ehe und

Familie vs. allgemeines Persönlichkeitsrecht: Das Recht des Kindes auf Kenntnis der eigenen Abstammung.

In: MENZEL (szerk) 410.
663 BVerfGE 90, 263 (263).
664 BVerfGE 90, 263 (276)

139

rendszerén belüli megoldásáról döntött. A BGB 1600b. § (3) bekezdés második mondata a

tudomásszerzéshez kötötte a megtámadás határidejét.665

A Szövetségi Alkotmánybíróság – mintegy 20 évvel a gyermek származása

megismeréséhez való jogának megalapozását és 10 évvel az apasági vélelem megdöntésére

irányuló kereset (Vaterschaftsanfechtungsklage) bevezetését követően – szintén az általános

személyiségi jogból vezette le az apa jogát a jogilag neki tulajdonított, illetve nem neki

tulajdonított gyermek származásának megismerésére (Recht des Vaters auf Kenntnis der

Abstammung eines ihm rechtlich zugeordneten/rechtlich nich zugeordneten Kindes).666A

testület már egy 2003-as döntésében 667 megállapította: „A gyermek származása

megismeréséhez való jogához hasonlóan, amely a [gyermek] személyiségi jogán alapul, a

férfi annak megismerésére irányuló kívánsága, hogy egy gyermek tőle származik-e, érinti az

önazonosságát, és azt a lehetőséget, hogy individuumként nem csak szociális, hanem

genetikai kapcsolatban is álljon másokkal, és ebből kifolyólag [érinti] a GG 2. cikk (1)

bekezdésének és 1. cikk (1) bekezdésének összefüggéséből levezetett jogot.”668 Már ebből a

határozatból kiolvasható tehát, hogy a Szövetségi Alkotmánybíróság alkotmányossági

védelemre érdemesnek tartotta a biológiai apa jogát a gyermekei származásának

megismerésére.669 A 2007. évi ún. kakukkfióka-határozat – a korábbi gyakorlatra hivatkozva

– kifejezetten kimondta, hogy mind a jogi, mind a biológiai apát megilleti az a jog, hogy

megtudja, a gyermek tőle származik-e.670 Egyúttal előírta a származás kiderítésére irányuló

önálló kereset (isoliertes Abstammungsfeststellungs- verfahren) bevezetésének

kötelezettségét. „A férfi azon jogához, hogy megtudja, a gyermek tőle származik-e,

hozzátartozik annak a lehetőségnek a megnyitása is, hogy egy [önálló] eljárás keretében

tisztázzák és állapítsák meg a gyermek tőle való leszármazását.” A magánúton való

bizonyíték-szerzés nem biztosítja a férfinek azt a jogát, hogy megtudja: a gyermek tőle

származik-e. A gyermek és az anya beleegyezése nélkül, titokban – az adott esetben a

gyermek eldobott rágógumiján található nyál alapján elvégzett – DNS-teszt beszerzése sérti

a gyermek információs önrendelkezési jogát és az anya gondoskodási jogát, ezért az a

bírósági eljárásban bizonyítékként nem értékelhető.671 Ezért a törvényalkotónak biztosítania

665 BERGER, Christian: Buch 4. Familienrecht. Titel 2. Abstammung. In: JAUERING, Othmar (szerk.): Jauering

Bürgerliches Gesetzbuch. München: C.H.Beck, 2003, 1496.
666 A szakirodalomban használatos „a saját leszármazottak megismeréséhez való jog” (Recht auf Kenntnis der

eigenen Nachkommenschaft). FRANK, Rainer –HELMS, Tobias: Kritische Bemerkungen zum

Regierungsentwurf eines „Gesetzes zur Klärung der Vaterschaft unabhängig vom Anfechtungsverfahren.”

FamRZ 2007, 1277.
667 A határozat szerint a gyermek biológiai apja is a Grundgesetz 6. cikk (2) bekezdés első mondatának védelme

alatt áll. Bár a biológiai apasággal nem járnak együtt a szülői jogok, a fenti alapjog védi a biológiai apának azt

az érdekét, hogy betöltse a jogi apa pozícióját. A határozat megállapította, hogy a törvényhozó mulasztást

követett el, és alkotmányos követelményként határozta meg a biológiai apa számára a jogi apaság

megszerzésének biztosítását, különösen abban az esetben, ha a jogi apa és a gyermek között semmilyen

kapcsolat nincs. BVerfGE 108, 82 (109)
668 BVerfGE 108, 82 (105)
669 SÜß, Bernd: Die Feststellung der Vaterschaft unabhängig von Anfechtungsverfahren. Das neue

Abstammungsrecht unter besonderer Berücksichtigung der Perspektive der Väter. Frankfurt am Main: Peter

Lang, 2010, 25-26. A szerző kiemelte, hogy a Szövetségi Legfelsőbb Bíróság (BGH) már egy 1999-es

határozatában elismerte az apa alkotmányos jogát a biológiai apaság megismerésére.
670 BVerfGE 117, 202 (226)
671 BVerfGE 117, 202 (228)

140

kell a származás kiderítésére irányuló igény önálló érvényesítését a jogi apaság

megszűnésének jogkövetkezménye, illetve az apaság megtámadására irányuló határidők és

bizonyítási teher nélkül. 672 A határozat kihirdetését követően egy évvel a törvényhozó

megalkotta a származás megállapítására irányuló, az apasági vélelem megdöntésétől

független eljárást, ezzel létrehozva a származás megállapításának dualista rendszerét.673

6.1.1.2.2.2. A névjog

A Szövetségi Alkotmánybíróság gyakorlatában a saját név (Geburtsname) nem csak

az egyén másoktól való megkülönböztetésére szolgál, hanem egyúttal a személy

identitásának és individualitásának kifejezője is.674 Ennek ellenére az alkotmánybíróság

korábbi gyakorlata szerint a házastársak közös névviselési kötelezettsége nem sértette annak

a házastársnak a névviseléshez való jogát, aki a korábbi nevét a házasságkötés után nem

viselhette. A testület annak ellenére jutott erre a megállapításra, hogy a törvény csak

kivételesen, abban az esetben nyújtott lehetőséget a születési név (leánykori név) viselésére

a házasságkötést követően, ha a névfelvételre kötelezett házasfél [a BGB 1355. § (2)

bekezdés második mondata értelmében a nő] a szakmában vagy a művészvilágban korábban

már azt használta.675 Néhány évvel később azonban a Szövetségi Alkotmánybíróság – a

férfiak és nők közötti megkülönböztetés tilalmára [Grundgesetz 3. cikk (2) bekezdés]

hivatkozva – megsemmisítette a polgári törvénykönyvnek a férj nevének a házassági névként

való viselését kötelező módon előíró rendelkezését. 676 Ennek köszönhetően 1993-ban a

BGB szakított a családhoz tartozás kifelé való jelzésére szolgáló közös házassági- és családi

név viselési kötelezettség hagyományával. A módosítás értelmében a névegység cél, de nem

kényszer, vagyis a házastársak nem kötelesek, de viselhetnek közös családi nevet.677 A

Szövetségi Alkotmánybíróság – fenntartva korábbi gyakorlatát – alkotmányossági

szempontból a későbbiekben sem tartotta kifogásolhatónak, hogy a törvényalkotó

főszabályként továbbra is fenntartotta a házastársak közös családi-név viselésének

szabályát.678 Igaz, hogy arra viszont lehetőséget biztosít a törvény, hogy a másik fél családi

nevét felvevő házasfél a családi név élére vagy végére helyezze a saját születési nevét [BGB

1355. § (4) bekezdés].

A szülők névadási joga a Szövetségi Alkotmánybíróság gyakorlatában nem a szülők

általános személyiségi jogának része. A Grundgesetz 2. cikk (1) bekezdése nem biztosít

önrendelkezési jogot mások felett, vagyis az önrendelkezési jog nem terjed ki a mások feletti

rendelkezésre, ezért a névadás a szülők – Grundgesetz 6. cikk (2) bekezdése által védett –

gondoskodási jogának részét képezi. 679 A szülők jogát a gyermek születési nevének a

meghatározására ugyanakkor a gyermek névjogával, mint az általános személyiségi jog

részét képező alapjoggal összefüggésben kell értelmezni. Ennek oka, hogy a név – ahogy a

672 A határozat részletes elemzését lásd: SÜß 39-73.
673 uo.
674 BVerfGE 59, 216 (226)
675 BVerfGE 78, 38
676 BVerfGE 84, 9
677 BERGER 1354-1355.
678 BVerfGE 104, 373
679 BVerfGE 104, 373 (392)

141

Szövetségi Alkotmánybíróság azt korábbi gyakorlatában már kifejtette – az ember

identitásának és individualitásának kifejeződése és annak viselőjét egész életén át kíséri. A

felcseperedő gyermeket segíti egyénisége megtalálásában és annak másokkal szembeni

kinyilvánításában. A névadás tehát a személyiség fejlődésének a kulcsa.

Az alkotmánybírósági gyakorlat értelmében a névadás jogához tartozik a névválasztás

szabadsága. Ez elsősorban a gyermek vezetéknevének megválasztását jelenti, amely

különböző funkciókat tölt be. Jelzi az egyén egyedi voltát, beazonosítja őt és egyúttal

megkülönbözteti a többiektől. A családi név funkciója azonban nem merül ki az egyén

individualitásának kifejezésében. A családi név a családfa nyomon követésére, a családi

viszonyok bemutatására, a családi státus egyértelműsítésére is szolgál. Mivel a családi név

a név viselőjének a társadalmi státuszát is jelzi, a névválasztás joga a törvényalkotó által

korlátozható. A gyermek nevének a meghatározásakor a kiindulópont a szülők családi neve.

A törvényalkotó a kettős házassági (családi) nevek tilalmával a névláncolatok kialakulását

akarta elkerülni, és ugyanez a célja a mindkét szülő nevéből képzett vezetéknév

(Doppelname) tilalmának a gyermek nevének a meghatározásakor is. A kettős családi név

viselése sem a szülők névválasztási szabadságából, sem a gyermek saját név viseléséhez való

jogából nem vezethető le. A gyermek személyisége kibontakoztatásához való jogának része

ugyan a saját név védelme, de ez a saját név viseléséhez való jogot jelenti, mivel a

névadáskor nincs abban a helyzetben, hogy a saját nevét megválaszthassa.680

6.1.1.2.3. Az önábrázoláshoz való jog

Az önábrázoláshoz való jog szempontjából alapvető jelentőségű a Szövetségi

Alkotmánybíróság ún. Lebach-határozata. A Lebach ügy tárgya a lebach-i katona-

gyilkosságról készült dokumentumfilmnek a ZDF tévécsatornán való bemutatása. A film

bemutatta az elítéltek közötti homoszexuális jegyeket is felvető baráti viszonyt, a

bűncselekmény előkészítését és kivitelezését. A filmben bemutatták a – későbbiekben

színészek által alakított – elítéltek fényképét is, és meg is nevezték őket. A Szövetségi

Alkotmánybíróság megállapította: „Alapvetően mindenki maga dönti el, hogy az életét

(Lebensbild) vagy annak bizonyos eseményeit nyilvánosság elé tárja-e.”681 Tekintettel az

elítéltnek 682 – szintén az általános személyiségi jogból levezetett 683 – reszocializációs

igényére is, a határozat az információszabadsággal684 szemben a személyiség védelmének

adott elsőbbséget. Súlyos bűncselekmények elkövetése esetén a nyilvánosság

tájékoztatásának igénye – a határozat szerint – megelőzi az elkövető önábrázoláshoz való

jogát. Ugyanakkor az általános személyiségi jog alkotmányos védelme nem engedi meg azt,

hogy a televízió az aktuális tudósításokon kívül, akár dokumentumfilm formájában is,

időben korlátlanul foglalkozzék a bűncselekmény elkövetőjének személyével. A későbbi

tudósítás nem engedhető meg, ha alkalmas arra, hogy az elkövető szabadon bocsátását

680 BVerfGE 104, 373 (392)
681 BVerfGE 35, 202 (220)
682 Az indítványozót bűnsegédként ítélték el, de a szabadságvesztés büntetés kétharmadát már letöltötte, és

feltételes szabadlábra helyezték.
683 A terhelt szemszögéből az általános személyiségi jog, a társadalom oldaláról pedig a szociális jogállam elve

alapozza meg a bűnelkövetők társadalmi életbe való visszailleszkedésének igényét.
684 Grundgesetz 5. cikk (1) bekezdés

142

követően annak a társadalomba való beilleszkedését veszélyeztesse. Az aktuális információs

igény kielégítését követően újra elsőbbsége lesz annak a jognak, melynek alapján az érintett

maga döntheti el, hogy magánéletének részleteit közzé kívánja-e tenni.685

Az alkotmánybírósági gyakorlatban az egyes ember életéről alkotott kép különböző

elemei önálló védelmet élveznek. Így megkülönböztethetjük a saját képmáshoz való jogot,

a kimondott szó védelméhez való jogot, a névjogot és a jó hírnévhez való jogot, amely az

előbbi jogokhoz kapcsolódva jelenik meg az alkotmánybírósági gyakorlatban.

Az egyén életéről alkotott teljes képet az ellenábrázoláshoz való jog

(Gegendarstellungsrecht) védi, amely a médiában bemutatott személynek lehetőséget nyújt

arra, hogy az ottani ábrázolással szembe helyezze a sajátját.686

6.1.1.2.3.1. A kimondott szó védelméhez való jog

Az önábrázolás „akusztikai oldalát” a kimondott szó védelméhez való jog védi.687 A

Szövetségi Alkotmánybíróság már az általános személyiségi jogot megalapozó egyik első

határozatában védelemben részesítette a kimondott szó védelméhez való jogot. A titkos

hangfelvétel büntetőeljárás keretében bizonyítékként való értékelése kapcsán kimondta:

„Mindenki maga dönti el önállóan, ki veheti fel a hangját és a hangrögzítőre felvett hangot

lejátszhatja-e, és ki előtt.”688 A kimondott szó védelméhez való jog lényege tehát a közlés

címzettjeinek a meghatározása, vagyis, hogy az kizárólag a beszélgető partnernek, egy

meghatározott személyi körnek vagy a nyilvánosságnak szól. A Szövetségi

Alkotmánybíróság a telefonbeszélgetés lehallgatása során szerzett információk magánjogi

perben bizonyítékként való értékelésének alkotmányjogi megítélése kapcsán mondta ki,

hogy – míg a Grundgesetz 10. cikk (1) bekezdése689 a telekommunikáció, mint műszaki

eszköz megbízhatóságát védi – a beszélgető partnerek egymás iránti kölcsönös bizalmát az

általános személyiségi jog részét képező, a kimondott szó védelméhez való jog garantálja.

Továbbá megállapította, hogy csupán az egyik beszélgető partner tudomásával, lehallgató

készülék segítségével történt lehallgatás tanúvallomás keretében való értékelése a kimondott

szó védelméhez való jog sérelmét jelenti.690

A közlés valótlan, hamis vagy annak értelmét elferdítő visszaadása is a kimondott szó

védelméhez való jog sérelméhez vezet. A Szövetségi Alkotmánybíróság egy idézet

televíziós közvetítés keretében módosított formában való visszaadása miatt megállapította a

jó hírnévhez való jog sérelmét is.691

685 A határozat ismertetését magyarul lásd: TRÓCSÁNYI Sára: Média és méltóság. Sajtószabadság és

személyiségvédelem két német alkotmánybírósági ítélet tükrében. Infokommunikáció és Jog. 2005/12. 199-

204.

http://www.jogiforum.hu/files/adatvedelem/dr_trocsanyi_saramedia_es_meltosag%5bjogi_forum%5d.pdf
686 BVerfGE 63, 131 (142)
687 DREIER 2004, 331.
688 BVerfGE 34, 238 Leitsatz 1.
689 Grundgesetz 10. cikk (1) bekezdés „A levéltitok, valamint a posta- és távközlési titok sérthetetlen.”
690 BVerfGE 106, 28 (39)
691 BVerfGE 54, 208

143

A kimondott szó védelméhez való jog olyan magatartásoktól is véd, amelyek az egyén

szájába olyan kijelentéseket adnak, amelyeket soha nem tett, és amelyek az általa

meghatározott társadalmi érvényesülési igényt sértik.692

6.1.1.2.3.2. A saját képmáshoz való jog

Az önábrázolás „optikai oldalát” a saját képmáshoz való jog két szempontból is védi:

egyrészt védelmet nyújt az engedély nélkül készült fénykép vagy filmfelvételekkel szemben,

másrészt azoknak a jogosult hozzájárulása nélküli terjesztése ellen. 693 A Szövetségi

Alkotmánybíróság ún. Caroline von Monaco II. határozatában leszögezte:

„A saját képmáshoz való jog […] az egyén számára döntési lehetőséget biztosít a róla

készített fényképek készítésére és felhasználására vonatkozóan. Annak nincs jelentősége,

hogy ezek az egyént magánszemélyként vagy nyilvános fellépések alkalmával ábrázolják.

A védelem iránti igény – a kimondott szó védelméhez való joghoz hasonlóan, amelynek

következtében a saját képmáshoz való jog meghonosodott az alkotmánybírósági

gyakorlatban [BVerfGE 34, 238 (246)] – elsősorban abból a lehetőségből adódik, hogy az

ember egy bizonyos helyzetben való megjelenése ettől (a konkrét élethelyzettől)

elválasztható, adatként rögzíthető és bármikor reprodukálható egy át nem tekinthető

személyi kör előtt. Ez a lehetőség a felvételtechnika fejlődésével, a nagy távolságokból való

visszatükrözés lehetőségével, újabban akár műholdon keresztül, és rossz látási viszonyok

között is, tovább nőtt.”

A Szövetségi Alkotmánybíróság a képmás alapjogi védelmét tehát azzal indokolta,

hogy a reprodukciós technika változásával a nyilvánosság formája is megváltozott: az

átlátható nyilvánosságot felváltotta a médianyilvánosság. Ugyanakkor azt is rögzítette, hogy

az általános személyiségi jogból nem olvasható ki „a személy általános és átfogó

rendelkezési jog önmaga ábrázolásához,”694és a védelem nem „[az ember] saját személyének

értékesítése (Kommerzialisierung) érdekében történik.”695

A konkrét ügyben nem hamisított vagy manipulált fotók okozták a saját képmáshoz

való jog sérelmét, hanem az a tény, hogy a hercegnő magánéletébe bepillantást nyújtó képek

nagy nyilvánosság elé kerültek. Ezen a ponton a saját képmáshoz való jog összefonódik a –

szintén az általános személyiségi jogot konkretizáló – magánszférához való joggal. A

magánszféra védelme azonban – a saját képmáshoz való jog védelmével szemben – nem

kifejezetten az ábrázolásra irányul, hanem a közlés témája és helye szerint ítélendő meg. A

fotók témája egyértelműen magánjellegű, de mivel a képek nem otthoni környezetben

ábrázolták a hercegnőt, felmerült az a kérdés, hogy az otthoni környezeten kívül a

magánszféra meddig élvez védelmet. A nyilvános helyeken ugyanis – a határozat szerint –

hiányzik a magánszféra védelmének az alapvető feltétele: a visszavonulási igény.

Ugyanakkor a magánszféra védelme erősebb azokban az esetekben, amikor a szülő-gyermek

kapcsolat érintett. Ezért a Szövetségi Alkotmánybíróság a gyerekekkel közös fényképek

vonatkozásában visszautalta az ügyet a rendes bíróságokhoz. Kifogástalannak találta viszont

692 BVerfGE 54, 148 Leitsatz 1.
693 DREIER 2004, 330.
694 BVerfGE 101, 361 (380)
695 BVerfGE 101, 361 (385)

144

a hercegnőnek a „jelenkor abszolút személyisége”-kénti (absolute Person der

Zeitgeschichte) minősítését. A nyilvánosság érdeklődését nem csak aktuális események

válthatják ki, hanem az egyes emberek pusztán a státuszuk vagy jelentőségük okán általános

érdeklődésre tarthatnak számot. Azok a képek, amelyek a kortárs személyiségeket

funkciójuk ellátása közben ábrázolják, egyértelműen nem jelentik a személyiségi jogok

korlátozását. A közzétehető képek körét azonban a közvélemény információs érdekére

tekintettel nem lehet csak azokra a képekre korlátozni, amelyek feladatuk ellátása során

mutatja be őket. A visszavonultság kritériumát nélkülöző mindennapi eseményekről készült

fényképek terjesztéséhez szintén nem szükséges az érintett hozzájárulása.696

Az Emberi Jogok Európai Bírósága azonban arra a megállapításra jutott, hogy a

németországi bíróságok nem biztosítottak megfelelő védelmet a hercegnő számára, és ezzel

megsértették az Emberi Jogok Európai Egyezményének a magánélet szabadságát védő 8.

cikkét.”697 Az Emberi Jogok Európai Bírósága ítéletének megfelelően a rendes bíróságok a

későbbiekben már azt vizsgálták, hogy a kép a jelenkor számára releváns-e. A Szövetségi

Alkotmánybíróság az ún. Caroline von Monaco III. határozatában kifejtette, hogy ennek

során a rendes bíróságok viszont nem vették figyelembe, hogy „Az Emberi Jogok Európai

Egyezménye 8. cikk (1) bekezdése által megkívánt magánszféra-védelemnek vissza kell

lépnie a Grundgesetz 5. cikk (1) bekezdés második mondatában garantált alapjogvédelem

alkotmánybírósági gyakorlatban kibontott terjedelmével szemben.” A testület fenntartotta

tehát az ún. Caroline von Monaco I. határozatában kifejtett indokokat, de megerősítette az

Emberi Jogok Európai Bírósága álláspontját azzal, hogy kimondta: a mérlegelés során

különös jelentőségű a tudósítás információértéke. Minél nagyobb az információ értéke a

nyilvánosság számára, annál kevésbé védett az érintett saját képmáshoz való joga. Ebből

kifolyólag annál súlyosabban esik a latba az érintett személyiségének védelme, minél

jelentéktelenebb az információ értéke a nyilvánosság számára.698

696 A határozat ismertetését magyarul lásd: TRÓCSÁNYI
697 A Bíróság álláspontja szerint a magánélet védelme és a véleménynyilvánítás szabadsága közötti mérlegelés

szempontjából a legfontosabb kritérium annak megítélése, hogy a nyilvánosságra hozott fotók mennyiben

járulnak hozzá a közérdek érvényesüléséhez szükséges vita kialakulásához, vagyis a tudósítás információs

értékére helyezték a hangsúlyt. Az adott esetben Caroline von Hannover mindennapi életéről készült fotókról

volt szó, olyan fényképekről tehát, amelyek őt csupán magánjellegű tevékenység közben ábrázolják. A Bíróság

ebben a vonatkozásban figyelembe vette, hogy a fotók milyen összefüggésben készültek, vagyis a panaszos

tudomása, beleegyezése nélkül és olykor titokban. Ezek a fotók nem tekinthetőek általános közérdeklődésre

számot tartó vitához való hozzájárulásként, mivel a panaszos épp nem hivatalos tevékenységet folytatott és a

vitatott fényképek és cikkek kizárólag a magánéletének egyes részeit érintették. Hannover kontra Németország

ügy, 2004. 06. 24., kérelemszám: 59320/00. Az ítélet elemzését lásd: STÜRNER, Rölf: Europarecht. Presserecht.

Juristen Zeitung (JZ) 2004/20. 1015-1021.
698 BVerfGE 120, 180

145

6.1.1.2.4. Az önrendelkezési jog

6.1.1.2.4.1. Az információs önrendelkezési jog

A Szövetségi Alkotmánybíróság az 1983-as híres népszámlálási határozatban 699

dolgozta ki az információs önrendelkezési jogot, mint adatvédelemhez való jogot

(Grundrecht auf Datenschutz,) és ezzel megteremtette az adatvédelem alkotmányos

alapját.700 „Az alapjog [az információs önrendelkezési jog] biztosítja az egyénnek azt a

jogát, hogy alapvetően maga döntsön személyes adatainak kiadásáról és felhasználásáról.”

Az információs önrendelkezési jog nem egy új alapjog, hanem az általános személyiségi jog

egyik megnyilvánulása.701 Az általános személyiségi jog az alkotmánybírósági gyakorlat

szerint magában foglalja – az egyén önrendelkezéséből kifolyólag – az arról való döntést,

hogy az egyén mikor és milyen korlátok között fedi fel a személyes életviszonyait. Már a

népszámlálási határozat előtt voltak olyan határozatok, amelyek a személyhez kötődő adatok

és információk vonatkozásában (házassági bontóper aktái, 702 betegek adatai, 703

kábítószerfüggőknek való tanácsadással kapcsolatos információk 704) az általános

személyiségi jogot hívták fel. A népszámlálás határozat szerint az egyéni önrendelkezés az

információfeldolgozás modern technológiái mellett is megköveteli a saját döntés

szabadságát, beleértve a döntésnek megfelelő viselkedést. A modern technika vívmányai

késztették tehát a Szövetségi Alkotmánybíróságot az általános személyiségi jog tartalmának

továbbfejlesztésére, de a mérce továbbra is az általános személyiségi jog maradt.705

A határozat az automatikus adatfeldolgozás két különös veszélyére hívta fel a

figyelmet. Elsősorban arra, hogy a döntési folyamatokban már nem kézzel összeállított

nyilvántartó-adatgyűjtő kartotékokban és aktákban való keresgélés alapján nyerhető

meghatározott személyek személyi és vagyoni viszonyaira vonatkozó adat, mivel az

automatikus adatfeldolgozás korlátlan tárolási lehetőséget, és ezzel az adat bármikor,

pillanatok alatt történő lehívását biztosítja. Másodsorban pedig ezek a személyes adatok –

különösen integrált informatikai rendszerek kiépítése esetén – más adatbázisokkal együtt

egy részleges vagy akár teljes személyiségképpé (Persönlichkeitsbild) állhatnak össze

anélkül, hogy az érintett annak helyességét és felhasználását ellenőrizni tudná. A határozat

szerint ezzel eddig ismeretlen módon bővült a betekintés és a befolyásolás lehetősége, amely

pusztán a nyilvánosság pszichikai nyomása (psychischer Druck) révén kihathat az egyén

magatartására. Ebből vonja le azt a következtetést, hogy az adatfeldolgozás modern

körülményei között a személyiség szabad kibontakozása megkívánja az egyén védelmét

személyes adatai korlátlan felvételétől, tárolásától, kezelésétől és továbbításától. Különösen

fontos tehát a népszámlálás-határozat „az adatfeldolgozás modern technológiáinak

699 BVerfGE 65, 1
700 TINNEFELD, Marie-Theres –BUCHNER, Benedikt –PETRI, Thomas: Einführung in das Datenschutzrecht.

Datenschutz und Informationsfreiheit in europäischer Sicht. München: Oldenbourg Verlag, 2012, 97, 103.
701 PEILERT, Andreas: BVerfGE 65, 1 – Volkszählung. Das Recht auf informationelle Selbstbestimmung als

Konkretisierung des allgemeinen Persönlichkeitsrechts. In: Menzel (szerk.) 346-347
702 BVerfGE 27, 344 (350)
703 BVerfGE 32, 373 (379)
704 BVerfGE 44, 353 (353)
705 HUFEN 2001, 117.

146

körülményei között” kitétele. Erre az alapgondolatra vezethetőek ugyanis vissza az

információs önrendelkezési jog egyes elemei. Az egyénnek tudnia kell, ki mit tud róla, és

neki magának kell eldöntenie, milyen személyes adatokat és kinek mutat meg. Ezek az

elemek azonban nem új keletűek, hanem a személyiségi jog hagyományos tartalmi elemei.

Nem az alapjog normatív tartalmát bővítette ki tehát a Szövetségi Alkotmánybíróság, hanem

– ahogy a következőkben látni fogjuk – az alapjog korlátozás fogalmát igazította hozzá az

új technikai lehetőségekhez.706

A határozat – az általános személyiségi jogra vonatkozó állandó alkotmánybírósági

gyakorlatnak megfelelően – rögzítette, hogy az információs önrendelkezési jog nem

korlátlan alapjog. Senkinek nincs abszolút, kizárólagos joga a saját adatai fölött; az egyén a

társadalmi közösségen belül kibontakozó, kommunikációra utalt személyiség. Az

információ abban az esetben, ha az a személyre vonatkozó is, a szociális valóságot képezi

le, amely nem kizárólag csak az érintetthez kapcsolható. A Grundgesetz – ahogyan az

alkotmánybírósági gyakorlat többször is kiemelte – az egyén és a közösség közötti

feszültséget az egyén közösségre utaltsága és a közösséghez kötöttsége jegyében döntötte el.

Ezért az egyénnek el kell fogadnia az általános személyiségi joga nyomós közérdekből

(überwiegende Allgemeininteresse) történő korlátozását.707 A testület ezúttal is visszacsatolt

a Grundgesetz emberképéhez, amely nem a társadalomtól elszigetelt, hanem a szociálisan

beágyazott egyént védi.

A törvényhozó tehát megfogalmazhat olyan okokat, amelyek igazolják az információs

önrendelkezési jog korlátozását. De még a nyomós közérdek sem igazolhatja az

összegyűjtött információk részleges vagy teljes személyiségképpé való összeillesztését, a

személyiség részleges vagy teljes regisztrálását, katalogizálását. 708 Az általános

személyiségi jog korlátozásának ebben az esetben is az abszolút határa az emberi méltóság

sérelme: az ember a személyére vonatkozó adatok felvétele és feldolgozása során sem válhat

puszta információs tárggyá.709

Az információs önrendelkezési jog korlátozása – a magánszférához való joggal

ellentétben – nem elsősorban az adat jellegéhez, hanem annak felhasználásához igazodik.

Éppen ezért semmit sem von le a határozat adatvédelemre vonatkozó megállapításainak

általános jelentőségéből az, hogy a testület az állam által előírt kötelező adatszolgáltatásra

korlátozta a vizsgálatot.710 Az információ érzékenysége nem csupán attól függ, hogy intim

eseményeket érint-e. Sokkal fontosabb az adat személyiségi jogi jelentősége szempontjából

a felhasználás összefüggéseinek az ismerete. „Csak akkor lehet eldönteni, hogy az

információs önrendelkezési jog korlátozása megengedhető-e, ha már világossá vált, hogy

milyen célból kérik ki az adatokat és melyek az összekapcsolási és felhasználási

lehetőségek.” Egyetértünk az ehhez kapcsolódó azon megállapítással, miszerint „az

automatikus adatfeldolgozás körülményei között nincs többé »jelentéktelen« adat” kijelentés

mérföldkő az adatvédelem szempontjából.711 Mérföldkő, azért, mert – a fent hivatkozott

706 HUFEN 2001, 117-118.
707 BVerfGE 65, 1 (43)
708 BVerfGE 65, 1 (53)
709 BVerfGE 65, 1 (48)
710 BVerfGE 65, 1 (44)
711 PEILERT 347.

147

szakirodalmi álláspontokkal ellentétben – nem teszi ugyan félre a szféra-elméletet, de

meghaladja azt abban az értelemben, hogy elismer olyan kivételes eseteket, amikor mind a

belső, mind a külső szférához tartozó adatok – összekapcsolódásuk okán – ugyanolyan

erősségű védelemben részesülnek. A szféra elmélet fenntartását bizonyítja, hogy a határozat

az általános kritériumok mellett különböző korlátozási feltételeket állít fel az egyénisíthető,

nem anonimizált személyes adatok és a statisztikai célú adatok megkülönböztetésének

megfelelően.

Az információs önrendelkezési jogra is vonatkozik a Grundgesetz 2. cikk (1)

bekezdésben foglalt általános kritérium, miszerint az alkotmányos jogrend képezheti annak

korlátját. Ezért a Szövetségi Alkotmánybíróság törvényi szabályozást követel, amelyből

egyértelműen és az állampolgár számára felismerhető módon kiderül a korlátozás feltétele

és terjedelme, vagyis a törvénynek meg kell felelnie a normavilágosság jogállami

követelményének. Az általános kritériumok megjelölése az adatok célhoz kötöttségének

megjelölésével végződik, amely az adat továbbadása és értékelése esetén is kötelez.

A határozat az azonosítást lehetővé tevő (nem anonimizált) adatok vonatkozásában,

mivel azok feldolgozása különös veszélyt jelent az információs önrendelkezési jog

szempontjából, szigorú mércét állít a törvényhozó elé. Az azonosítást lehetővé tevő adatok

esetében különösen tilos az adatok készletezésre vagy határozatlan, illetve nem

meghatározható célok érdekében való gyűjtése. 712 Az információs önrendelkezési jog

védelmének a felvett adat jellegéhez, terjedelméhez, annak lehetséges felhasználási

módozataihoz, valamint a visszaélés veszélyéhez kell igazodnia. Az azonosítást lehetővé

tevő adatok esetében tehát jelentősége van az adat személyhez való közelségének

(Personennähe). Minél közelebb állnak az adatok az intim-szférához, annál szigorúbbak a

korlátozás feltételei.

A statisztikai célú adatfeldolgozás, mivel az abban szereplő személyes adatokat fő

szabály szerint anonimizálják – a személyi vonatkozások (Personenbezug) hiánya miatt –

kisebb veszélyt jelent az információs önrendelkezési jog szempontjából. Ugyanakkor

hozzátartozik az állami politika tervezésének alapjául szolgáló statisztikai felmérések

lényegéhez az adatkezelés multifunkcionalitása: a készletező adatkezelés, valamint az

adatok továbbadása, értékelése. A statisztikai célú adatfelvétel és adatfeldolgozás kizárólag

az állami feladatok teljesítéséhez szükséges mértékben történhet (szigorú célhoz

kötöttség). 713 Az adatfelvétel során vizsgálni kell, hogy az ne vezessen az érintettek

megbélyegzéséhez (például a kábítószerfüggők, büntetett előéletű személyek, elmebetegek

esetében), ezért ilyen esetekben korlátozott az adatfelvétel lehetősége (az adatfelvétel

tartalmának korlátozása), illetve vizsgálni kell, hogy a cél nem érhető-e el az adatok anonim

módon történő felvételével. Az információs önrendelkezési jog biztosítása érdekében az

adatfelvétel megszervezése, kivitelezése különös odafigyelést igényel, mivel ebben a

fázisban az adatok még lehetővé teszik az azonosítást. Ezért már az adatfeldolgozás korai

szakaszában célszerű az adatok anonimizálása és a szigorú titoktartás (statisztikai titok). Az

anonimizált adatok továbbítása más hatóságok számára statisztikai adatfeldolgozás céljából

minden további nélkül megengedett. Alapvetően tilos azonban statisztikai célból felvett,

nem anonimizált adatok közigazgatás számára való továbbítása.

712 BVerfGE 65, 1 (46)
713 BVerfGE 65, 1 (53)

148

Az információs önrendelkezési jog tehát átfogóan védi az egyén személyes adatait,

attól függetlenül, hogy azok az ember belső vagy külső szférájához tartoznak-e. Abban az

esetben, ha az adat az egyén belső szférájához tartozik, az abba való behatolással szemben a

magánszféra alakításához való jog, az onnan származó adat felhasználásával szemben pedig

az információs önrendelkezési jog nyújt védelmet. Abban az esetben pedig, ha a személyre

vonatkozó információ a külső szférához tartozik, az önábrázoláshoz való jog a

személyiségkép bizonyos elemeinek nyilvánosság előtti nem engedélyezett bemutatásától és

eltorzításától véd, míg az információs önrendelkezési jog az adatok – akár publikálásuktól

független – felhasználásától, a személyiségkép adatok összekapcsolása révén való részleges

vagy teljes összeállításától.

6.1.1.2.4.2. Az informatikai rendszerek bizalmasságának és integritásának

védelméhez való jog

A Szövetségi Alkotmánybíróság az ún. online kutatás határozatában714 az általános

személyiségi jognak egy újabb megnyilvánulását nevezte meg: az informatikai rendszerek

bizalmasságának és integritásának védelméhez való jogot, röviden „IT-alapjogot“. 715 Az

újonnan kibontott különös személyiségi jog az általános személyiségi jog Grundgesetz által

megnevezett [10. cikk a levél-, posta-, és távbeszélőtitok; 13. cikk a magánlakás

sérthetetlensége] vagy az alkotmánybírósági gyakorlat által kidolgozott [a magánszféra

védelme, az információs önrendelkezési jog] megnyilvánulásai által biztosított védelmet

egészíti ki. A határozat szerint az információs technika (különösen a személyi számítógép)

használata ugyanis előre nem látható szerepre tett szert a személyiség kibontakoztatásában.

A személyiség kibontakoztatásának új lehetőségei pedig új veszélyekkel is járnak. A

számítógéphez való hozzáférés biztosítja az adatok kifürkészését és manipulálását, kizárva

a technikai eszközök révén való önvédelem lehetőségét (például az adatok titkosítását). Ezért

az egyén jogosan várja el az államtól, hogy az informatikai rendszerek integritását és az abba

vetett bizalmat védje (bizalomvédelem).

A határozat be is azonosítja az új veszélyek révén keletkező joghézagot. A

Grundgesetz 10. cikke a telekommunikációs rendszerbe vetett bizalmat, és az azon keresztül

történő kommunikációt védi (beleértve az e-mail-t).716Az online átkutatás azonban a teljes

714 BVerfGE 120, 274 – Online kutatás A határozat ismertetését magyarul lásd: BERECZ Péter: A német

Szövetségi Alkotmánybíróság döntéseiből. Fundamentum 2008/1. 81-84. MOHÁCSI Barbara: Az elektronikus

nyomozási eszközök alkotmányosságának kérdése Németországban. Belügyi Szemle 2010/11. 21-43.
715 Herbert KÜPPER szerint a német Szövetségi Alkotmánybíróság az IT-alapjog deklarálásával – az

információs önrendelkezési jogot követően – másodszor „valódi” új alapjogot kreált a „semmiből”. Míg a „nem

valódi” új alapjogok a meglévő alapjogok kiterjesztő vagy analóg értelmezésével kezelhetők a társadalmi

gyakorlat vagy megítélés és a technika fejlődése esetén, az alkotmánybírósági gyakorlatban megfogalmazott,

a tételes alkotmányszövegen túlmutató jogok a „valódi” új alapjogok. Az IT-alapjog azért „valódi” új alapjog,

mert a védelmi köre (az elektronikus magánszféra) a nevesített alapjogok védelmi körén kívül esik és a

Grundgesetz 2. cikk (1) bekezdésében rögzítettektől eltérő, szigorúbb feltételek mellett korlátozható. KÜPPER,

Herbert: IT-alapjog és elektronikus magánszféra – az alkotmánybíróság legitim jogfejlesztése vagy tilos

jogalkotása? (I. rész) Közjogi Szemle 2009/4. 1-5. Ugyanakkor Küpper szerint a német Szövetségi

Alkotmánybíróság a hatáskörén belül maradt és nem lépte túl alkotmányjogi szerepének határát, mivel megfelt

az alkotmánybírósági jogalkotásra vonatkozóan megállapított arányosság követelményének. KÜPPER, Herbert:

IT-alapjog és elektronikus magánszféra – az alkotmánybíróság legitim jogfejlesztése vagy tilos jogalkotása?

(I. rész) Közjogi Szemle 2010/1. 4.
716 BVerfGE 113, 348 (383)

149

informatikai rendszer megfigyelésére és átkutatására irányul, nem csupán a folyamatban

lévő beszélgetés lehallgatására. Ezért a Grundgesetz 10. cikk (1) bekezdésében nevesített

levél-, posta-, távbeszélőtitok védelme nem jelent megfelelő garanciát. A Grundgesetz 13

cikk (1) bekezdése azt az életteret védi, ahol az egyén magánélete zajlik (beleértve a lakásba

való behatolást, a lakás megfigyelését). De a számítógép feltörése nem feltétlenül kötődik a

lakáshoz (például a laptop vagy iPhone esetében), ezért a helyhez kötött védelem sem

elegendő. A magánszférához való jog – ahogyan ezt már az információs önrendelkezési

joggal való összehasonlítás során láthattuk – azért nem nyújt kielégítő védelmet, mert a nem

szenzitív adatok összekapcsolása is átfogó képet adhat az egyénről. Az információs

önrendelkezési jog túlmegy a magánszféra védelmén, de – a határozat szerint – csak az

egyszerű adatszerzés ellen véd, a teljes informatikai rendszerhez való hozzáféréstől nem.

A határozat fenti megállapítását joggal érte az a kritika, hogy az adatszerzés minősége,

mennyisége és ideje csupán az információs önrendelkezési jog korlátozásának intenzitását

befolyásolja, de nem indokolja egy önálló „computer-alapjog” levezetést. Azt ugyanakkor a

bírálók is elismerik, hogy az általános személyiségi jog ezen megnyilvánulásának a

jelentősége az informatikai rendszerek integritásának védelmében áll. A 2. cikk (1) bekezdés

az 1. cikk (1) bekezdésével összefüggésben a 13. cikk (1) bekezdése által garantált tényleges-

terület védelmet a virtuális-informatikai védelemmel egészíti ki.717

Az informatikai rendszerek bizalmasságának és integritásának védelméhez való jog –

az általános személyiségi jog egyéb megnyilvánulásaihoz hasonlóan – korlátozható. A jog

korlátozása mind megelőzési, mind bűnüldözési célok igazolható. Ennek azonban meg kell

felelnie a normavilágosság és az arányosság követelményének. Az informatikai

rendszerekhez való titkos hozzáférésre vonatkozó felhatalmazást az érintett érdekeit

biztosító szabályokkal kell összekapcsolni. A hozzáférésnek fő szabály szerint bírói

rendelkezésen kell alapulnia. Az online átkutatás szabályozása a fenti feltételeknek nem

felelt meg, és a magánélet alakításának abszolút védelemben részesülő magját sem védte

megfelelően, ezért a Szövetségi Alkotmánybíróság megsemmisítette azt.

6.1.2.3. Az általános cselekvési szabadság

A Szövetségi Alkotmánybíróságnak az Elfes határozatban választ kellett adnia arra a

kérdésre, hogy a Grundgesetz 2. cikk (1) bekezdésében biztosított személyiség szabad

kibontakoztatásához való jog az ember cselekvési szabadságát átfogóan védi vagy csak arra

a minimumra korlátozódik, amely nélkül az ember, mint szellemi-erkölcsi személyiség

egyáltalán nem tud fejlődni.

A szakirodalomban két nézet fogalmazódott meg az általános cselekvési szabadság

szűk értelmezésére vonatkozóan. A személyiség magja teória (Persönlichkeitskerntheorie)

értelmében a védelem a személyiség fejlődésében szerepet játszó magatartásokra

korlátozódik.718 Egy másik nézet értelmében a 2. cikk (1) bekezdés védelmi körét a szűk

717 MURSWIEK 2009, 130.
718 PETERS, Hans: Das Recht auf freie Entfaltung der Persönlichkeit in der höchtsrichterlichen Rechtsprechung.

Opladen: Westdeutscher Verlag, 1963, 49.

150

személyi szférára kellene korlátozni függetlenül azonban attól, hogy az abban tanúsított

magatartások mennyiben járulnak hozzá a személyiség szellemi és erkölcsi fejlődéséhez.719

A Szövetségi Alkotmánybíróság az Elfes ítélet óta az általános cselekvési szabadságot

tágan értelmezi, vagyis az kiterjed minden emberi cselekvésre, függetlenül attól, hogy annak

milyen szerepe van a személyiség fejlődésében. A konkrét ügyben Wilhelm Elfes, a

kormánypárt politikáját élesen kritizáló centrumpárti politikus útlevél hosszabbítási

kérelmét elutasították az útlevélről szóló törvény azon rendelkezésére hivatkozással,

miszerint az útlevél kiállítást meg kell tagadni, ha az igénylő a belső vagy külső biztonságot,

vagy a Német Szövetségi Köztársaság egyéb jelentős érdekét sérti. A Szövetségi

Alkotmánybíróság elutasította Elfes alkotmányjogi panaszát elsősorban arra hivatkozással,

hogy a hivatkozott alkotmányos rendelkezés – a szövetségi állam területén a szabad mozgás

jogát biztosító 11. cikk (1) bekezdés – nem értelmezhető úgy, hogy az kiterjed a szövetségi

állam területéről való kiutazásra is. Ennek ellenére a kiutazás szabadsága nem maradt

alapjogi védelem nélkül, 720 mivel azt a Szövetségi Alkotmánybíróság a korábbi

határozataiban 721 alapjogként elismert általános cselekvési szabadság védelmi körébe

vonta.722

Az általános cselekvési szabadság védelmi körének tág értelmezését a korlátozások

oldaláról közelítette meg, és azzal indokolta, hogy a belső szférában tanúsított viselkedés

nem kerülhetne konfliktusba a hármas korláttal. A testület szerint „pontosan ezek, az egyén,

mint a társadalom tagja elé állított korlátok mutatják a leginkább, hogy a Grundgesetz a GG

2. cikk (1) bekezdésében a cselekvési szabadságot átfogóan érti.”723

A tág értelmezés alátámasztására a 2. cikk (2) bekezdés szövegtörténetére is

hivatkozott azzal, hogy nem jogi, hanem stilisztikai szempontok támasztották alá az eredeti

megfogalmazás – „Mindenki azt tehet vagy nem tehet, amit akar.” – jelenlegi szövegre

cserélését. Az általános cselekvési szabadság védelmi körének tág értelmezése az

„alkotmányos rend” korlátjának tág, alkotmányos jogrendként való értelmezéséhez vezetett.

Az „alkotmányos rend” kitétel más alkotmányos rendelkezésekben is szerepel, így a 9. cikk

(2) bekezdésében az egyesülési jog, a 20. cikk (3) bekezdésében a törvényhozó hatalom

korlátjaként, de ez – a testület szerint – nem jelenti azt, hogy annak minden esetben ugyanaz

lenne a jelentése, a fogalmat ugyanis mindig a norma címzettjeihez kell igazítani. Ennek

megfelelően az állampolgár általános cselekvési szabadságát nem csupán az alkotmány,

vagy az alapvető alkotmányos alapelvek, hanem bármelyik formálisan és materiálisan is

alkotmányos jogszabály korlátozhatja. A jogszabályokkal szemben fennálló anyagi

követelmények közül a testület kiemelte a magánélet alakítása érinthetetlen területét, amely

az államhatalom behatása alól teljesen ki van vonva.724

719 HESSE, Konrad: Grundzüge des Verfassungsrechts der Bundesrepublik Deutschland, Heidelberg:

C.F.Müller, 1999, 184-185.
720 Az általános cselekvési szabadság védelme nem terjed ki a beutazásra, mivel azt német állampolgárok

esetén a Grundgesetz 11. cikk (1) bekezdése garantálja. A külföldiek pedig sem beutazás, sem Németországban

tartókodás esetén nem hivatkozhatnak a Grundgesetz 2. cikk (1) bekezdésre: BVerfGE 76, 1 (71), 80, 81 (95)
721 BVerfGE 1, 7 (8); 4, 7 (15)
722 BVerfGE 6, 32 (41)
723 BVerfGE 6, 32 (36)
724 BVerfGE 6, 32 (40)

151

Az Szövetségi Alkotmánybíróság határozatában felhívta a figyelmet az általános

cselekvési szabadság tág értelmezésének eljárásjogi következményére is. „Bárki érvényt

szerezhet annak az igényének, hogy a cselekvési szabadságát korlátozó törvény nem tartozik

az alkotmányos rendhez, mivel az (formailag vagy tartalmilag) egyes alkotmányos

rendelkezésekbe vagy az általános alkotmányos elvekbe ütközik; emiatt sérül a 2. cikk (1)

bekezdésében biztosított alapjoga.”725 A konkrét ügyben azonban arra a következtetésre

jutott, hogy az útlevéltörvény az alkotmányos rend része.726

Az erdőben lovaglás határozatában a Szövetségi Alkotmánybíróság az általános

cselekvési szabadság melletti argumentációt kiegészítette egy funkcionális érvvel: „Az

emberi cselekvés átfogó védelme a nevesített szabadságjogok mellett értékes szerepet tölt

be a szabadság biztosításában, mert a széles korlátozási lehetőségek ellenére az alapjog a

vázolt mércék szerint lényeges védelmet biztosít.” 727 A tág értelmezés melletti további

érvként hozta fel a testület, hogy a védelmi kör szűkebb, személyi szférára való korlátozása,

még ha az nem is szorítkozna a szellemi és erkölcsi fejlődésre, a gyakorlatban

megnyugtatóan nem megoldható elhatárolási nehézségekhez vezetne. 728 A személyiség

szabad kibontakoztatása ugyanis az egyéni autonómiára utal, az önrendelkezésre a „idegen

(állam általi) rendelkezéssel” szemben.729

A konkrét ügyben a Szövetségi Alkotmánybíróság a lovaglást, mint tevékenységet a

2. cikk (1) bekezdés védelmi körébe vonta, ugyanakkor megállapította, az nem tartozik a

magánélet alakítása magjához, ezért korlátozható, és a korlátozást megvalósító rendelkezést

alkotmánykonformnak találta.

A határozathoz fűzött különvéleményében Dieter GRIMM rögzítette, hogy az erdőben

való lovaglás nem élvez alapjogi védelmet.

„Az alapjogok abban különböznek a többi jogtól, hogy az egyén integritását,

autonómiáját és kommunikációját a legalapvetőbb vonatkozásaiban védik. […] Az

alapjogoknak sem történelmileg, sem funkcionálisan nem az az értelme, hogy minden

elképzelhető emberi magatartást különleges jogvédelem alá helyezzenek. A GG 2. cikk (1)

bekezdése nem közvetít minden tetszés szerint emberi tevékenységre kiterjedő hézagmentes

alapjogvédelmet. A GG 2. cikk (1) bekezdése nem az egyén szabadságát védi, hogy azt

tegyen, vagy ne tegyen, amit akar, hanem a személyiség szabad kibontakoztatását. Így az

alapjog védelmi köre széles ugyan, de nem korlátlan. Ellenkezőleg az egyéni magatartásnak,

amely különös alapjogi garancia hiányában igényt tart a GG 2. cikk (1) bekezdés védelmére,

nagyobb, a többi alapjog által védett jogi tárgyhoz hasonló relevanciával kell rendelkeznie a

személyiség fejlődésében.”730

A különvélemény arra is felhívta a figyelmet, hogy nem csupán két alternatíva létezik

a személyiség szabad kibontakoztatásának értelmezésére. „A személyiség érinthetetlen

magja és az általános cselekvési szabadság között a tevékenységeknek olyan sávja nyílik

725 BVerfGE 6, 32 (41)
726 BVerfGE 6, 32 (43)
727 BVerfGE 80, 137 (154) – erdőben lovaglás
728 BVerfGE 80, 137 (154)
729 MURSWIEK 2009, 122.
730 BVerfGE 80, 137 (164)

152

meg, amelyek nem találtak ugyan különös alapjogi védelemre, de a személyiség fejlődése

szempontjából hasonlóan kiemelkedő jelentőségűek.”731

Az általános cselekvési szabadság tág értelmezése eljelentékteleníti az alapjogokat és

egyúttal kitágítja az alkotmányjogi panaszt az absztrakt utólagos normakontroll irányába.732

Az alkotmánybírósági gyakorlat valóban rendkívüli mértékben kiterjesztette az

általános cselekvési szabadság védelmi körét, így például a privátautonómiára, különösen a

szerződési szabadságra, 733 a gazdasági verseny szabadságára,734 a vállalkozók rendelkezési

szabadságára gazdasági ügyeikben, 735 a „negatív egyesülési jogra”, vagyis a szakmai,

érdekképviseleti szervezeti tilalmára,736 a tisztességes eljáráshoz való jogra,737 az élettársi

közösség létesítésére és fenntartására.738

Az általános cselekvési szabadság jelentős tartalmi eleme a privátautonómia,

különösen a szerződési szabadság. A szerződési szabadság törvény vagy bírósági ítélet általi

korlátozása megvalósítja a 2. cikk (1) bekezdésében garantált privátautonómia sérelmét.

Természetesen „ha az egyén önrendelkezésének (Selbstbestimmung) feltételei ténylegesen

fennálltak”.739 Ezeket a feltételeket kell a jogalkotónak biztosítania a privátautonómia jogi

szabályozása során.

A Szövetségi Alkotmánybíróság szerint a privátautonómiával nem összeegyeztethető

„idegen (általi) rendelkezés” (Fremdbestimmung) valósul meg abban az esetben is, ha az

egyik szerződő fél a többiekkel szemben szociális és gazdasági szempontból erőfölényben

van és a szerződés tartalmát gyakorlatilag egyedül meg tudja határozni.740

A kezességről szóló 1999. évi határozatban az indítványozók bírósági ítéletek elleni

alkotmányjogi panasz keretében azt a kérdést vetették fel, hogy a bíróságok az alkotmány

alapján milyen mértékben kötelesek a bankokkal kötött kezességi szerződéseket korrigálni.

A konkrét ügyben fiatal felnőttek kilátástalanul eladósodtak, mivel családtagjaik nagy

összegű hitelszerződéseinek biztosítására kezességet vállaltak, annak ellenére, hogy csekély

bevétellel rendelkeztek. A határozat rögzítette, hogy a Szövetségi Alkotmánybíróság állandó

gyakorlata értelmében a magánjogi jogviszonyok szabad alakítása része az általános

cselekvési szabadságnak. A Grundgesetz 2. cikk (1) bekezdése értelmében a

privátautonómia az egyén önrendelkezési jogát jelenti a jogéletben. Mivel azonban a

magánjogi jogviszonyok mindegyik résztvevője részesül a 2. cikk (1) bekezdés védelmében,

és ugyanúgy hivatkozhat privátautonómiája alapjogi védelmére, nem érvényesülhet

kizárólag csak az erősebb joga. A szerződési jogban az érdekek kiegyenlítése alapvetően a

szerződő felek egyező akaratából fakad. Mindkét fél kötelezettséget vállal, és ezzel egyúttal

gyakorolja a cselekvési szabadságát. Ám ha az egyik szerződő fél olyan mértékű

731 BVerfGE 80, 137 (167)
732 BVerfGE 80, 137 (168)
733 BVerfGE 8, 274 (328); 65, 196 (210); 70, 115 (123); 74, 129 (151)
734 BVerfGE 32, 311 (316)
735 BVerfGE 12, 341 (347); 27, 375 (384); 29, 260 (266); 50, 290 (366); 65, 196 (210)
736 BVerfGE 10, 89 (102); 38, 281 (299); 78, 320 (329)
737 BVerfGE 39, 156 (163); 11, 246 (249); 57, 250 (274); 63, 45 (60)
738 BVerfGE 82, 6 (16); 87, 234 (267)
739 BVerfGE 103, 89 (100)
740 BVerGE 81, 242 (255) – kereskedelmi ügynök határozat; BVerfGE 89, 214 (232) – kezesség hatatározat;

BVerfGE 103, 89 (101) – házassági szerződés

153

erőfölénnyel rendelkezik, hogy a szerződés tartalmát gyakorlatilag egyedül meg tudja

határozni, ez a másik szerződő fél fölötti „idegen (általi) rendelkezéshez” vezet. A

jogrendszer nem gondoskodhat minden egyes olyan esetről, amelyben a szerződő felek nem

teljesen egyenjogúak. A jogállamiság elvére tekintettel nem lehet a szerződés érvényességét

a felek egyenjogúságának bármiféle sérelme miatt megkérdőjelezni. Ám ha olyan tipikus

esetekről van szó, amelyekben az egyik szerződő fél nyilvánvalóan gyengébb, és a szerződés

következményei a gyengébb fél számára rendkívül megterhelők, a magánjogi

jogszabályoknak erre reagálni kell, és lehetővé kell tenni a beavatkozást. Ez következik a

privátautonómia alapjogából [GG 2. cikk (1) bekezdés] és a szociális jogállamiság elvéből

[GG 20. cikk (1) bekezdés, 28. cikk (1) bekezdés].741

A Szövetségi Alkotmánybíróság a bíróságok számára azt a kötelezettséget állapította

meg, hogy a generálklauzulák [BGB 138. § jó erkölcsbe ütköző jogügylet és 242.§

jóhiszeműség és tisztesség] értelmezése és alkalmazása során arra kell törekedniük, hogy a

szerződések ne szolgáljanak az „alárendelés” eszközéül. Ha a szerződés tartalma az egyik

szerződő fél számára rendkívül megterhelő és az érdekek kiegyenlítésére nyilvánvalóan

alkalmatlan, a bíróságok nem elégedhetnek meg azzal a megállapítással, hogy „a szerződés

kötelez” (Der Vertag ist Vertrag.). Ellenkezőleg a generálklauzulák értelmezésével és

alkalmazásával be kell avatkozniuk. A privátautonómia alapjogának sérelme merül fel, ha a

bíróságok egyáltalán nem észlelik az egyensúly felbomlását, vagy arra alkalmatlan

eszközökkel próbálják meg helyreállítani.742

Az alkotmánybírósági gyakorlat tehát rendkívüli mértékben kiterjesztette az általános

cselekvési szabadság védelmi körét. Az általános cselekvési szabadság tág értelmezése

valóban felveti az alapjogok eljelentéktelenítésének veszélyét és egyúttal kitágítja az

alkotmányjogi panaszt az absztrakt utólagos normakontroll irányába.

6.2. Az emberi méltósághoz való jog mint általános személyiségi jog az

Alkotmánybíróság gyakorlatában

6.2.1. Az emberi méltósághoz való jog mint általános személyiségi jog

megalapozása

Az Alkotmánybíróság az emberi méltósághoz való jog személyiségvédelmi

funkciójának megjelenítésekor – a német Alkotmánybíróság gyakorlatából kiindulva –743az

emberi méltósághoz való jog korlátozható aspektusát azonosította az általános személyiségi

joggal.

A Grundgesetz az emberi méltóság klauzula [1. cikk (1) bekezdés] mellett kifejezetten

tartalmazza a személyiség szabad kibontakoztatásához való jogot [2. cikk (1) bekezdés]. A

Szövetségi Alkotmánybíróság pedig a 2. cikk (1) bekezdéséből bontotta ki az általános

cselekvési szabadságot, a személyiség szabad kibontakoztatásához való jognak és az emberi

méltóságnak az egymásra vetített értelmezéséből pedig az általános személyiségi jogot.

741 BVerfGE 89, 214 (232)
742 BVerfGE 89, 214 (256)
743 DUPRÉ 2003, 75-86.; BRÜNNER – KÜPPER 445.

154

A korábbi Alkotmány nem tartalmazott a Grundgesetz 2. cikk (1) bekezdésben foglalt

alapjoghoz hasonló átfogó jogot, az Alkotmánybíróság gyakorlatában tehát az emberi

méltósághoz való jog külön nevesített személyiségi jog hiányában szolgált más jogok

forrásaként. Az Alaptörvénybe sem került bele az egész személyiség védelmére alkalmas

átfogó jog. Az Alaptörvény VI. cikk (1) és (2) bekezdése a személyiségvédelem köréből a

magánszférához való jogot, illetve a személyes adatok védelméhez való jogot emelte ki.

Az emberi méltósághoz való jog anyajog jellegénél fogva viszont továbbra is alkalmas

az alkotmányos személyiségvédelem biztosításához elengedhetetlen jogok garantálására. Az

Alaptörvény II. cikk első mondata – az emberi méltóság sérthetetlen – ellenére továbbra is

fenntartható a korábbi alkotmánybírósági gyakorlat, miszerint az emberi méltósághoz való

jogból levezetett részjogosítványok bármely más alapjoghoz hasonlóan a szükségesség és

arányosság követelményeinek megfelelően korlátozhatók. Az általános személyiségi jogból

kiolvasott különös jogoknak – a nevesített alapjogokhoz hasonlóan – csak az emberi

minőséget garantáló emberi méltóság magja korlátozhatatlan.

Az emberi méltósághoz való jog, mint általános személyiségi jog – a német

gyakorlathoz hasonlóan – szubszidiárius jog, amely minden esetben felhívható az egyén

autonómiájának védelmére, ha az adott tényállásra a konkrét nevesített alapjogok egyike sem

alkalmazható.744 Az Alkotmánybíróság azonban sok esetben helyettesíthetően használta az

emberi méltósághoz való jogot olyan sérelmek orvoslására, amelyek más, nevesített

alkotmányos jog védelmi körébe is tartozhatna.745

6.2.2. Az általános személyiségi jog normatív tartalma

Az emberi méltósághoz való jog, mint általános személyiségi jog védelmi körét az

Alkotmánybíróság már működése legelején meghatározta. Az emberi méltósághoz való

jogot az általános személyiségi joggal azonosító határozata az általános személyiségi jog

egyes összetevőiként, tartalmi elemeiként a személyiség szabad kibontakoztatásának jogát,

az önrendelkezési jogot, az általános cselekvési szabadságot és a magánszférához való jogot

nevezte meg.746 Az önazonossághoz való jogot, a személyiség integritásához való jogot

illetve a testi integritáshoz való jogot későbbi határozataiban nevesítette.747 Az általános

személyiségi jog a fent megnevezett tartalmi elemei révén alkalmassá vált a személyiség

átfogó védelmére. A védelem kiterjed ugyanis a személyiség statikus elemeire (a személy

identitása, test-lelki integritása), ugyanúgy mint a személyiség fejlődésének dinamikus

elemeire (a szellemi-erkölcsi személyiség megnyilvánulásai).

A teljes személyiségvédelem megalapozása felé haladva, az Alkotmánybíróság

ezekből a tartalmi elemekből további személyiségi jogokat (különös személyiségi jogok)

vezetett le.748 Ezek azonban nem képeznek új alapjogokat, hanem az általános személyiségi

744 8/1990. (IV.23.) AB határozat, ABH 1990, 42. 44-45.
745 SÓLYOM László 2001, 453.
746 8/1990. (IV. 23.) AB határozat, ABH 1990, 42, 45.
747 57/1991. (XI. 8.) AB határozat, ABH 1991, 236, 242.; 75/1995. (XII. 21.) AB határozat, ABH 1995, 376,

381.
748 HOLLÓ – BALOGH a tartalmi elemeknek különös személyiségi jogként és az ezekből levezetett jogoknak

egyedi személyiségi jogként való megnevezését használja. A dolgozat ezzel szemben a fogalmak egyértelműbb

szétválasztása érdekében a SÓLYOM által az idézett művében alkalmazott terminológiát fogadja el.

155

jog egyes megnyilvánulásai, amelyekre az Alkotmánybíróság kiterjesztette az Alkotmány

54. § védelmét.749

Az Alkotmánybíróság az Alaptörvény hatályba lépése után az emberi méltósághoz

való jog tartalmi elemeinek érvényesítésével megerősítette az emberi méltósághoz való jog,

mint általános személyiségi jogra vonatkozó korábbi gyakorlatát, sőt abból egy különös

személyiségi jogot is kiolvasott (saját képmáshoz való jog). Az alkotmánybírósági gyakorlat

azonban nem minden esetben igazodott az Alaptörvény megváltozott szövegéhez, ezért

abban – az egyes tartalmi elemeknél bemutatottak szerint – nem egységes, hogy az emberi

méltósághoz való jog korlátozható aspektusát az Alaptörvény II. cikkében foglalt emberi

méltósághoz való jogból, vagy a VI. cikk (1) és (2) bekezdésben foglalt jogokból vezeti-e

le. A személyiség védelmét lefedő tartalmi összetevők olyan rendszerezésével, mint a német

szakirodalomban, a magyar szakirodalomban nem találkozunk. 750 Az általános személyiségi

jog védelmi körének bemutatása során – a német modellt ismertető fejezet szerkezetét

követve – elkülönítettem annak egyes tartalmi elemeit (magánszférához való jog,

önazonossághoz való jog, önrendelkezési jog, testi-lelki integritáshoz való jog általános

cselekvési szabadság), bár ezek a magyar alkotmánybírósági gyakorlatban sem minden

esetben választhatók el élesen egymástól.

6.2.2.1. A magánszférához való jog

Az Alkotmánybíróság a magánszféra védelmét a korábbi Alkotmány 54. § (1)

bekezdésére, valamint a – jó hírnévhez, a magánlakás sérthetetlenségéhez, a magántitok és

a személyes adatok védelméhez való jogot garantáló – 59. § (1) bekezdésére alapozta. Ennek

során gyakorlatában összemosódott a magánszférához való jog és az információs

önrendelkezési jogként meghatározott személyes adatok védelméhez való jog védelmi

köre.751 A sportrendezvényeken történő kamerás megfigyelés ügyben a testület mind magát

a megfigyelést, mind az adatok kezelését a személyes adatok védelméhez való jog

sérelmeként értékelte.752 A próbafülkés megfigyelés ügyben az intim helyzetekben történő

megfigyelést kifejezetten az emberi méltósághoz való joggal, a megfigyelő rendszer

alkalmazásával nyert adatok kezelését pedig elsősorban az információs önrendelkezési

joggal összefüggésben vizsgálta, de a kép- és hangfelvételek hosszabb ideig való tárolását

ellentétesnek tartotta az egyén autonómiájának védelmével is.753

Az Alaptörvény VI. cikk (1) bekezdése viszont – a korábbi Alkotmány 59. § (1)

bekezdésével ellentétben – külön nevesíti a magánszférához való jogot, amely átfogóan védi

a magánszférát: az egyén magán- és családi életét, otthonát, kapcsolattartását és jó hírnevét.

Az Alaptörvény VI. cikk (2) bekezdése pedig különálló bekezdésben rendelkezik a

személyes adatok védelméről.

749 HOLLÓ András – BALOGH Zsolt (szerk.): Az értelmezett Alkotmány (Budapest: Magyar Hivatalos

Közlönykiadó 2005) 701-702.
750 Kivétel: ZAKARIÁS Kinga: Az élethez és az emberi méltósághoz való jog. In: SCHANDA Balázs – BALOGH

Zsolt: Alkotmányjog – Alapjogok. Budapest: Pázmány Press, 2014, 83-92.
751 JÓRI András: 59. § A magánszférajogok. In: JAKAB András (szerk.): Az Alkotmány kommentárja II.

Budapest: Századvég, 2009, 2172.
752 35/2002. (VII. 19.) AB határozat, ABH 2002, 199, 206
753 36/2005. (X. 5.) AB határozat, ABH 2005, 390, 401-402.

156

Az Alkotmánybíróság a 32/2013. (XI. 22.) AB határozatban elutasította a rendőrségről

szóló törvény azon rendelkezése 754 alaptörvény-ellenességének megállapítására és

megsemmisítésére irányuló indítványt, amely felhatalmazást adott a – rendőrség részeként,

de szervezetileg elkülönülten működő – terrorizmust elhárító szerv számára, hogy

nemzetbiztonsági feladatai ellátása során az igazságügyért felelős miniszter engedélye

alapján titokban információkat gyűjtsön azzal az indokolással, hogy az erre az esetre

irányadó nemzetbiztonsági törvény lehetővé tette az engedélyezési eljárás végrehajtó

hatalomtól független szervek általi ellenőrzését. 755 Ugyanakkor alkotmányos

követelményként előírta, hogy az igazságügyért felelős miniszter a titkos információgyűjtést

engedélyező határozatát a külső kontroll hatékonysága érdekében kellő részletességgel

indokolni köteles. Az engedélyezőnek az előterjesztésben foglaltakra kell ugyan alapoznia

döntését, az előterjesztés azonban értelemszerűen egyoldalú, csak a nemzetbiztonsági

érdekre van tekintettel. A határozat szerint az engedélyező feladata a nemzetbiztonsági érdek

és a titkos megfigyeléssel érintett magánszemély magánszférához való jogának és

információs önrendelkezési jogának kiegyenlítése.756

Az Alkotmánybíróság határozatában elhatárolta a két alapjog védelmi körét.

A magánszféra lényege tekintetében fenntartotta a korábbi gyakorlatában

megfogalmazott – a magánélet fogalmának esszenciáját jelentő, általános érvényű –

megállapítást, miszerint a magánszféra lényegi fogalmi eleme, hogy az érintett akarata

ellenére mások oda ne hatolhassanak be, illetőleg be se tekinthessenek. A testület ezen

túlmenően – ahogy az emberi méltósághoz való jog lényeges tartalmának rekonstruálása

során már bemutattam – német mintára megkülönböztette a magánszféra különböző

erősségű védelmet igénylő területeit. Ennek során megnevezte az abszolút védelmet élvező

belső vagy intimszférát, illetve a relatív védelemben részesülő tágabb magánszférát.757

A konkrét ügyben megállapította, hogy a nemzetbiztonsági szolgálatokról szóló 1995.

évi CXXV. törvény (Nbtv.) 56. §-ában felsorolt titkos információgyűjtés (magánlakás

átkutatása, magánlakásban történtek megfigyelése, postai küldemény felbontása,

elektronikus kommunikáció tartalmának megismerése, számítástechnikai eszköz útján

továbbított vagy azon tárolt adatok megismerése) lehetővé teszi a magánszféra minden (akár

az intim) szegmenseibe történő erőteljes beavatkozást, és a megfigyelt személyen kívül

másokat is érinthet. Kimondta, hogy, bár a magánszféra különböző területei különböző

erősségű védelmet igényelnek, mivel a beavatkozás titkos, és mint ilyen beláthatatlan

lehetőségeket ad a megfigyelést végrehajtó hatóság számára, elengedhetetlen, hogy maga az

eljárás kellő garanciát nyújtson a magánszféra minden területének megfelelő védelmére.758

Az Alkotmánybíróság – a német alkotmánybírósági gyakorlatból kiindulva –

rávilágított az információs önrendelkezési jog és a magánszférához való jog szoros

kapcsolatára is. Az információs önrendelkezési jog az arról való döntést foglalja magában,

hogy az egyén mikor és milyen korlátok között fedi fel a személyéhez köthető adatokat,

vagyis az egyén adatainak felhasználását védi, de attól függetlenül, hogy azok hogyan

754 A Rendőrségről szóló törvény 7/E. § (3) bekezdése
755 32/2013. (XI. 22.) AB határozat, Indokolás [122]-[123]
756 32/2013. (XI. 22.) AB határozat, Indokolás [130]-[134]
757 32/2013. (XI. 22.) AB határozat, Indokolás [84]
758 32/2013. (XI. 22.) AB határozat, Indokolás [85]

157

jutottak az adatkezelő birtokába.759 Abban az esetben tehát, ha az adat a magánszférába

történő behatolás révén jutott az adatkezelő birtokába, a magánszféra sérelme merül fel.

Az Alkotmánybíróság a 17/2014. (V. 30.) AB határozatban a várandós nők számára

az Mt.-ben szabályozott felmondási védelem igénybevételéhez előírt időbeli feltétel

(„felmondás közlését megelőzően”) vizsgálata során – miután megerősítette a fenti

határozatát –760 abból indult ki, hogy „a gyermekvállalás szándéka, az ennek érdekében

vállalt emberi reprodukciós eljárással összefüggő kezelés, illetve az ennek eredményeként

vagy természetes úton bekövetkezett várandósság – mindaddig amíg annak nincsenek külső

jelei – az intim szférához tartozik, és mint ilyen ki van zárva minden állami beavatkozás

alól.”761 A határozat elhatárolta egymástól az Alaptörvény VI. cikk (1) és (2) bekezdésének

védelmi körét és az adatok jellegének meghatározó jelentőségére tekintettel (a gyermeket

vállaló nő magán- vagy intim szférájába tartozó körülmények) megállapította, hogy a fenti

adatok munkáltató részére történő kötelező kiszolgáltatásának törvényi előírása a

magánszférához való jogot korlátozza.

A korlátozás megítélése során különbséget tett az intimszféra és a magánszféra között.

A testület pozitív módon az intimszférába sorolta a gyerekvállalás szándékát, a reprodukciós

eljárást és a várandósságot mindaddig, amíg annak nincsenek külső jelei, és különösen

súlyosnak ítélte a magánszféra sérelmét a reprodukciós eljárásban való részvételről történő

kötelező tájékoztatás előírása esetén, mivel az minden esetben az intimszférába tartozó

körülmény feltárására irányul. Kiemelte, hogy a reprodukciós eljárás esetében a

gyermekvállalás szándéka csak a reprodukciós eljárás eredményessége esetén nyilvánul meg

külső jelekben, tehát figyelembe vette, hogy a gyermeket vállaló nőnek adott esetben a

sikertelen eljárásról is tájékoztatnia kell a munkáltatót.762

A határozat a magánszféra korlátozásának vizsgálata során a gyermeket vállaló

munkavállaló magánszférához való alanyi jogának és az állam – gyermeket vállaló

munkavállalók érdekeit absztrakt módon védő – intézményvédelmi kötelezettségének

[Alaptörvény L) cikk (1)-(2) bekezdés, XV. cikk (3)-(5) bekezdés] ütközéséből indult ki. A

felmondási védelem érvényesítéséhez előírt tájékoztatási kötelezettséget szükségesnek,

annak időbeli feltételhez kötését azonban szükségtelennek ítélte, mivel az a gyermeket

vállaló nőt a felmondási védelmre okot adó körülménytől (felmondás közlése) függetlenül

kötelezte a magánszférába tartozó körülményekről való tájékoztatásra.763

Az Alkotmánybíróság a 3018/2016. (II.2.) AB határozatában nem követte az emberi

méltósághoz való jog két aspektusának, valamint a korlátozható dimenzió tartalmi

elemeinek szétválasztására irányuló gyakorlatát. A konkrét ügyben a testület elutasította az

indítványozó anya alkotmányjogi panaszát, amely az újszülött gyermeke ideiglenes hatályú

elhelyezéséről szóló közigazgatási határozatot felülvizsgálata tárgyában hozott bírói

döntések ellen irányult.

A határozat összemosta az emberi méltósághoz való jog (Alaptörvény II. cikk), a

magánszférához való jog [VI. cikk (1) bekezdés] és a szülő neveléshez való jogának [XVI.

759 32/2013. (XI. 22.) AB határozat, Indokolás [88]-[89]
760 17/2014. (V. 30.) AB határozat, Indokolás [29]
761 17/2014. (V. 30.) AB határozat, Indokolás [32]
762 17/2014. (V. 30.) AB határozat, Indokolás [32]
763 17/2014. (V. 30.) AB határozat, Indokolás [37], [42]-[43]

158

cikk (2) bekezdés] vizsgálatát azzal, hogy csak az utóbbi tekintetében folytatta le a

vizsgálatot. A különálló vizsgálat mellőzését azzal indokolta, hogy „[A]z Alaptörvény II. és

VI. cikk (1) bekezdésében biztosított jogokat a XVI. cikk (2) bekezdése a szülők

vonatkozásában bontja ki, megadva a gyermekeknek adandó nevelés megválasztásához való

jogot. Indokolás [28]” A határozat ezzel figyelmen kívül hagyta, hogy a hivatkozott

alapjogok védelmi köre és a korlátozás mértéke is eltérő lehet.

A határozat a neveléshez való jog és a magánszférához való jog kapcsolatának

vizsgálata során a 21/1996. (V. 17.) AB határozatból indult ki, miszerint „[a]z államnak az

Alkotmány 67. §-ából folyó kötelezettségei a gyermek fejlődésének védelmére, de

alkotmányos lehetőségei is, elsősorban a nyilvánosság szférájában jelenhetnek meg;

egyrészt a gyermek nyilvánosság előtti tevékenységét szabályozhatják, másrészt általános

szabályokkal nyújthatnak intézményes védelmet. A magánszférában a gondoskodás és

védelem joga és kötelessége elsősorban a szülőket illeti. (…) Az állam csak a gyermek

fejlődésének súlyos és konkrét sérelme vagy veszélyeztetése esetén avatkozik be – például

a szülői felügyelet megszüntetése révén. {(ABH 1996, 74, 80.) Indokolás [34]}”

A szülők neveléshez való joga valóban a magánszférában gyökerezik, de az alapvetően

a társadalmi szférában nyilvánul meg (a konkrét esetben: gyermek beoltatása, óvodába,

iskolába járatása), amely éppen ezért sokkal inkább korlátozható (a konkrét esetben az anyát

megfosztották ettől a jogától). A magánszférán belül pedig meg kellett volna különböztetni

az intimszférát (a konkrét esetben: gyermekvállalás), amely az alkotmánybíróság gyakorlata

értelmében a magánszféra érinthetetlen területéhez tartozik, valamint a tágabb magánszférát

(a konkrét esetben: az anya életkörülményeinek és életvitelének vizsgálata), amely

korlátozható.

A határozat azt is figyelmen kívül hagyta, hogy az Alaptörvény III. cikk (1)

bekezdésében foglalt embertelen bánásmód tilalma az emberi méltóság egyik nevesített

esete, ezért az indítványozónak az a kifogását, hogy az újszülött gyermek elvétele lelki

sérülést okozott az anyának, az anyatejes táplálás megakadályozása pedig fizikai

megterhelést is jelent, a II. cikk sérelmének vizsgálata körében kellett volna értékelni. A

határozat ehelyett visszautasította az Alaptörvény III. cikkére hivatkozást azzal az

indokolással, hogy a jogintézmény alkalmazása önmagában nem jelent embertelen,

megalázó bánásmódot, az indítványozó pedig nem adott elő az ideiglenes hatályú

elhelyezéshez szükségszerűen kapcsolódó jellemzőkön túlmutató sérelmet.764

A határozat nem vette figyelembe azt sem, hogy a gyermekvédelmi törvény „súlyosan

veszélyezteti”765 kitételének értelmezése során a bírói döntések nem tettek különbséget az

anya életkörülményei, életvitele, terhesség alatti magatartása és a nagyobb gyermekekkel

szemben tanúsított magatartása között. E körben álláspontom szerint csak az oltás

elhanyagolását, a gyermekek orvosi ellátásának hiányát lehetett volna értékelni, az óvoda és

iskolalátogatás elmaradását nem, mivel az nincs összefüggésben az újszülött ideiglenes

hatályú elhelyezésével. Végül nem volt tekintettel arra sem, hogy a konkrét esetben

magánszemélyek versengő alapjogairól és az állam alapjogokból folyó különféle

kötelezettségeiről volt szó, mivel az állam (bíróság) az újszülött egészséghez való jogának

védelme érdekében korlátozta az anya magánszférához való jogát és neveléshez való jogát.

764 3018/1016. (II. 2.) AB határozat, Indokolás [49]
765 A gyermekek védelméről és a gyámügyi igazgatásról szóló 1997. évi XXXI. törvény 72. § (1) bekezdése

159

6.2.2.2. Az önazonossághoz való jog

Az Alkotmánybíróság az általános személyiségi jog tartalmi elemeként megnevezte az

önazonossághoz való jogot, a gyermek identitáshoz való jogából pedig levezette és külön

nevesítette a vérségi származás kiderítéséhez (kétségbe vonás, felkutatás) való jogot,

amelyet a törvényes képviselő korlátlan perindítási jogosultsága végérvényesen elvont.

A konkrét ügyben a Csjt. egyik rendelkezése alapján a kiskorú gyermek a gyámhatóság

által kirendelt eseti gondnok útján keresetet nyújtott be az apasági vélelem megdöntésére,

amelynek eredményeképpen a gyermeket az apától elvették. A gyermeknek a nagykorúsága

elérése után már nem maradt lehetősége arra, hogy vérségi származását maga vitassa.766

Az Alkotmánybíróság nem ismerte el viszont a biológiai apának a jogilag nem neki

tulajdonított gyermek (más férfit jegyeztek be apaként a Csjt.-ben megállapított apasági

vélelmekből kifolyólag) tőle való származása megismeréséhez való jogát.767 Álláspontom

szerint a gyermek származása megismeréséhez való jogához hasonlóan, a férfi annak

megismerésére irányuló kívánsága, hogy egy gyermek tőle származik-e, érinti az

önazonosságát. Ezért mind a jogi, mind a biológiai apát meg kell, hogy illesse a magyar

jogrendszerben is az a jog, hogy megtudja, a gyermek tőle származik-e. Németországban

ennek megfelelően a Szövetségi Alkotmánybíróság 2007. évi ún. kakukkfióka-határozata

kifejezetten elismerte az apa jogát a jogilag neki tulajdonított illetve nem neki tulajdonított

gyermek származásának megismerésére, és megállapította a származás kiderítésére irányuló

önálló kereset bevezetésének kötelezettségét.

Az önazonossághoz való jogból kikristályosodó különös személyiségi jog a névjog is.

Az Alkotmánybíróság korábban nem tekintette a név megválasztásának, viselésének jogát

önálló alapjognak, hanem az ember olyan jogának, amely bizonyos kapcsolatban áll az

emberi méltósághoz való joggal. 768 Az Alkotmánybíróság az 58/2001. (XII. 7.) AB

határozatában a névjogot már önálló alapjognak tekinti,769 és egyúttal különbséget tesz a jog

első és második tartománya között. A névjog első tartományához tarozik a saját névhez és

annak viseléséhez való jog.

„A saját név a személy identitásának egyik – mégpedig alapvető – meghatározója,

amely azonosítását, egyúttal másoktól való megkülönböztetését is szolgálja, ezért a személy

individualitásának, egyedi, helyettesíthetetlen voltának is az egyik kifejezője. A saját névhez

való jog tehát az önazonossághoz való jog alapvető eleme, így olyan alapvető jog, amely a

születéssel keletkezik, az állam által elvonhatatlan és – lényeges tartalmát tekintve –

korlátozhatatlan. Ugyanilyen megítélést és védelmet kaphat a saját név viseléséhez való jog

is, amely a saját névhez való jognak kifelé, mások felé való megjelenítése. Tartalmát tekintve

azt fejezi ki, hogy a meglévő – állam által regisztrált – neve senkitől sem vehető el, s az

76657/1991. (XI. 8.) AB határozat, ABH 1991, 236, 242.
767 340/E/2006. AB határozat, ABH 2011, 1599.
768 995/B/1990. AB határozat, ABH 1990. 515. 522.
769 A névjog, mint különös jog megítélése az Alkotmánybíróságon belül nem volt egységes. Ezt tükrözi a

határozathoz csatolt két különvélemény. HARMATHY Attila különvéleménye kétségbe vonta a névjognak, mint

átfogó alkotmányjogi kategóriának a létezését. Szerinte csak a saját névhez való jog hozható összefüggésbe az

emberi méltósághoz való joggal. ABH 2001, 527. 565. TERSZTYÁNSZKYNÉ Vasadi Éva pedig nem tartja

indokoltnak a névjog alapjoggá minősítését sem, szerinte a Ptk. elégséges védelmet nyújt. ABH 2001, 527.

571.

160

állam az érintett beleegyezése nélkül a nevet nem is változtathatja meg. Vagyis a saját név

viselésének a joga is korlátozhatatlan alapvető jog. (ABH 2001, 527, 542.)”

A névjog második tartományába tartozó részjogok azonban a szükségesség és

arányosság tesztje alapján korlátozhatók. Ide tartozik a névválasztáshoz, a

névváltoztatáshoz, illetve a névmódosításhoz való jog.770 A névválasztás joga az egyén – a

saját vagy leszármazója – identitása meghatározásának egyik eszköze, a személyiség

kinyilvánításának egyik módja. A névváltoztatás, névmódosítás joga pedig az identitás tudati

felfogásának bekövetkezte után nyilvánvalóvá váló, a névhordozó és a névadó közötti

elképzelésbeli eltérések kiküszöbölésének eszköze, a személyiség kiteljesítésének egyik

módja.771

A határozat a név egyén individualitását kifejező funkciója mellett hangsúlyozta annak

társadalmi-történeti-kulturális kötöttségét. A név formai értelemben annyiban tradíció-

kötött, amennyiben családi és utónév összetételéből áll, tartalmát tekintve pedig azért, mert

a felmenők által viselt családi név az adott családhoz tartozást hivatott kifejezni, az utónevek

körét pedig a hagyomány és a nyelvtudomány jelöli ki. Ezek a kötöttségek éppúgy korlátját

képezik a nevek anyakönyvezetésére vonatkozó állami szabályozásnak, mint a névjog

részjogosítványai állampolgárok általi gyakorlásának.

A határozat a konkrét esetben megsemmisítette az anyakönyvi eljárásról szóló törvény

végrehajtási rendeletének 772 azon rendelkezését, amely a megkülönböztető betűjel

anyakönyvezésénél előírta, hogy azt a családi nevet megelőzően nagybetűvel kell bejegyezni

és ponttal elkülöníteni a családi névtől. Az Alkotmánybíróság szerint ez a rendelkezés – a

magasabb szintű jogszabállyal való ütközésen túlmenően – azért alkotmányellenes, mert

„következménye adott esetben a névviselési jog alkotmányellenes korlátozása lehet, mivel

továbbhatásában azoknak a neveknek a megváltoztatásával is együtt jár, amelyeknél a

megkülönböztetés a felmenőket illetően korábban, iratokkal igazolhatóan a családi név után

került anyakönyvezésre. A betűjelzés sorrendi megállapításával a vizsgált esetben a

kérelmező számára teljesen idegen, nem is a családját és őt magát azonosító név jött létre. A

más sorrend új nevet keletkeztetett, amely már nem képes arra sem, hogy a felmenőkkel való

kapcsolatot érzékeltesse. A vizsgált esetben az Atvr. és az Atvr. Vhr. közötti ütközés

eredményeként az indítványozótól gyakorlatilag a saját nevét – annak beleegyezése nélkül

– elvették, és az állam őt arra kényszerítette, hogy az ő általa meghatározott nevet viselje.

Márpedig a saját névhez és annak viseléséhez minden embernek joga van: az, mint az

önazonossághoz való alapvető jog, a születéssel keletkező elidegeníthetetlen emberi jog,

amely az állam által elvonhatatlan és – lényeges tartalmát tekintve – korlátozhatatlan. A jelen

esetben viszont az állam a regisztrálandó név ténylényeges tartalmát maga határozta meg.

(ABH 2001, 527, 553.)”

Tehát az Alkotmánybíróság a névjogot önálló alapjogként elismerő első határozatában

– a formai alkotmányellenesség mellett – a kifogásolt rendelkezés tartalmi

alkotmányellenességét az emberi méltósághoz való jog korlátozhatatlan aspektusának

770 ABH 2001, 527, 542.
771 TILK Péter: Az emberi méltósághoz való jog „új” összetevője: a névjog, Magyar Közigazgatás 2001/11.

656. 657.
772 Az anyakönyvekről, a házasságkötési eljárásról és a névviselésről szóló 2/1982. (VIII. 14.) MT-TH rendelet,

amely az anyakönyvekről, a házasságkötési eljárásról és a névviselésről szóló 1982. évi 17. tvr. végrehajtására

szolgált.

161

sérelmére alapozta. A határozat a névjog első tartományába tartozó, a névjog tartalmi elemeit

képező saját névhez és annak viseléséhez való jogot az emberi méltósághoz való jog

meggnyilvánulásaként részesítette védelemben, de különbséget tett a saját név viseléséhez

való jogon belül a korlátozhatatlan és korlátozható tartalom között, és a konkrét esetben

annak ellenére megállapította a lényeges tartalom sérelmét, hogy a saját név viseléséhez való

jog tartalmát az állam által regisztrált név viselésében jelölte meg.773

Az Alkotmánybíróság gyakorlatában – az emberi méltósághoz való jog pozitív és

negatív meghatározása során bemutatottak szerint – a konkrét egyén emberi minőségének

védelmét jelenti. Ebből kiindulva a saját névhez és annak viseléséhez való jog csak akkor

élvezi az emberi méltóság korlátozhatatlan aspektusának védelmét, amennyiben az ember

egyedi személy voltának kifejezésére, beazonosítására szolgál. Kétségtelenül „minden

embernek kell, hogy legyen saját neve és ez a név nem helyettesíthető sem számmal, sem

kóddal, sem egyéb szimbólummal. ABH 2001, 527. 542.” Ezek a magatartások ugyanis a

tárgyként kezelés tilalmában ütköznek, és ezzel megvalósítják az emberi méltóság sérelmét.

A konkrét esetben azonban nem az egyén egyedi személy voltának kétségbe vonása merült

fel, hanem a családhoz tartozás kifejezése. Ahogy arra a határozat is utalt a családi név

funkciója nem merül ki az egyén individualitásának kifejezésében, a családi név a családfa

nyomon követésére, a családi viszonyok bemutatására és a családi státusz kifejezésére is

szolgál. Mivel a családi név a viselőjének társadalmi státusát is jelzi, a törvényalkotó által

korlátozható. A konkrét esetben a törvénnyel ütköző rendelet valóban korlátozta a név

viseléséhez való jogot, de nem annak a lényeges tartalmában, hanem csupán a viselés

módjában azzal megakadályozva a családfa nyomon követését.

A 1231/E/2007. AB határozat a kettős állampolgárok névváltoztatási jogát vizsgálta.

A konkrét esetben az indítványozó kanadai-magyar kettős állampolgárként a kanadai jog

alapján felvette a „von” előnevet. Ezt a névváltoztatást a magyar szabályozás alapján

kötőjellel anyakönyvezték, mint kéttagú családi nevet. Az Alkotmánybíróság megállapította,

hogy nem áll fenn mulasztásban megnyilvánuló alkotmányellenesség, mivel kettős

állampolgár esetén, ha az egyik állampolgárság a magyar, a magyar szabályok irányadó

névváltoztatás esetén. Az Alkotmányból pedig nem vezethető le, hogy a méltányossági

jogkör gyakorlása keretében különös méltánylást érdemlő eset lenne a nemesi előnév

felvételének lehetősége, mivel az egyenlő méltóságú személyként kezelés elvével

összeegyeztethetetlen a nemesi címek adományozása és viselése.774

A 988/B/2009. AB határozat kifejezetten a nemesi címek viselésének kérdésével

foglalkozott és megállapította, hogy nem sérti az emberi méltósághoz való jogból levezetett,

a saját név viseléséhez fűződő alkotmányos alapjog tartalmát a nemesi címre utaló előnév

bejegyzésének a tilalma. A testület ezúttal is különbséget tett a saját név viseléséhez való jog

korlátozható és korlátozhatatlan aspektusa között, de ezúttal elutasította az emberi

méltósághoz való jog sérelmét azzal az indokolással, hogy: „az államnak – ha a saját név

773 Az 58/2001. (XII. 7.) AB határozat indokolása ellentmondásos, mivel ugyanazon bekezdésen belül

ellentétes megállapításokat tartalmaz: „A saját névhez való jog tehát az önazonossághoz való jog alapvető

eleme, így olyan alapvető jog, amely a születéssel keletkezik, az állam által elvonhatatlan és – lényeges

tartalmát tekintve – korlátozhatatlan.”; „[a] saját névhez való jog fogalmilag is korlátozhatatlan jog: s nem

lehet különbséget tenni annak korlátozható és korlátozhatatlan része – lényeges és lényegtelen tartalma –

között.” ABH 2001, 527, 542.
774 1231/E/2007. AB határozat, ABH 2009, 2249, 2253.

162

viselésének alkotmányos alapjogát biztosította – akkor azon belül már lehetősége van annak

eldöntésére, hogy mit tekint az egyes személyek nevének, továbbá, hogy a név

megválasztásának, viselésének, megváltoztatásának szabályait miként határozza meg.”775

Az Alaptörvény hatályba lépését követően a 27/2015. (VII. 21.) AB határozat

fenntartotta a névjogra vonatkozó korábbi gyakorlatát. A konkrét ügyben megállapította,

hogy a kéttagú születési családi nevek kötőjellel való anyakönyvezésének szabálya776 az

Alaptörvény II. cikkének sérelme miatt alaptörvény-ellenes volt. A határozat abból indult ki,

hogy a kéttagú családi nevek kötőjellel történő anyakönyvezése abban az esetben, ha azt az

adott családban a felmenők kötőjel nélkül használták ugyanúgy megvalósítja a névjog

sérelmét, mint a megkülönböztető betűjelzés családi név előtti anyakönyvezetése akkor, ha

azt a családban a felmenők bizonyíthatóan nem a családi név előtt használták. Mivel az

indítványozó névváltoztatási kérelme arra irányult, hogy az érintett személy a felmenői által

viselt családi nevet „visszakaphassa”, a testület a konkrét ügyben kimondta, hogy az

alaptörvény-ellenes rendelkezés nem alkalmazható.777

Lényeges különbség a névjogot elismerő első határozat és jelen határozat között, hogy

az előbbi a lényeges tartalom abszolút teóriájából indult ki, míg az utóbbi a relatív teóriából,

így lefolytatta a szükségességi-arányossági vizsgálatot és a névjog korlátozást

szükségtelennek ítélte.778 Ezen túlmenően a határozat összemosta a névjog két tartományát

azzal, hogy a névviselés és névváltoztatás sérelmét vizsgálta, 779 mégis az Alaptörvény II.

cikkének sérelmét állapította meg.

A többségi határozat azt sem vette figyelembe, hogy az Alaptörvény szövege

lényegesen megváltozott. CZINE Ágnes780 és POKOL Béla781 mutatott rá, hogy a támadott

szabályozás alaptörvény-ellenességét nem az Alaptörvény II. cikkével, hanem a VI. cikk (1)

bekezdésével összefüggésben kellett volna megállapítani. Álláspontom szerint az

Alaptörvény II. cikk és VI. cikk (1) bekezdésének az egymásra vetített értelmezéséből kellett

volna kibontani a névjogot, mint önálló alapjogot, amelynek része a saját névhez való jog,

ez azonban csak abban az esetben tartozik az emberi méltósághoz való jog korlátozhatatlan

aspektusához, ha az ember egyedi személy voltának kifejezésére szolgál (névjog első

tartománya).

775 988/B/2009. AB határozat, ABH 2011, 2037, 2041.
776 Az egyes törvényeknek az elektronikus anyakönyv kialakításával összefüggésben szükséges módosításáról

szóló 2013. évi LXXVI. törvény 2014. január 1-jével hatályba léptette a jelenleg hatályos, az anyakönyvi

eljárásról szóló 2010. évi I. törvényt, és egyúttal hatályon kívül helyezte a konkrét ügy elbírálásakor még

alkalmazandó, az anyakönyvekről, az házasságkötési eljárásról és a névviselésről szóló 1982. évi 17. tvr-t.
777 27/2015. (VII. 21.) AB határozat, Indokolás [43]-[44]
778 27/2015. (VII. 21.) AB határozat, Indokolás [45]
779 27/2015. (VII. 21.) AB határozat, Indokolás [42]
780 CZINE Ágnes – a magánszférajogok és az emberi méltósághoz való jog szoros összefüggésének elismerése

mellett – az európai emberi jogi dokumentumok és az azon alapuló emberi jogi bíráskodás eredményeinek

hasznosítására, az egységes értelmezésre hivatkozott. DR. CZINE Ágnes alkotmánybíró párhuzamos indokolása,

Indokolás [57][62].
781 POKOL Béla a névjognak a levezetését az emberi méltósághoz való jogból az emberi méltósághoz való jog

túlfeszítésének ítélte, mivel az értelmezésében pusztán a megaláztatás tilalmát jelenti. Ezért a családi név

viselése álláspontja szerint az Alaptörvény VI. cikk (1) bekezdésében garantált magán- és családi élethez való

jog védelmében részesül. Arra is hivatkozott, hogy kerülni kell az általános formulákra való hivatkozást abban

az esetben, ha az Alaptörvény tartalmaz egy konkrét rendelkezést, amely alkalmas az adott ügyben felmerülő

magatartás védelmére. DR. POKOL Béla alkotmánybíró párhuzamos indokolása, Indokolás [64].

163

A konkrét esetben az indítványozónak nem a névviseléshez és a névváltoztatáshoz

való joga sérült (névjog második tartománya), hanem a saját névhez való joga, mégpedig

már akkor, amikor kötőjellel anyakönyvezték a családi nevét, a korlátozás azonban a

szabályozás változatlansága miatt fennmaradt és a névváltoztatási kérelem elutasításával

ismét sérült. A konkrét esetben pedig nem az indítványozó egyedi személy voltának kétségbe

vonása merült fel, hanem a családhoz tartozás kifejezése, amely nem tartozik az emberi

méltósághoz való jog korlátozhatatlan dimenziójához.

Akárcsak a névjog, az önazonosság fontos eleme az egyes személyeknek valamelyik

nemzeti és etnikai kisebbséghez való tartozásának vállalása is. Az, hogy az egyén a

kisebbséghez tartozását nem akarja nyilvánosságra hozni, már az önrendelkezési jog körébe

tartozik.782 Bármilyen közösséghez tartozás az egyén személyiségének meghatározó eleme

lehet, de az emberi méltóságból kibontott alapjogok csak az egyénhez kapcsolhatók, ezért a

„közösségek méltósága” – az emberi méltósághoz való jog személyi védelmi körénél

bemutatottak szerint – önálló alapjogként nem értelmezhető.

6.2.2.3. Az önrendelkezési jog

Az Alkotmánybíróság az általános személyiségi jog tartalmi elemeként nevezte meg

és állandó gyakorlatában széles körű védelemben részesíti a szabad, tájékozott és

felelősségteljes döntésre képes ember saját teste és sorsa feletti rendelkezési jogát. Míg az

emberi méltósághoz való jog korlátozhatatlan aspektusa az autonómia, az egyéni

önrendelkezés megőrzésére irányuló érdeket részesíti védelemben annak mindenféle

korlátozásával szemben, az emberi méltósághoz való jog mint általános személyiségi jog az

egyéni önrendelkezés konkrét élethelyzetekben való kibontakoztatását biztosítja. Az

Alkotmánybíróság gyakorlata ezért a mindenkit megillető egyenlő emberi méltósággal

szemben az egyéni önrendelkezési jog gyakorlásánál meghatározó jelentőséget tulajdonít a

személy döntésképességének a tekintetben, hogy gyakorolni tudja-e az önrendelkezéshez

való jogot.

A 54/2004 (XII. 13.) AB határozat szerint a „szabad ártalomra jogosító” döntés, vagyis

a kábulat saját maga részére történő kiváltása, azért nem tartozik hozzá az egyén

alkotmányos garanciákkal védett szabad személyiségfejlődéséhez, mert az emberi

méltósággal csak az egyeztethető össze, ha kellő ismeretekkel rendelkező, döntésképes

emberek határozhatnak sorsuk alakításáról. 783 A jogszabályokban „kábítószereknek”

nevezett anyagok fogyasztása azonban nem tudatos döntés. Az egyénnek nincs szabad

782 45/2005. (XII. 14.) AB határozat, ABH 2005, 569, 577.
783 ABH 2004, 690, 724, 730-731.

164

választása, mivel a függés felé megtett út fordított arányban áll a cselekvési szabadság

fokával.784 A „mámorhoz való jog”785 ezért nem vezethető le az önrendelkezési jogból.

6.2.2.3.1. Az információs önrendelkezési jog

Az Alkotmánybíróság a személyes adatok védelméhez való jogot a 15/1991. (IV. 13.)

AB határozattól786 nem hagyományos védelmi jogként értelmezte, hanem német mintára

annak alanyi oldalát is figyelembe véve, információs önrendelkezési jogként. 787 Ennek

értelmében a korábbi Alkotmány 59. § (1) bekezdésében foglalt személyes adatok

védelméhez való jogot az emberi méltósághoz való jog mint általános személyiségi jog

tartalmi elemét képező önrendelkezés töltötte meg tartalommal. Az Alkotmánybíróság

gyakorlatában a személyes adatok védelméhez való jognak „eszerint az a tartalma, hogy

mindenki maga rendelkezik személyes adatainak feltárásáról és felhasználásáról. Személyes

adatot felvenni és felhasználni tehát általában csakis az érintett beleegyezésével szabad;

mindenki számára követhetővé és ellenőrizhetővé kell tenni az adatfeldolgozás egész útját,

vagyis mindenkinek joga van tudni, ki, hol, mikor, milyen célra használja fel az ő személyes

adatát.”788

Az információs önrendelkezési jog az emberi méltósághoz való jog korlátozhatatlan

aspektusa, vagyis a szükségesség-arányosság kritériuma szerint korlátozható. Ezt az

általános tesztet az Alkotmánybíróság egy speciális feltétellel egészítette ki, mikor

kimondta: „Az információs önrendelkezési jog gyakorlásának feltétele és egyben

legfontosabb garanciája a célhoz kötöttség. Ez azt jelenti, hogy személyes adatot feldolgozni

csak pontosan meghatározott és jogszerű célra szabad. Az adatfeldolgozásnak minden

szakaszában meg kell felelnie a bejelentett és közhitelűen rögzített célnak.”789

Az AB az Alaptörvény hatályba lépését követően megerősítette korábbi gyakorlatát

{legutóbb: 12/2014. (I. 21.) AB határozat, Indokolás [17]}. Ezen túlmenően tisztázta az

információs önrendelkezési jog [Alaptörvény VI. cikk (1) bekezdés] és a magánszférához

784 GYŐRFI az Alkotmánybíróság droghatározata átfogó kritikájaként megállapítja, hogy a testületnek az

önrendelkezési joggal kapcsolatos fogalmi kerete olyan kidolgozatlan, hogy eleve nem teszi lehetővé a

kábítószer – fogyasztással kapcsolatos kérdések adekvát megválaszolását. Szerinte a többségi vélemény több

ponton értelmetlennek tűnik azon feltevés nélkül, hogy a kábítószer – fogyasztás az önrendelkezési jog

védelme alatt áll. Az önrendelkezés hiányának érvét nem tartja használhatónak a probléma általános

rendezésére, ugyanis nem minden fogyasztó esetében hiányzik. GYŐRFI Tamás: „Üzenet az

elefántcsonttoronyból” Fundamentum 1/2005. 76. 78. 82. Az önrendelkezési jog természetéről elmélkedve

pedig megállapítja, hogy az önrendelkezési jog – legalábbis az autonómia általa elfogadott tágabb fogalma

által igazolt változatban – fogalmi kontúrjai az Alkotmánybíróság dogmatikájában hiányoznak. Szerinte e jog

esetén nem a döntés tárgyán, hanem a döntésen van a hangsúly, a döntés részesül védelemben, amennyiben

nem sért másokat. Győrfi Tamás: „Drogfogyasztás és önrendelkezési jog” Fundamentum 2001/1. 30.
785 A „mámorhoz való jog” (Recht auf Rausch) fogalma a Szövetségi Alkotmánybíróság 1994. évi ún.

kannabisz döntéséből származik. A testület is elutasította a kábítószer - fogyasztáshoz való alkotmányos jog

létezését. BVerfGE 90, 145. 171.
786 A korai gyakorlathoz lásd: MAJTÉNYI László: Az információs jogok intézményi kifejlődése

Magyarországon. In: CSEHI Zoltán – SCHANDA Balázs – SONNEVEND Pál: Viva vox iuris civilis Tanulmányok

Sólyóm László tiszteletére 70. születésnapja alkalmából, Budapest: Szent István Társulat, 2012, 249-253.
787 Herbert KÜPPER szerint az Alkotmánybíróság az információs önrendelkezési jogot a német Szövetségi

Alkotmánybíróság gyakorlatából „importálta”. KÜPPER 2009, 1.
788 ABH 1991, 40, 42.
789 ABH 1991, 40, 42.

165

való jog [VI. cikk (2) bekezdés] viszonyát. Kimondta: az információs önrendelkezési jog az

arról való döntést foglalja magában, hogy az egyén mikor és milyen korlátok között fedi fel

a személyéhez köthető adatokat, vagyis az egyén adatainak felhasználását védi, de attól

függetlenül, hogy azok hogyan jutottak az adatkezelő birtokába {32/2013. (XI. 22.) AB

határozat, Indokolás [88]-[89]}.

Az AB az orvosi vényekről szóló 3110/2013. (VI. 4.) AB határozatban megállapította,

hogy a személyazonosító adatok (név, lakcím, születési év, 12 év alatti gyermek esetén

hónap), illetve – társadalombiztosítási támogatással történő rendelés esetén – a BNO kód

vényen történő rögzítése és a gyógyszerész felé történő továbbítása szükséges és – a

gyógyszerészre is vonatkozó orvosi titoktartási kötelezettségre tekintettel – arányos módon

korlátozza az információs önrendelkezési jogot, mivel az adatkezelés célja az egészség

megőrzése, és ennek érdekében a gyógyszerellátás folyamatos és biztonságos nyújtása

{Indokolás [71]-[76]}. A határozat szerint a TAJ szám egészségügyi szolgáltató által

vezetett nyilvántartásban rögzítése és OEP felé továbbítása is indokolt az egészséghez való

jog objektív intézményvédelmi oldalából folyó állami kötelezettség tejesítése céljából

(társadalombiztosításon alapuló finanszírozási rendszer működtetése) {Indokolás [95]}. A

testület szerint a támogatott egészségügyi szolgáltatás során az OEP által kezelt adatok 15

éves megőrzési ideje is szükséges – többek között – az egészségbiztosítási finanszírozási

jogosultság ellenőrzéséhez, és az adatkezelés kereteinek meghatározottságára, valamint az

adatbiztonság garantálására tekintettel arányos{Indokolás [87]}.

6.2.2.3.2. A saját képmáshoz való jog

Az Alkotmánybíróság az Alaptörvény hatályba lépését követően kifejezetten az

Alaptörvény II. cikkében biztosított emberi méltóság garanciájára alapozta a saját

képmáshoz való jog alkotmányos védelmét. A 28/2014. (IX. 29.) AB határozat a képmáshoz

való jogot az általános személyiségi jog tartalmi elemét képező önrendelkezési jogból

vezette le arra hivatkozva, hogy az arról való döntést jelenti, az egyénről milyen képet és

milyen összefüggésben hoznak nyilvánosságra.790

A testület az újonnan kibontott különös személyiségi jogot – a német Carolina von

Monaco II. határozat mintájára – 791 elhatárolta a magánszférához való jogtól: „A

magánszféra védelme – a saját képmáshoz való jog védelmével szemben – nem kifejezetten

az ábrázolásra irányul, hanem a közlés témája és helye szerint ítélendő meg. Nyilvános

helyeken általában hiányzik a magánszféra védelmére való hivatkozás alapvető feltétele: a

visszavonulási igény.”792

A képmáshoz való jog a testület értelmezésében több mint a személyes adatok

védelméhez való jog, mivel „[a] képmáshoz való jog az emberi személyiség külső

megnyilvánulását védi. A képmás és hangfelvétel közvetetten a személyiség azonosítására

szolgál, a személyiség lényeges tulajdonságait közvetíti.”793

790 28/2014. (IX. 29.) AB határozat, Indokolás [22]-[23]
791 Lásd: BVerfGE 101, 361 Carolina von Monaco II. határozat
792 28/2014. (IX. 29.) AB határozat, Indokolás [25]
793 Indokolás [39]

166

Ezzel tehát a határozat – a német alkotmánybírósági gyakorlatból kiindulva –

kiterjesztette az általános személyiségi jog egyik megjelenési formájának tekintett emberi

méltósághoz való jog védelmi körét az önábrázolás „optikai” és „akusztikai” oldalára is.

A konkrét ügyben mégis megsemmisítette a rendezvény biztosításában részt vett

rendőrökről készített fényképet a tüntetésről szóló tudósításban való nyilvánosságra hozatala

miatt a hírportálként működő sajtószervet elmarasztaló bírói döntést. Az Alkotmánybíróság

a sajtószabadság és az emberi méltóság ütközéséből indult ki és ennek megfelelően abból,

hogy a bírói döntés egyensúlyt teremtett-e a konkrét esetben a szabad tájékoztatás és a

képmásvédelem eltérő szempontjai között,794 mégis csupán azt vizsgálta, hogy az emberi

méltósághoz való jog védelme indokolta-e a sajtószabadság érvényesülésének korlátozását.

A határozat a sajtószabadság és az emberi méltóság ütközése kapcsán általános

jelleggel rögzítette, hogy „az emberi méltóság védelmével összefüggésben a személyiségi

jogok sérelmére való hivatkozás ritkán alapozza meg a sajtószabadság gyakorlásának

korlátozását”. 795 A testület – a 7/2014. (III. 7.) AB határozatra hivatkozással – 796

megkülönböztette az emberi méltósághoz való jog két aspektusát és csupán abban az esetben

látta megállapíthatónak az emberi méltósághoz való jog sérelmét, ha az engedély nélkül

készített és közzétett felvétel „a rendőr emberi méltóságának – mint az emberi mivolt benső

lényegét feltétlenül megillető védelemnek – sérelmét jelenti; ilyen lehet például a hivatása

gyakorlása során megsérült rendőr szenvedésének bemutatása.” Tehát akkor nem minősül

az a jelenkor eseményeiről szóló vagy a közhatalom gyakorlása szempontjából

közérdeklődésre számot tartó tájékoztatás „közügyet érintő képi tudosításnak”, ha sérti az

emberi méltóság abszolút dimenzióját. Az emberi méltósághoz való jog megállapításának

eszköze ebben az esetben is annak a korlátozása felől történő, negatív megközelítése, az

eredmény pedig az emberi méltóságot sértő magatartás, mint a sajtószabadság gyakorlásával

való „visszaélés”797 kizárása a véleménynyilvánítás szabadságának védelmi köréből.

A testület – az 1/2012. Büntető-közigazgatási-munkaügyi-polgári jogegységi

határozattal szemben – nem annak tulajdonított jelentőséget, hogy a nyilvános helyen vagy

közterületen szolgálati kötelezettséget teljesítő vagy munkát végző személy e

tevékenységének gyakorlása során közszereplőnek minősül-e, hanem – az EJEE

gyakorlatának megfelelően –798 a tudósítás információs értékére (jelenkor eseményeiről

szóló, közügyet érintő képi tudósítás) helyezte a hangsúlyt. A bírói döntés

megsemmisítésének indoka ennek megfelelően az volt, hogy a bíróság csupán annak az

egyetlennek szempontnak tulajdonított jelentőséget, hogy a rendőr a szolgálati feladatainak

ellátása során általában közszereplőnek minősül-e, és azt az alkotmányjogi szempontot nem

vette figyelembe, amely a jelenkor eseményeiről való szabad tájékoztatáshoz fűződik, vagyis

alkotmányellenesen leszűkítette a véleménynyilvánítás szabadságának védelmi körét.

A határozat látszólag mindkét alapjogot figyelembe vette, de valójában azzal, hogy

csupán a sajtószabadság és az emberi méltóság korlátozhatatlan aspektusának ütközését

vizsgálta az alapjogok védelmi körének szintjén, pontosan a saját képmáshoz való jog

794 Indokolás [27],[35]
795 Indokolás [41]
796 Indokolás [36]
797 Indokolás [42]
798 Hannover kontra Németország, 2004. 06. 24., kérelemszám: 59320/00.

167

védelmét hagyta figyelmen kívül. A testület megkülönböztette ugyan a saját képmáshoz való

jog önálló tartalmát (saját képpel való rendelkezés) és annak emberi méltóság magját

(kiszolgáltatott helyzetben való ábrázolás tilalma), ezzel kijelölve a minimális védelmi

szintet, de felmerül a kérdés, hogy csupán ez lenne a „ritka” eset, amelyben a saját

képmáshoz való jog megalapozza a sajtószabadság korlátozását. Nyilvánvalóan nem. A

határozatból hiányzik ugyan a korlátozás szintjén elvégzett mérlegelés – német gyakorlatból

ismert – 799 általános szempontja, találunk konkrét szempontokat a mérlegeléshez: a

felvételek azon túlmenően, hogy nem közvetíthetnek megalázó, lealacsonyító képet, nem

közvetíthetnek torz képet sem, illetve nem kelthetnek rossz benyomást az ábrázolt

személyekről,800 az érintett személyt tárgyilagosan kell ábrázolniuk,801 különben sértik a

saját képmáshoz való jogot.

DIENES-OEHM Egon különvéleményében az egyedi azonosításra alkalmas felvételt

személyes adatnak tekintette, amelynek védelme az Alaptörvény VI. cikk (2) bekezdés

védelmi körébe tartozik. A konkrét ügyben pedig – a bíróság által megállapított tényállás

alapján –megalapozatlannak ítélte a véleménynyilvánítás szabadságának előnyben

részesítését. 802 POKOL Béla szerint a rendőrök arcképnek a médiatudósításokban való

nyilvánosságra hozatala az érintettek rendőri tevékenysége közben is megőrzött

magánszférához való jogát sértette.803

6.2.2.3.3. Az egészségügyi önrendelkezési jog

Az AB az általános személyiségi jog tartalmi elemét képező önrendelkezési jogból

vezette le, és nevesítette az egészségügyi önrendelkezési jogot. Az egészségügyi

önrendelkezési jog tágabb kategória, mint az Eütv-ben szereplő önrendelkezési jog, ill. az

egészségügyi beavatkozások visszautasításához való jog. Az AB elismerte ezt a művi

terhesség-megszakítás esetében804 és általában véve is.805

Az 56/2000. (XII. 19.) AB határozat értelmében az egészségügyi önrendelkezési

szabadság része az orvosválasztás joga is, amelyet sértett a körzethatárok módosításával

kapcsolatos rendelkezés, miszerint a betegek választott orvosuktól automatikusan átkerültek

az új körzet szerinti háziorvoshoz.806 Az AB a 1213/B/2006. határozatban megerősítette,

hogy a biztosított szabad orvosválasztáshoz való joga – eltekintve a vészhelyzetektől vagy a

799 Minél nagyobb információ értéke a nyilvánosság számára, annál kevésbé védett az érintett saját képmáshoz

való joga. Ebből kifolyólag annál súlyosabban esik a latba az érintett személyiségének védelme, minél

jelentéktelebb az információ értéke a nyilvánosság számára. BVerfGE 120, 180
800 28/2014. (IX. 29.) AB határozat, Indokolás [41]
801 Indokolás [44]
802 Indokolás [52]
803 Indokolás [59]
804 „A terhesség olyan változásokkal jár az anya szervezetében, s – normális esetben – a gyermeknevelés

olyannyira meghatározza az anya további életét, hogy az Alkotmánybíróság megítélése szerint az abortusz

lehetőségének […] szűk körű kizárása is közvetlenül és lényegesen érinti az anya önrendelkezési jogát.”

64/1991. (XII. 17.) AB határozat, ABH 1991, 297. 301.; Megerősítette: 48/1998. (XI. 23.) AB határozat, ABH

1998, 333, 343.
805 „Az Eütv. – az Alkotmány 54. § (1) bekezdésében foglalt emberi méltósághoz való jogot érvényre juttató –

garanciális rendelkezéseket tartalmaz a betegek önrendelkezési joga tekintetében.” 36/2000. (X. 27.) AB

határozat, ABH 2000, 254, 255.; 56/2000. (XII. 19.) AB határozat, ABH 2000. 527, 535
806 ABH 2000, 527. 530.

168

különleges jogi kötelezettségektől –, az önrendelkezési jog kifejeződése. Mindemellett

másként látta érvényesülni e jogot a háziorvosi ellátásban és másként a kórházi ellátásnál.

Ezért nem minősítette alkotmányellenesnek, hogy a törvény feltételtől (térítési díj) tette

függővé a választott egészségügyi szolgáltatónál a beosztott orvos helyett másik orvos

igénylését.807

Az önrendelkezési jog ugyanakkor magában foglalja a konvencionális orvosi

beavatkozás helyett a „nem konvencionális” orvosi beavatkozás választását is.808

Az ellátásban szükséges személyek jelenlétének meghatározása azonban már nem

képezi a beteg önrendelkezési joga részét.809 Az egyes reprodukciós eljárások (mesterséges

megtermékenyítés, dajkaterhesség) sem illetnek meg alapjogként senkit. A mesterséges

megtermékenyítésnek ez a formája intézményes gyógymód, amelynek célja, hogy utódhoz

segítse azokat az embereket, akiknek házasságából természetes úton gyermek nagy

valószínűség szerint nem származhat. A mesterséges megtermékenyítés egészségügyi

szolgáltatás, mely feltételhez köthető. 810 Az általános személyiségi jog, illetve az

önrendelkezés szabadságához való jog nem terjed ki arra, hogy az államnak lehetőséget

kellene biztosítania bármilyen tetszőleges egészségügyi beavatkozás elvégeztetésére. A

dajkaterhesség pedig individuális önrendelkezésként nem is értelmezhető, mivel az

önrendelkezési jog személyes jellegű jog, a dajkaterhesség pedig szükségszerűen több ember

jogait (az embrió szüleit, a dajkaanyát, valamint a dajkaanyaság nyomán megszülető

gyermeket is) érinti.

Ezzel szemben a testület széles körű védelemben részesíti a szabad, tájékozott és

felelősségteljes döntésre képes ember saját teste és sorsa feletti rendelkezési jogát. Ennek

megfelelően a 43/2005. (XI. 14.) AB határozat elismerte, hogy mind az egészségügyi,

mind a családtervezési okból történő művi meddővé tétel kéréséhez való jog az

önrendelkezési jog körébe tartozik, és megsemmisítette a család-tervezési indokú 811

sterilizációs szabályokat, ezzel megnyitva minden cselekvőképes, nagykorú személy

számára ezt a lehetőséget. 812 A testületben HARMATHY Attila, 813 TERSZTYÁNSZKYNÉ

807 ABH 2010, 1627, 1633-1634.
808 684/B/1997. AB határozat, ABH 2002, 820. 821.
809 11/2006. (III. 23.) AB határozat, ABH 2006, 224. 228.
810 750/B/1990. AB határozat, ABH 1991, 634, 635.
811 Eütv. „187. § (2) Családtervezési célból művi meddővé tétel 35. életévét betöltött vagy három vér szerinti

gyermekkel rendelkező személynél végezhető el.”
812 ABH 2005, 536, 543
813 HARMATHY szerint ugyanúgy nem tartozik az önrendelkezési jog védelmi körébe a meddővé tételre

vonatkozó döntés, mint a dajkaterhesség vagy a mesterséges megtermékenyítéssel történő gyermekszülés. A

meddővé tétel kizárását az alapjog védelmi köréből a beavatkozással szemben álló egészségvédelmi

kötelezettséggel indokolta, és ezzel az alanyi jog és az intézményvédelmi kötelezettség ütközését az alapjog

védelmi körének szintjén döntötte el. Az érvelés azonban nem következetes, mert ugyanott a meddővé tételről

történő döntés jogának a maradandó egészségkárosodás megakadályozására vonatkozó állami

egészségvédelmi kötelezettségen alapuló indokolt korlátozásáról ír, vagyis ezúttal a korlátozás igazolásának

szintjén dönti el a problémát. ABH 2005, 536, 557-558. A két érvelés kizárja egymást, egy magatartás ugyanis

vagy az alapjog védelmi körébe tartozik, és akkor kell vizsgálni a korlátozás igazolhatóságát, vagy nem és

akkor nincs érdemi alkotmányossági összefüggés a hivatkozott alapjoggal.

169

VASADI Éva 814 és KOVÁCS Péter 815 különvéleményt képviseltek, ők a többség által

megsemmisített rendelkezést alkotmányosnak tartották.

Az Alkotmánybíróság a 386/B/2005. AB határozatban – a fogvatartott személyek

korlátozott szabadságára hivatkozva (a fogvatartott nincsen olyan helyzetben, hogy

befolyásmentesen, szabadon döntést hozhasson) – az önrendelkezési jog szükséges és

arányos korlátozásának ítélte, hogy a fogvatartott személyek kizárólag szűk hozzátartozói

körnek jogosultak szervet adományozni, így érzelmi alapon nyugvó donációra nincs

lehetőségük.816

Tehát az Alkotmánybíróság az Alaptörvény hatályba lépését követően az egészségügyi

önrendelkezési jogot változatlanul az emberi méltósághoz való jog korlátozható

aspektusából vezette le anélkül, hogy említette volna az általános személyiségi jogot. A

30/2013. (X. 28.) AB határozat megállapította ugyan, hogy az emberi méltóságra vonatkozó

rendelkezés szövege némiképp módosult, mégis arra a következtetésre jutott, hogy a korábbi

Alkotmány és az Alaptörvény egyezően rögzíti minden ember jogát az emberi méltósághoz.

A testület konkrétan a tartalmi és kontextuális egyezésre hivatkozott anélkül, hogy azt

ténylegesen megvizsgálta volna.817

6.2.2.3.4. Az egészségügyi önrendelkezési jog tartalma az életvégi döntéseknél

Az AB gyakorlatában az egészségügyi önrendelkezési jog sajátos módon érvényesül

az életvégi döntéseknél.

Az AB már a kiszolgáltatott betegekről szóló 36/2000. (X. 27.) AB határozatban

egyértelművé tette, hogy a betegek önrendelkezési jogához tartozik az egészségügyi

beavatkozásokba való beleegyezés és az ellátás visszautasításának joga is.818 Az Eütv. 16. §

(2) bekezdésének az „illetve korlátozottan cselekvőképes” szövegrésze a törvényes

képviselők megnevezésével elvonta a korlátozottan cselekvőképes személyek fenti jogát,

ezért a testület megsemmisítette azt.

Az eutanázia megítélése szempontjából különösen fontos megállapítása a

határozatnak, hogy az önrendelkezési jog, mint az emberi méltóságból fakadó cselekvési

autonómia kifejeződése személyhez kötött. Ebből vonta le a testület azt a következtetést,

814 TERSZTYÁNSZKYNÉ szerint sem terjed ki az önrendelkezési jog a nem egészségügyi okból történő művi

meddővé tételre, mivel az olyan fogyatékosságot okoz, amely önmagában az emberi méltóság sérelmével jár.

Tekintettel arra, hogy a többségi határozat vizsgálta a korlátozás alkotmányosságát, ebben a tekintetben a

különvélemény arra a következtetésre jutott, hogy a családtervezési célból végzett művi meddővé tétel nem

szükséges, mivel számos más hatékony, fogyatékosságot, egészségromlást nem okozó, veszélytelen

családtervezési eszköz érhető el széles kör számára. Ha pedig a jogalkotó mégis lehetővé teszi, akkor az

élethez, az emberi méltósághoz és az egészséghez való jog védelmében legalább ki kell zárnia mind a

visszaélések, mind a felelőtlen döntés lehetőségét. ABH 2005, 536, 562-563.
815 KOVÁCS a többségi indokolással szemben a 35 éves korhatár megállapítását orvostudományi kérdésnek és

az alapján indokoltnak tartotta. ABH 2005, 536, 558-559.
816 ABH 2011, 1529, 1539-1540.
817 30/2013. (X. 28.) AB határozat, Indokolás [16] POKOL Béla alkotmánybíró szerint a többségi indokolással

szemben az ellátás visszautasításának joga nem minősül alapvető jognak, mivel azt egyszerű törvény biztosítja.

Az emberi méltósághoz való jogból pedig – az általa képviselt szűk értelmezésnek megfelelően – nem tartotta

levezethetőnek ezt a jogot. Különvéleményében arra is fel kívánta hívni a figyelmet, hogy a többség a korábbi

határozatra való hivatkozással a régi Alkotmányra alapozta döntését. Indokolás [46]-[48].
818 ABH 2000, 241, 254-255.

170

hogy amikor az egyéni cselekvési autonómia körébe tartozóan a jog más személy fellépését

intézményesíti, nem az önrendelkezési jogot „ruházza át” másra. A „helyette történő

joggyakorlás” az önrendelkezési jog egyidejű törvényi korlátozása mellett biztosít másnak

döntési lehetőséget; az önrendelkezési jog „helyette történő gyakorlása” – a személyiségtől

elválaszthatatlan volta folytán – fogalmilag kizárt.819

Az AB az Eütv. 20. § (3)-(4) bekezdését vizsgáló 22/2003. (IV. 28.) AB határozatban

(továbbiakban: első eutanázia határozat) az önkéntes eutanáziát is kifejezetten az

egészségügyi önrendelkezési jog védelmi körébe utalta. A testület az eutanázia kifejezést

nem használta ugyan, de megállapításai – az általam alapul vett tipológiának megfelelően –
820 az eutanázia különböző típusaira vonatkoznak.

Az önrendelkezési jogot első lépésként kiterjesztette az önkéntes passzív eutanáziára

a következő megállapítással: „a gyógyíthatatlan beteg döntése arról, hogy életének a rá váró

szenvedésekkel teli hátralevő részét nem akarja végigélni”, „ezért visszautasítja az életben

tartásához feltétlenül szükséges orvosi beavatkozást” önrendelkezési jogának része.821 Más

megfogalmazásban: „a gyógyíthatatlan betegnek az elhatározása, hogy életét az életfenntartó

orvosi beavatkozás igénybevételével nem kívánja fenntartani, illetőleg meghosszabbítani,

önrendelkezési jogának része”.822

Második lépésként pedig kiterjesztette azt az önkéntes eutanáziára általában véve

azzal, hogy kimondta: „[a] saját halálról való döntés mindenkit megillet, függetlenül attól,

hogy egészséges vagy beteg, és ha beteg, betegsége az orvostudomány szerint gyógyítható-

e vagy nem.”

A testület összefüggésbe hozta az önrendelkezési joggal az öngyilkosságot is, a

határozat szerint ugyanis az önrendelkezési jogból következik, hogy a korszerű

jogrendszerek, így a magyar jog sem tilalmazza az öngyilkosságot, csak az ahhoz nyújtott

819 ABH 2000, 241, 255-256.
820 Az eutanázia görög eredetű szó, jelentése: jó halál. Az eutanázia fogalmának a szakirodalomban többféle

értelmezése fordul elő. Éppen ezért tartózkodik az Alkotmánybíróság is a fogalom használatától, amely csak

az első eutanázia határozathoz fűzött párhuzamos indoklásokban és különvéleményekben valamint a

szakirodalomban jelenik meg. Az eutanázia típusainak átlátható rendszerezését nyújtja TÓTH GÁBOR Attila.

Ezért erre a tipológiára támaszkodom. Az említett szerző az eutanázia következő típusait különbözteti meg: a

beteg kérésére történő önkéntes eutanáziát és a beleegyezése nélkül bekövetkező nem önkéntes eutanáziát; a

passzív eutanáziát, amely esetben az orvos nem kezeli a beteget vagy beszünteti a kezelést és ezzel engedi a

halál természetes bekövetkeztét illetve az aktív eutanáziát, amely esetben az orvos olyan tevékenysége okozza

a beteg halálát, amely egészséges ember esetén is halálhoz vezetne; a direkt eutanáziát, ahol az orvos szándéka

a beteg halála és az indirekt eutanáziát, amely esetben az orvos tevékenységének előre látott, de nem szándékolt

következménye a beteg halála. Lásd. TÓTH 2003, 347-348. Az eutanázia meghatározásokról a szakirodalomban

részletesebben lásd. KOVÁCS József: A modern orvosi etika alapjai. Bevezetés a bioetikába. Budapest:

Medicina 1997, 399-401 és 410-411.
821 ABH 2003, 235, 261
822 ABH 2003, 235, 264

171

segítséget bünteti.823 Ezt a megállapítást az állam semlegességének filozófiai álláspontjával

támasztotta alá az Alkotmánybíróság.824

A határozat szerint az életmentő orvosi beavatkozás visszautasításának joga (önkéntes

passzív eutanázia) a beteg önrendelkezési jogának olyan része, melyet a törvény más alapjog

védelméhez elkerülhetetlenül szükséges mértékben korlátozhat ugyan, de nem vonhat el.825

Tehát az Alkotmánybíróság nem az élethez való jog alanyi oldalából, hanem az emberi

méltósághoz való jog autonómia tartalmából vezeti le a saját halálról való döntés jogát.

Az AB ugyanakkor csak az önkéntes passzív eutanáziát tartja alkotmányosnak, a nem

önkéntes passzív eutanázia – azaz, hogy az orvos a gyógyíthatatlan beteg rendelkezésének

hiányában is elősegítheti annak halálát az életmentő, életfenntartó beavatkozás

beszüntetésével – 826 a testület szerint nincs közvetlen alkotmányos összefüggésben a

gyógyíthatatlan beteg önrendelkezési jogával, nem a beteg önrendelkezésén alapul. Az AB

megállapította: az életmentő, életfenntartó orvosi beavatkozás beszüntetése a beteg óhajának

hiányában éppen azt az elemet – a beteg beleegyezését – iktatná ki a döntésből, amely

kapcsolatot teremtene az élet folytatása vagy befejezése közötti választás és a beteg

önrendelkezési joga között.827

Amíg az önkéntes passzív eutanázia az alkotmánybíróság gyakorlatában egyértelműen

az egészségügyi önrendelkezési jog védelmi körébe tartozik, nem teljesen egyértelmű az

aktív eutanázia megítélése. Elsősorban azzal a problémával szembesülünk, hogy

válaszolnunk kell arra a kérdésre, hogy a határozat által elbírált tényállások közül melyik

minősül aktív eutanáziának. A határozat az életfenntartó, életmentő orvosi beavatkozás

beteg általi visszautasításától megkülönbözteti azt az esetet, amikor az orvos a beteg

kívánságára a beteg életének tevőleges segítséggel vet véget,828 más megfogalmazásban,

amikor az orvos cselekvőleg idézi elő a gyógyíthatatlan beteg személy kívánságára annak

halálát.829 A passzív és aktív eutanázia elhatárolása valóban az orvos eltérő szerepében

823 TERSZTYÁNSZKYNÉ VASADI Éva ebben nem értett egyet a többségi állásponttal és különvéleményében

kifejtette, hogy az emberi méltósághoz való jogból, illetve az abból levezetett önrendelkezési jogból nem

következik a saját halálról való döntés joga, sem pedig az öngyilkosság elkövetéséhez való jog; ilyen jogok

nem léteznek. Nem az önrendelkezési jogból következik az öngyilkosságot elkövetők büntetlensége, hanem

abból, hogy az öngyilkosság olyan jogon kívüli szituáció, amelyet a jog nem büntet, de nem is támogat.

Ugyanezt az álláspontot képviseli a szakirodalomban JOBBÁGYI 2007 b. 259. 260.
824 GYŐRFI még a határozat megszületése előtt felveti, hogy lehetséges és célszerű a semlegességnél kevésbé

vitatott igazolást is találni. Szerinte az eutanázia nem pusztán a testünk fölötti önrendelkezés egy sajátos esete

és az élet végéről való döntés nem redukálható a betegre váró fájdalmak és örömök valamilyen költség – haszon

elemzésére. Itt nem pusztán az önrendelkezési joggal állunk szemben, hanem annak egy olyan esetével, ami

egyben a lelkiismereti szabadság alá is foglalható. így nem az állam semlegességének elve az erős

önrendelkezési jog legjobb alátámasztása, hanem az önrendelkezési jognak a lelkiismereti szabadsággal való

együttes értelmezése. GYŐRFI Tamás: Az emberi méltósághoz való jog dogmatikai problémái. Széljegyzetek

az eutanázia indítványhoz Fundamentum 2003/1. 146-147.
825 ABH 2003, 235, 262
826 Az indítványozók két esetben tartották volna alkotmányosnak a nem önkéntes passzív eutanáziát:

amennyiben a közeli halállal viaskodó betegnek nem tulajdonítható olyan, az emberi méltóság körében

értelmezhető érdek, mely életének fenntartása mellett szólna, illetve méltányolható szánalomból. (Indoklás V.

rész 1.pont) Ismerve a németországi nemzetiszocialista eutanázia programot, amelynek keretében

értéktelennek tartott személyek tömeges legyilkolása zajlott, különösen veszélyes lenne az ilyen szabályozás,

az élettől való önkényes megfosztás forrásává válhatna.
827 ABH 2003, 235, 263
828 ABH 2003, 235, 261
829 ABH 2003, 235, 267

172

érhető tetten, de a hangsúly nem a cselekvésen van, hanem a halál előidézésén. Az életmentő,

életfenntartó beavatkozás visszautasítása esetén a halál bekövetkezte ugyanis a betegség

természetes lefolyásának eredménye, amit az orvos megfelelő ellátással időben kitolhat

ugyan, de nem akadályozhat meg. Az aktív eutanázia lényege, hogy a halál az orvos

magatartásának és nem a betegségnek a következménye. Az orvos magatartására felhozott

példák alapján egyértelmű, hogy a határozat megfelelően határolja el egymástól az eutanázia

aktív és passzív formáját.830 A testület szerint ugyanis a gyógyíthatatlan betegnek az a

kívánsága, hogy halálát az orvos idézze elő, például erre alkalmas szer rendelkezésre

bocsátásával vagy beadásával (aktív eutanázia) már nem tekinthető önrendelkezési joga

olyan részének, melyet a törvény más alapjog védelme érdekében akár teljes egészében is

ne vonhatna el. 831 A határozatban ugyanakkor az a megállapítás is szerepel, hogy a

gyógyíthatatlan beteg halálának kívánságára, aktív orvosi tevékenységgel való előidézése

nem vezethető le a minden beteget megillető általános önrendelkezési jogból. 832 Ezért

felmerül a kérdés, hogy az aktív eutanázia az alkotmánybírósági gyakorlatban az

önrendelkezési jog védelmi körébe tartozik-e.

Az Alkotmánybíróság a saját halálról való döntést általában véve ítélte az

önrendelkezési jog megnyilvánulásának és megvizsgálta, hogy a beteget megillető

önrendelkezési jog korlátozásának minősül-e az aktív eutanázia tilalma. 833 Így nem

egyértelmű, hogy az Alkotmánybíróság az önkéntes aktív eutanáziát is az önrendelkezési

jog védelmi körébe utalta-e, vagy csak annak korlátozását ítélte – az állam objektív

életvédelmi kötelezettségére tekintettel – szükségesnek és arányosnak.

Az Alkotmánybíróság a 24/2014. (VII. 22.) AB határozatban (a továbbiakban:

második eutanázia határozat) kiterjesztette az egészségügyi önrendelkezési jog tartalmát az

önkéntes passzív eutanázia Eütv.-ben szabályozott másik esetére is: az előzetes

jognyilatkozatra [Eütv. 22.§]. 834 Az önrendelkezési jog tartalmának vizsgálata során

azonban nem tett különbséget az előzetes jognyilatkozat Eütv. 22. § (1) és (2) bekezdésében

szereplő két fajtája között. Így a határozatból az a következtetés vonható le, hogy az előzetes

jognyilatkozat mindkét fajtája, tehát az ún. helyettesített döntés is az önrendelkezési jog

gyakorlásának részét képezi. Ezért felmerül az a probléma, hogyan gyakorolhatja a

helyettesített döntéshozó a beteg önrendelkezési jogát.

Az AB az első eutanázia határozatban ugyanis csak az önkéntes passzív eutanáziát

tartotta alkotmányosnak, a nem önkéntes passzív eutanázia a határozat szerint nincs

közvetlen alkotmányos összefüggésben a gyógyíthatatlan beteg önrendelkezési jogával, nem

830 Ezzel ellentétes következtetésre jutott HALMAI Gábor: Alkotmányos jog az élethez és a halálhoz. In: FILÓ

Mihály (szerk.): Párbeszéd a halálról. Eutanázia a jogrend peremén. Budapest: Literatura Medica 2011, 58.
831 ABH 2003, 235, 262
832 ABH 2003, 235, 266 TÓTH J. értelmezése szerint az Alkotmánybíróság az orvos lelkiismereti szabadságára

hivatkozással utasítja el az aktív eutanáziát, ami az abortuszhoz hasonlóan önkéntességi alapon megoldható

lenne. TÓTH J. Zoltán, „Oszthatatlan és korlátozhatatlan? – Gondolatok az emberi élethez és méltósághoz való

jogról az eutanáziahatározat kapcsán” Jogelméleti Szemle http://jesz.ajk.elte.hu 1/2005.
833 ABH 2003, 235, 269
834 A határozat az előzetes nyilatkozattétel jogát nem sorolja kifejezetten az önrendelkezési jog védelmi körébe,

de megállapítja, hogy mind az Alaptörvény, mind pedig az Alkotmány széleskörű védelemben részesíti a

szabad, tájékozott és felelősségteljes döntésre képes ember rendelkezési jogát{ Indoklás [133]}, ill. ezt

követően rögzíti, hogy az élő végrendelet jogintézménye alkotmányos jog gyakorlását teszi lehetővé

{Indokolás [144]}.

http://jesz.ajk.elte.hu/

173

a beteg önrendelkezésén alapul. 835 A kiszolgáltatott betegekről szóló határozat pedig

kimondta, hogy a „helyette történő joggyakorlás” az önrendelkezési jog egyidejű törvényi

korlátozása mellett biztosít másnak döntési lehetőséget; az önrendelkezési jog „helyette

történő gyakorlása” – a személyiségtől elválaszthatatlan volta folytán – fogalmilag kizárt.836

A probléma megoldására BALOGH Elemér alkotmánybíró különvéleménye ad választ,

melyhez csatlakozott DIENES-OEHM Egon alkotmánybíró és JUHÁSZ Imre alkotmánybíró (a

továbbiakban: különvélemény). A különvélemény szerint helyettesített döntés esetén a

cselekvőképes személy, – mivel ő maga nevez ki cselekvőképtelensége esetére egy olyan

cselekvőképes személyt, akire „átruházza” a döntés jogát –, közvetett módon az ellátás

visszautasítására irányuló önrendelkezési jogát gyakorolja, vagyis a helyettesített döntés az

önrendelkezési jog gyakorlásának egy speciális esete. Ez az álláspont nem tér el a

kiszolgáltatott betegekről szóló határozattól, mivel az arra az esetre vonatkozik, amikor az

egyéni cselekvési autonómia körébe tartozóan a jog intézményesíti más személy fellépését.

Helyettes döntéshozó nevezése esetén a személyhez kötöttség megmarad, bár kétség kívül

közvetetté válik, ezért az élet folytatása vagy befejezése közötti választás és a beteg

önrendelkezési joga között gyengébb a kapcsolat.

6.2.2.3.5. A perbeli önrendelkezési jog

Az Alkotmánybíróság az önrendelkezési jogból vezette le a felek perbeli rendelkezési

jogát annak ellenére, hogy a korábbi Alkotmány 57. § (1) bekezdése tartalmazta a

tisztességes eljáráshoz való jogot.

A jogi önrendelkezés sérelmének kimondásával a szakszervezet meghatalmazás

nélküli eljárása folytán a dolgozó munkaügyi pereiben az Alkotmánybíróság már

megalapozta a személyiségi jogok tág értelmezését, de kifejezetten a perbeli önrendelkezési

jog elismerése a törvényességi óvás megszüntetésére nyúlik vissza.837 A 9/1992. (I. 30.) AB

határozat az Alkotmánybíróság alkotmánysértőnek minősítette a törvényességi óvás

jogintézményét, amely lehetővé tette a legfőbb ügyész, illetve a Legfelsőbb Bíróság elnöke

számára, hogy diszkrecionális jogkörben, a felek akaratától függetlenül óvást emeljen a

jogerős határozatok ellen.838 Később ez a határozat több olyan döntés alapjául szolgált,

amely a bírósági határozatok meghozatala során érvényesülő rendelkezési jog egyes

aspektusait fogalmazta meg. Ennek megfelelően az Alkotmánybíróság az 1/1994. (I. 7.) AB

határozatban a polgári eljárásban az ügyész általános keresetindítási, fellépési, fellebbezési

és a jogerős ítélet felülvizsgálatára irányuló általános indítványozási jogát találta

alkotmányellenesnek és semmisítette meg. A támadott jogszabály eredményeképpen

ugyanis az is előfordulhatott, hogy az ügyész az egyén kifejezett akarata ellenére pert

indított. 839 Ezzel összhangban adott megszorító alkotmányos értelmezést a perújítási

kérelem ügyész általi előterjesztésére az 5/1996. (II. 23.) AB határozat.840 Az ügyekből

835 22/2003. (IV. 28.) AB határozat, ABH 2003, 235, 264
836 ABH 2000, 241, 255-256.
837 SÓLYOM 2001, 456.
838 ABH 1992, 59, 67.
839 ABH 1994, 29, 35.
840 ABH 1996, 47, 48-49.

174

kitűnően ez az új jog az ügyész és a szakszervezetek szocializmusból örökölt beavatkozási

lehetőségeinek leépítésével indult.841

A perbeli önrendelkezés ezen messze túlmutatott azzal, hogy a testület szerint

magában foglalta az egyén jogát arra, hogy alanyi jogait a különböző állami szervek, így a

bíróság előtt érvényesítse. Magában foglalta a jogérvényesítéstől való tartózkodás

lehetőségét is.842

A 39/1997. (VII. 1.) AB határozat a hatékony bírói jogvédelem követelményét a

közigazgatási határozatokkal szemben már a korábbi Alkotmány 57. § (1) bekezdéséből

olvasta ki.843

Az Alkotmánybíróság az Alaptörvény hatályba lépését követően a bírósághoz fordulás

jogát egyértelműen a tisztességes bírósági tárgyalás844 követelménye részének tekintette.845

6.2.2.3.6. A házasságkötés szabadságához való jog

Az önrendelkezési szabadságból vezette le az Alkotmánybíróság a házasságkötés

szabadságához való jogot is.846

A konkrét esetben megsemmisítette a kifogásolt jogszabály azon rendelkezését, amely

szerint a fegyveres erők, fegyveres testületek, a tűzoltóság hivatásos, valamint a fegyveres

erők továbbszolgáló állományába tartozó házasuló a házasságkötést megelőző eljárásban az

anyakönyvvezető előtt igazolni köteles, hogy az illetékes parancsnok a házasságkötéshez

engedélyt adott, és az abban megjelölt határidő nem járt le. A fegyveres erők tagja

házasságkötéséhez szükséges parancsnoki engedély korlátozza ugyanis a házasuló

önrendelkezési jogát, ezért alkotmányellenes.847

A házasságkötéshez való jog csak a különnemű párokat illeti meg, mivel az

Alkotmánybíróság értelmezésében a házastársak különneműsége a házasság fogalmi eleme.

Az önrendelkezési jogból ugyanakkor nem csupán a házasságkötéshez való jog vezethető le,

hanem az élettársi kapcsolat létesítése is szorosan e joghoz kötődik.848

841 SÓLYOM 2001, 457.
842 46/2007. (VI. 27.) AB határozat, ABH 2007, 606.
843 ABH 1997, 263.
844 A 3195/2015. (X. 14.) AB határozat az Alaptörvény XXVIII. cikk (1) bekezdésében garantált tisztességes

eljáráshoz való jog, valamint a XXIV. cikk (1) bekezdésében biztosított tisztességes hatósági eljáráshoz való

jog közötti különbség jelzése céljából az előbbit tisztességes bírósági tárgyaláshoz való jognak nevezi

{Indokolás [26]}.
845 3215/2014. (IX. 22.) AB határozat, Indokolás [11]
846 A házasság és család védelméhez részletesebben lásd: CSINK Lóránt – SCHANDA Balázs: 15. § Házasság és

család. In: JAKAB András (szerk.): Az Alkotmány kommentárja II. Budapest: Századvég, 2009, 490-500.
847 22/1992. (IV. 10.) AB határozat, ABH 1992, 122, 123
848 154/2008. (XII. 17.) AB határozat, ABH 2008, 1203, 1214. Megerősítette a 43/2012. (XII. 20.) AB

határozat, Indokolás [28]

175

6.2.2.4. A testi-lelki integritáshoz való jog

Az Alkotmánybíróság az általános személyiségi jog alkotóelemének tekinti a

személyiség test-lelki integritásához való jogot is, amelynek szintén az egészségügyben van

különös szerepe. A testi-lelki integritáshoz való jog azonban a személy fizikai integritását

védi és – a szellemi-erkölcsi személyiséget védő jogokkal ellentétben – attól függetlenül

illeti meg a személyeket, hogy döntésképesnek minősülnek-e.

A testület a testi-lelki integritáshoz való jogot elsőként a peres eljárásokban részesítette

védelemben.

A 75/1995. (XII. 21.) AB határozatban megállapította, hogy a tanú vérvizsgálatra

kötelezése az apasági és származás megállapítása iráni perekben, azáltal, hogy olyan

helyzetbe hozza, mintha alperese lenne a pernek, miközben az alperest megillető eljárásjogi

garanciák hiányoznak, sérti a tanú önrendelkezési jogát és cselekvési autonómiáját. A tanú

vérvizsgálatra kötelezésével ugyanis arra irányult a bizonyítás, hogy a tanú a gyermek apja-

e. Ugyanez a határozat megállapította, hogy a vérvételre – egyéb orvosi vizsgálatra –

kötelezés kényszerű beavatkozást jelent a tanú általános személyiségi joga részét képező

testi integritáshoz fűződő jogába is.849

Az Alkotmánybíróság későbbi gyakorlatában rámutatott a korábbi Alkotmány 70/D. §

(1) bekezdésében elismert testi és lelki egészséghez való jog és az emberi méltósághoz való

jog kapcsolatára: az alapjog alanyi oldalát a személyiség test-lelki integritáshoz való jogként

határozta meg.

A 39/2007. (VI. 20.) AB határozatban a testület megállapította, hogy az életkorhoz

kötött kötelező védőoltásokra vonatkozó szabályozás korlátozza a gyermek testi

integritáshoz való jogát, de úgy foglalt állást, hogy a gyermekek egészségének védelme és a

fertőző betegségek elleni védekezés alkotmányosan elfogadható indok az alapjog-

korlátozásra.850

Az Alaptörvény hatályba lépését követően a testület fenntartotta korábbi gyakorlatát.

A 3132/2013. (VII. 2.) AB határozat általánosan megállapította, hogy az egészséghez való

alanyi jog az egyén testi és lelki integritását védi, s mint ilyen az ember egészségének

megőrzésére szolgál. A konkrét ügyben azt is rögzítette, hogy a cukorbetegek esetében az

egészség megőrzése a megfelelő anyagcsere-egyensúly elérését jelent, de arra a

következtetésre jutott, hogy az egészséghez való jog alanyi oldalából nem vezethető le

meghatározott gyógyszer (analóg inzulin) feltétel nélküli támogatása.851

6.2.2.5. Az általános cselekvési szabadság

Az Alkotmánybíróság kezdeti joggyakorlatában az általános cselekvési szabadság a

szerződési szabadság Alkotmányhoz kapcsolásának helye lett. Az Alkotmánybíróság az

általános cselekvési szabadságból vezette le a jogügyletek létrehozásának szabadságát, az

önálló, minden hatalmi befolyástól mentes döntési jogot a magánjogi ügyeletekben.852

849 ABH 1995, 376. 380.
850 ABH 2007, 464, 487.
851Indokolás [59]-[66]
852 24/1996. (VI. 25.) AB határozat, ABH 1996, 107, 111.

176

Az Alkotmánybíróság későbbi joggyakorlatában is elismerte ugyan, hogy a szerződési

szabadság végső soron visszavezethető a cselekvési autonómiára, mégsem részesítette

alapjogi védelemben.

Kimondta, hogy „[a]z, hogy a szerződési szabadság joga végső soron az emberi

méltósághoz való jogból levezethető, nem jelenti azt, hogy az egyszersmind alapjogi

védelmet is kap. A szerződési szabadságot az Alkotmánybíróság nem az egyén legbensőbb

szféráját érintő megállapodások megkötésének szabadságával azonosítja, hanem ennél

szűkebben, az egyén gazdasági életben való részvételét biztosító jogként részesíti

védelemben, és azt hangsúlyozza, hogy a szerződési szabadság a piac működésének és a

gazdasági versenynek az egyik fontos feltétele. Ebből következik az, hogy az

alkotmánybírósági gyakorlatban a szerződési szabadság az Alkotmány 9. § (1) bekezdésében

biztosított piacgazdaság lényegi elemének és önálló alkotmányos jognak (de nem alapvető

jognak) minősül.”853

Az Alkotmánybíróság az Alaptörvény hatályba lépését követően rámutatott arra, hogy

bár az Alaptörvény – szemben a korábbi Alkotmánnyal – nem nevesíti külön a piacgazdaság

követelményét, az alkotmánybírósági gyakorlat alapján annak két létfontosságú elemét, a

vállalkozás és a verseny szabadságát azonban tartalmazza. Kifejtette továbbá: „A

piacgazdaság, és így az Alaptörvény M) cikke által védett vállalkozás és verseny szabadsága

működésének elengedhetetlen feltétele a szerződési szabadság, amely ennek következtében

szintén élvezi az Alaptörvény védelmét.” 854

Tehát az Alkotmánybíróság az általános cselekvési szabadság védelmi körét – a német

alkotmánybírósági gyakorlattal szemben– szűken értelmezte.855 A testület az Alaptörvény

hatályba lépését követően azonban az alapjog védelmi körébe vonta a hajléktalanoknak azt

az döntését, hogy igénybe veszik-e az önkormányzat által nyújtott hajléktalan ellátást vagy

nem.

A közterület életvitelszerű lakhatásra való használatának szabálysértéssé

minősítésével összefüggésben kimondta: „Az Alaptörvény II. cikkében szabályozott emberi

méltóság védelmével összeegyezhetetlen önmagában azért társadalomra veszélyesnek

minősíteni és büntetni azokat, akik lakhatásukat valamely okból elveszítették és ezért

kényszerűségből a közterületen élnek, de ezzel mások jogait nem sértik, kárt nem okoznak,

más jogellenes cselekményt nem követnek el. Sérti az egyén emberi méltóságból folyó

cselekvési szabadságát az is, ha az állam a büntetés eszközeivel kényszerít a szociális

szolgáltatások igénybe vételére.”856

Az általános cselekvési szabadság az Alaptörvény I. cikk (4) bekezdése értelmében

megilleti a jogalanyisággal rendelkező szervezeteket is.

A konkrét esetben az Alkotmánybíróság megállapította, hogy „súlyosan sérül a közös

alapítású (civil) alapítvány, valamint a (80 % feletti magánvagyoni részesedésű)

853 7/2006. (II. 22.) AB határozat, ABH 2006, 181, 198-199.
854 3192/2012. (VII. 26.) AB határozat, Indokolás [19]- [21]; megerősítette a 3175/2013 (X. 9.) AB határozat,

Indokolás [9]
855 A BVerfGa Grundgesetz 2. cikk (1) bekezdéséből kiolvasott cselekvési szabadságot az Elfes ítélet (1957)

óta szélesen értelmezi, vagyis az alapvetően minden emberi cselekvésre (később a jogi személyek cselekvésére

is) kiterjed. Az általános cselekvési szabadság különösen jelentős tartalmi eleme „a gazdasági tevékenység

szabadsága és ennek keretében a szerződési szabadság“. BVerfGE 97, 267 (303)
856 38/2012. (XI. 14.) AB határozat, Indokolás [53]

177

közalapítvány nem állami társalapítóinak és magának az alapítványnak, mint jogi

személynek a cselekvési autonómiája azáltal, hogy a megszüntetésről (átalakításról)

hozandó döntésben nem vehetnek részt.”857

6.3. Konklúzió

A Szövetségi Alkotmánybíróság gyakorlatában a Grundgesetz 2. cikk (1)

bekezdésében biztosított személyiség szabad kibontakoztatásához való jog általános

szabadságjogként működik, amely a szabadság minden olyan állami korlátozása ellen véd,

ami nem tartozik a külön nevesített szabadságjogok védelmi körébe. A 2. cikk (1)

bekezdésének védelme tehát csak abban az esetben merül fel, ha és amennyiben a különös

alapjogok nem érintettek (szubszidiaritás). Az alkotmánybírósági gyakorlat – a védett jogi

tárgy „kétrétegűségéből” kiindulva – két alapjogot vezetett le a 2. cikk (1) bekezdéséből: a

személyiség fejlődésének statikus (passzív) elemeit védő általános személyiségi jogot és a

dinamikus (aktív) elemeit védő általános cselekvési szabadságot.

Az általános személyiségi jog mind a jog védelmi körét, mind annak korlátozását

illetően különbözik az általános cselekvési szabadságtól, mivel az általános személyiségi jog

által védett jogok körét az emberi méltóság jelöli ki. Ezzel az emberi méltóság garanciája

kiemelt védelmet biztosít a személyiség fejlődése statikus elemeinek, de egyúttal – az emberi

méltóság (érinthetetlen) magja révén – kijelöli a védelem abszolút határát is. Az általános

személyiségi jog normatív tartalma – az alapjog tartalmi elemeinek elkülönítése révén –

körülhatárolható, de nem lezárt.

Az alapjog emberi méltóság magja az emberi méltóság sérelmét megállapító

határozatokból rekonstruálható. A testület pozitív módon az emberi méltóság védelmi

körébe sorolta ugyan a magánélet alakításának érinthetetlen területét, amely az általános

személyiségi jog esetében megegyezik az intimszférával, de ennek sérelméről esetről-esetre,

a korlátozás körülményeire tekintettel dönt.

Tehát a Szövetségi Alkotmánybíróság gyakorlatában általános személyiségi jog

„valódi kombinációs alapjog”, azaz a védett jogi tárgyat a két alapjog együttesen védi,

legalábbis a korlátozható rész és az érinthetetlen mag közötti határt absztrakt módon nem

határozható meg. Azt a testület esetről esetre – általában negatív módon – határozza meg.

A Szövetségi Alkotmánybíróság az általános cselekvési szabadságot rendkívül tágan

értelmezi, vagyis az kiterjed minden emberi cselekvésre, függetlenül attól, hogy annak

milyen szerepe van a személyiség fejlődésében, ezért felveti az alapjogok

eljelentéktelenítésének veszélyét és egyúttal kitágítja az alkotmányjogi panaszt az absztrakt

utólagos normakontroll irányába.

Az Alkotmánybíróság a korábbi Alkotmányhoz kapcsolódó gyakorlatában külön

nevesített általános személyiségi jog hiányában az emberi méltósághoz való jog két

megnyilvánulási formáját különböztette meg, annak korlátozható aspektusát pedig

azonosította az általános személyiségi joggal. Az általános személyiségi jog megalapozása

dogmatikailag mégsem vitatható, mivel a testület az emberi méltósághoz való jogot nem két

különálló jognak tekintette, hanem egy átfogó személyiségvédelmi jognak, amelynek a

magja az érinthetetlen emberi méltósághoz való jog (az élethez való joggal együtt). A testület

857 25/2012. (V. 18.) AB határozat, Indokolás [47]

178

ezt az álláspontját következetesen érvényesítette akkor, amikor a személyiség védelmét

kiterjesztette mind annak statikus (pl. önazonossághoz való jog, testi-lelki integritáshoz való

jog), mind dinamikus elemeire (önrendelkezési jog, általános cselekvési szabadság),

ugyanakkor az általános cselekvési szabadságot – a német alkotmánybírósági gyakorlattal

szemben – az egyén belső szféráját érintő magatartásokra korlátozta, illetve a testi-lelki

integritás védelmét nem választotta szét. Ennek megfelelően az általános személyiségi jog

védelme a magyar alkotmánybírósági gyakorlatban szűkebb, mint a német gyakorlatban,

amennyiben a személyiség megnyilvánulásait elsősorban a belső szférában (magán- és

intimszféra) védi, a külső szférában csak annyiban, amennyiben szerepet játszanak a

személyiség fejlődésében. Így viszont fölöslegesség válik az önrendelkezési jog és az

általános cselekvési szabadság megkülönböztetése. Az alkotmánybírósági gyakorlatban a

magánszemélyek esetében nem is válik el élesen egymástól az általános személyiségi jog

két megnyilvánulása, így ennek csupán a jogi személyek esetében van jelentősége, mivel ez

utóbbiakat csak az általános személyiségi jog védelme illeti meg. Ez különösen

egyértelművé válik az Alkotmánybíróság Alaptörvény hatályba lépését követő

gyakorlatából, amikor is annak védelmét az Alaptörvény I. cikk (4) bekezdéséhez kapcsolta.

A személyiség védelmének megalapozása az Alaptörvény hatályba lépését követően

annyiban változott, hogy az Alkotmánybíróság a magánszférához való jogot az Alaptörvény

VI. cikk (1) bekezdéséből, az információs önrendelkezési jogot a VI. cikk (2) bekezdéséből

vezeti le. Változatlanul az emberi méltósághoz való jog képezi az alapját annak az általános

személyiségi joggal való azonosítása nélkül a névjognak, illetve az egészségügyi

önrendelkezési jognak. Ezen alapjogok tekintetében azonban nem egyértelmű, hogy hól

húzódik az emberi méltóság korlátozható és korlátozhatatlan dimenziója közötti határ. Ezért

helyesebb lenne ezeket az alapjogokat az Alaptörvényben külön nevesített jogokhoz, így a

magánszférához való joghoz, illetve az egészséghez való joghoz kapcsolni.

179

7. Az egyén test-lelki integritásának védelme a német és magyar

alkotmánybírósági gyakorlatban

7.1. Az emberi méltósághoz való jog és az élethez, valamint a testi épséghez való

jog kapcsolata a német Szövetségi Alkotmánybíróság gyakorlatában

A Grundgesetz 2. cikk (2) bekezdésének első mondata biztosítja az élethez való jogot

és a testi épséghez való jogot.858 A két jog együtt biztosítja az ember mint a test, lélek és

szellem egységének fizikai létét, amely egyúttal a szellemi lét előfeltételét képezi.859 A két

jog (tárgyi) védelmi köre között átfedés van, így az élethez való jog egyúttal testi épséghez

való jog, és az élet sérelme egyúttal testi sértést is megvalósít. A testi épség védelme azonban

az életet már annak veszélyeztetéstől védi, így annak az élethez való jogtól különálló

tartalma van. Az élethez való jog szorosabb kapcsolatban van az emberi méltósághoz való

joggal, mivel az élethez való jog korlátozása az ember létét érinti.

A Szövetségi Alkotmánybíróság szerint „az élethez való jog az alapjogok

rendszerében legfőbb értéket (Höchstwert) képvisel, mivel az emberi méltóság lét alapját

(vitale Basis) és a többi alapvető jog előfeltételét képezi [BVerfGE 39, 1 (42)]”. Ezért nem

összeegyeztethető az emberi méltósággal860 „a gyermek létezésének a kár forrásakénti jogi

minősítése.”861

Tehát az élethez való jog és az emberi méltósághoz való jog kapcsolata sajátos: emberi

élet nélkül ugyanis nincs emberi méltóság. Ahol pedig emberi élet van, azt megilleti az

emberi méltóság.862

A két jog közötti szoros kapcsolatból azonban a szakirodalomban uralkodó álláspont

szerint nem következik azok (tárgyi) védelmi körének azonossága.863

LORENZ az élethez való jog önállóságát – az emberi méltóság védelmében játszott

kiegészítő szerep elismerése mellett – azzal indokolta, hogy az nem csupán az emberi

méltóság konkretizálása, mint a többi alapjog, hanem annak az alapja, amelynek az emberi

méltóságtól elkülöníthető normatartalma az ember fizikai-biológiai létének védelmében

ragadható meg. A Grundgesetz 2. cikk (2) bekezdése tehát akkor is védi az életet, ha az

emberi méltóság nem érintett.864

858 Grundgesetz „2. cikk (2) Mindenkinek joga van az élethez és a testi épséghez. A személyi szabadság

sérthetetlen. Ezeket a jogokat csak törvény alapján lehet korlátozni.”
859 BVerfGE 56, 54 (78)
860 A második abortusz határozathoz csatolt különvélemény által obiter dictum-nak minősített megállapítás a

Szövetségi Alkotmánybíróság két Szenátusa között – a német alkotmánytörténetben egyedülálló –

konfliktushoz vezetett. Az első Szenátus ugyanis egy alkotmányjogi panasz tárgyában hozott határozata

rendelkező részében kimondta, hogy a fogyatékossággal született gyermek utáni szülői kártérítési igények

(wrogful birth) esetén nem állapítható meg az emberi méltóság alapjogába való ütközés. BVerfGE 96, 375.
861 „Eine rechtliche Qualifikation des Daseins eines Kindes als Schadensquelle kommt von Verfassungs wegen

(Art. 1. Abs. 1 GG.) nicht in Betracht.” BVerfGE 88, 203 (296).
862 BVerfGE 39, 1 (41)
863 További szerzőkre hivatkozással: DREIER 2004, 357.
864 LORENZ 2000, 6.

180

Az emberi élet és méltóság (tárgyi) védelmi köre DI FABIO szerint sem minden esetben

esik egybe. Az élethez való jog korlátozása csak abban az esetben valósítja meg egyúttal az

emberi méltóság sérelmét is, ha a tárgyként kezelés tilalmába ütközik. Az emberi méltóság

sérthetetlenségéből tehát nem következik az élet abszolút védelme.865

A többségi véleménytől részben eltérően STARCK szerint az emberi méltóság normatív

tartalma mindenképpen magában foglalja az emberi élet védelmét az állami

beavatkozásokkal szemben. 866 Ezt a kijelentést az első abortusz határozat fent idézett

megállapítására alapozta, miszerint az élet az emberi méltóság alapja. Értelmezésében az

élethez való jog – DÜRIG megállapításából kiindulva – jog a testi jelenlétre, vagyis a

biológiai-fizikai létezésre.867 Ebben az összefüggésben tárgyalja a halálbüntetés, az élet

feláldozása mások megmentése érdekében, valamint a rendőri lőfegyverhasználat

témaköreit.868 Ezen túlmenően az emberi méltósághoz való jog alapozza meg az államnak a

magzati élet, valamint a környezet (ökológiai létminimum) védelmére vonatkozó

kötelezettségét is a magánszemélyekkel szemben.869

Ugyancsak a többségtől eltérő álláspontot fogalmaz meg KLOEPFER, aki – a két

rendelkezés közötti különbségek felismerése ellenére – az élethez és méltósághoz való jog

védelmi körének egységét vallja. KLOEPFER az élet és a méltóság jogi védelmének egysége

ellen ható érveként a két alapjogi norma teljesen különálló, még csak nem is közvetlenül

egymást követő rendelkezésekben való szabályozását,870 illetve a két norma struktúrájából

adódó különbségeket hozza fel.871 Véleménye szerint ez utóbbi különbség – miszerint az

emberi méltósághoz való jog korlátozhatatlan, az élethez való jog korlátozható – a

Szövetségi Alkotmánybíróság és a szakirodalom álláspontja szerint fenn áll ugyan, ezt

azonban nem tartja meggyőzőnek. Ezen túlmenően a két jog egységét egyrészt azzal

támasztja alá, hogy mindkét alapjog tartalmaz az állami beavatkozást elhárító funkció

mellett védelmi kötelezettséget is. Másrészt a Szövetségi Alkotmánybíróság azon

megállapításából, miszerint minden embert megillet az emberi méltóság, azt a következtetést

vonta le, hogy ebben érhető tetten az ember élete és méltósága közötti viszony konstitutív

jellege. 872 Az élet és méltóság tehát az embernek nem tetszőleges, hanem konstitutív

tulajdonságai. Ezért azokat a kérdéseket, hogy alkotmányjogi értelemben mikor kezdődik,

és mikor végződik az emberi lét, illetve annak határai merevek vagy rugalmasak, egységesen

kell megválaszolni. Mindazonáltal KLOPFER elismeri, hogy az élet és méltóság védelme nem

865 DI FABIO 2004, 22.
866 STARCK 1999, 74.
867 STARCK 1999, 275.
868 STARCK 1999, 58, 68, 69.
869 STARCK 1999, 74-76.
870 Az emberi méltósághoz való jogot a Grundgesetz 1. cikk (1) bekezdése, az élethez való jogot a 2. cikk (2)

bekezdése garantálja. A két rendelkezést elsősorban a 1. cikk (3) bekezdése, különösen annak „a következő

alapjogokra“ utalása, illetve a 2. cikk (1) bekezdésében biztosított személyiség szabad kibontakoztatásához

való jog választja el egymástól. KLOEPFER 2001, 80.
871 A két jogi norma különálló szabályozása és eltérő normaszerkezete mellett megemlíti, hogy tekintettel kell

lenni arra is, hogy a Grundgesetz 2. cikk (2) bekezdés első mondata az élethez való jog és a testi épséghez való

jog védelmi körének egységéből indul ki. KLOEPFER 2001, 80.
872 KLOEPFER 2001, 83.

181

minden esetben egymás (tárgyi) védelmi körét erősítő alapjogi egységként

(Grundrechtsverbund) jelenik meg,873 hanem konfliktusba kerülhetnek egymással.

Véleménye szerint az alapjogi kollízió problémamentes azokban az esetekben, amikor

különböző jogalanyok élethez és méltósághoz való joga ütközik, mivel álláspontja szerint az

emberi méltósághoz való jog is korlátozható, és így a konfliktus az alapjogok kíméletes

kiegyenlítése keretében feloldható.874 KLOEPFER szerint különleges helyzet áll azonban elő,

ha ugyanannak a személynek az élethez és méltósághoz való joga ütközik, mert ezekben az

esetekben (pl. eutanázia), valamelyik alapjog háttérbe szorul.875

Tehát KLOEPFER élet és méltóság egységére vonatkozó koncepciója a két jog egymást

erősítő egységét jelenti azokban az esetekben, amikor az emberi lét érintett. Ez az egység

viszont nem oszthatatlan, mivel KLOEPFER elismeri a két jog ütközésének lehetőségét, és

ezzel azt, hogy a két jog (tárgyi) védelmi köre között nem teljes mértékű az átfedést. Ezen

túlmenően a két jog egysége nem korlátozhatatlan. Ellenkezőleg KLOEPFER – többek között

–876 az élethez való jog korlátozhatóságával indokolta az emberi méltósághoz való jog

korlátozhatóságát. Értelmezésében ugyanis az élethez való jog a legfőbb alkotmányos

jogtárgy (höchste Verfassungsgut), amelynek egyszerű törvényi korlátja egyúttal kijelöli az

alapjogok korlátozási lehetőségének minimumát. 877

Összefoglalóan megállapítható, hogy a különböző szakirodalmi álláspontok

egyetértenek abban, hogy az élethez és a méltósághoz való jog (tárgyi) védelmi körének van

egy közös halmaza, de ezen túlmenően az élethez való jognak önálló tartalma is van. A két

halmaz terjedelme és a védelem abszolút vagy relatív volta azonban vitatott.

A Szövetségi Alkotmánybíróság az emberre úgy tekint, mint a test, lélek és szellem

egységére, ebből azonban nem következtet az élethez és az emberi méltósághoz való jog

egységére. Az egység gondolata kifejezetten fel sem merül az alkotmánybírósági

gyakorlatban, mivel a Grundgesetz azon túlmenően, hogy két különálló rendelkezésben

szabályozza a két alapjogot, az emberi méltóságot érinthetetlennek [1. cikk (1) bekezdés],

az élethez való jogot pedig korlátozhatónak [2. cikk (2) bekezdés 3. mondat] nyilvánította.

A Szövetségi Alkotmánybíróság gyakorlatában – ahogy a fentiekben bemutattam – az

emberi méltósághoz való jog alapozza meg az alapjogi értékrendet és ennek megfelelően

minden alapjog lényeges tartalmának részét képezi. Ezért a következőkben megvizsgálom,

hogy az élethez való jog (tárgyi) védelmi körén belül milyen problémakörök tartoznak az

élethez való jog emberi méltóság magjába, illetve miben nyilvánul meg az élethez ill. testi

épséghez való jog önálló tartalma.

873 Az egységként való megjelenés esetei a következők: a mesterséges megtermékenyítés eredményeképpen

létrejött embrió emberi méltóságának kérdése, az emberi élet mint kár problémaköre, az eutanázia, a rendőri

lőfegyverhasználat kérdése. KLOEPFER 2001, 79.
874 Például: a beleegyezés nélküli szervátültetés esetében. KLOEPFER 2001, 79.
875 KLOEPFER 2001, 79.
876 Az emberi méltósághoz való jog korlátozhatósága melletti legfőbb érv a jog gyakorlati

alkalmazhatóságának széles körű biztosítása. KLOEPFER 2001, 101.
877 KLOEPFER, Michael: Grundrechtstatbestand und Grundrechtsschranken in der Rechtsprechung des

Bundesverfassungsgerichts – dargesellt am Beispiel der Menschenwürde. In: Christian STARCK (szerk.):

Bundesverfassungsgericht und Grundgesetz. Festgabe aus Anlaß des 25jährigen Bestehens des

Bundesverfassungsgerichts. II. Tübingen: Mohr Siebeck, 1976, 405.

182

7.1.1. Az élethez és testi épséghez való jog alanyi oldala

7.1.1.1. Az élethez való jog alanyi oldala

Az élethez való alanyi jog az ember biológiai-fizikai létének biztosítására szolgál,

amely megtiltja az államnak azt, hogy az ember életéről rendelkezzen, az embert életétől

megfossza. Felmerül a kérdés, hogy az élethez való alanyi jog értelmezhető-e úgy, hogy

negatív szabadságjogként magában foglalja a halálhoz való jogot. Ebből a szempontból

figyelemre méltó, hogy a német jogrend szerint sem az öngyilkosság, sem az abban való

közreműködés nem bűncselekmény.878

A Szövetségi Alkotmánybíróság ebben a kérdésben még nem foglalt állást, a

szakirodalomban pedig két ellentétes nézet küzd egymással. PIEROTH – SCHLINK szerint az

élethez való jog negatív szabadságjogként magában foglalja a halálhoz való jogot, így az

öngyilkossághoz való jogot is.879 A szakirodalomban uralkodó álláspont szerint viszont a

Grundgesetz 2. cikk (2) bekezdése semmilyen formában nem biztosítja az élet befejezéséhez

való jogot,880 mivel az kioltja az alapjog lényeges tartalmát.881 Az érintett akarata vagy

beleegyezése sem képezhet kivételt az emberölés tilalma alól, mivel az élethez való jog nem

az egyéni szabadság kibontakoztatását, hanem az ember fizikai-testi létét biztosítja. 882

Ugyanakkor az élet végigélése nem alkotmányos kötelezettség. Ezért nem büntethető az

öngyilkosság.883

SCHULZE-FIELITZ szerint az élethez való jog nem foglalja ugyan magában a saját halál

előidézését, de a halál bekövetkezte rendjének és módjának alakítását igen.884

LORENZ nem az élethez való jog alanyi oldalából, hanem a testi épséghez való jog

autonómia tartalmából (testi épségről való önrendelkezési jog) vezeti le a méltó halálhoz

való jogot. Álláspontja szerint a Grundgesetz 2. cikk (2) bekezdés első mondatában foglalt

negatív szabadság azt jelenti, hogy az állam nem akadályozhatja meg a halál természetes –

az érintett akaratának megfelelő – lefolyását, különösen, mivel az élet mesterséges

fenntartása általában testi sértést valósít meg.885

DREIER egyenesen az emberi méltósághoz való jogban véli felfedezni az élet szabad

akaratból történő befejezésének alapját.886

A halálhoz való jog megítélése szempontjából figyelemre méltó az Emberi Jogok

Európai Bíróságának joggyakorlata. A Bíróság a Pretty kontra Egyesült Királyság ügyben

878 Az StGB emberölési tényállása más ember megölését bünteti, ezért nem bűncselekmény az öngyilkosság.

Más országok (pl. Magyarország) jogrendszerétől eltérően alapbűncselekmény hiányában nem bünteti az

öngyilkossághoz kapcsolódó részesi alakzatokat sem.
879 PIEROTH – SCHLINK 97.
880 SCHULZE-FIELITZ 2004, 35.
881 HORST DREIER: Grenzen des Tötungsverbotes – Teil 2. Juristen Zeitung (JZ) 2007/7. (a továbbiakban:

DREIER 2007 b.) 319.
882 SCHULZE-FIELITZ 2004, 35.
883 SCHULZE-FIELITZ szerint ebből következik az öngyilkosságban való közreműködés büntetlensége is. Ez az

érvelés azonban nem elfogadható, mivel ez más ember megölésében jelenti, még ha a cselekmény közvetett

módon valósul is meg. SCHULZE-FIELITZ 2004, 35.
884 SCHULZE-FIELITZ 2004, 35.
885 LORENZ 2000, 37.
886 DREIER 2007 b. 319.

183

leszögezte: „A 2. cikk nyelvi torzítás nélkül nem értelmezhető úgy, hogy az magában

foglalja a homlokegyenest ellenkező tartalmú halálhoz való jogot vagy az önrendelkezési

jogot abban az értelemben, hogy az feljogosítaná az egyént az élettel szemben a halál

választására. (…) az Egyezmény 2. cikkéből nem vezethető le sem a mások keze általi, sem

az állami intézmények közreműködésével megvalósított halálhoz való jog.” (2002. 04. 29.,

kérelemszám: 2346/02, msz. 39-40.) Álláspontom szerint sem képezheti a halálhoz való jog

az élethez való jog részét, mivel az ellentétes lenne a jog lényegével.

7.1.1.2. A testi épséghez való jog alanyi oldala

A testi épséghez való jog az ember testi integritását védi a fizikai és egyéb

behatásoktól.887 A Szövetségi Alkotmánybíróság gyakorlatában az alapjog (tárgyi) védelmi

köre kiterjed a testi integritásról való önrendelkezési jogra is.888 A testi épséghez való jog

azonban nem azonos az egészséghez való joggal, mivel nem átfogóan az egészséget, hanem

csupán annak meghatározott elemeit védi. A Szövetségi Alkotmánybíróság arra

hivatkozással, hogy a Grundgesetz csupán a testi épség védelmét nevesíti, elhatárolódott az

Egészségügyi Világszervezet egészség fogalmától, miszerint az egészség nem csupán a

betegség hiányát jelenti, hanem a teljes testi-lelki és szociális jóllét állapotát. 889 Az

egészségnek a fenti fogalma a szakirodalom szerint is túlmutat a Grundgesetz 2. cikk (2)

bekezdésének (tárgyi) védelmi körén.890

A testi épséghez való jog ugyanakkor magában foglalja a betegséghez való jogot

(„Freiheit zur Krankheit”) is, és ezzel az orvosi ellátás visszautasításának jogát, még az

orvostudomány pillanatnyi állásának megfelelő sürgős szükség esetén is.891 A Szövetségi

Alkotmánybíróság szerint alapvetően az egyénnek kell döntenie a kizárólag az ő gyógyulását

előmozdító egészségügyi beavatkozásokba való beleegyezésről.892

7.1.2. Az élethez és testi épséghez való jog korlátozása

Az élethez és testi épséghez való jog védelmi köre (sachlicher Schutzbereich) között

átfedés van, mivel az élethez való jog egyúttal testi épséghez való jog is és ez utóbbi sérelme

egyúttal az életet is veszélyeztetheti. Tekintettel azonban arra, hogy az élethez való jog

korlátozása az ember létét érinti, a két alapjog korlátozását (Eingriff) külön vizsgálom annak

ellenére, hogy a Grundgesetz 2. cikk (2) bekezdése harmadik mondatában foglalt törvényi

korlát (Gesetzesvorbehalt) mindkét alapjogra vonatkozik. Ez ugyanis semmit nem árul el az

887 A Szövetségi Alkotmánybíróság gyakorlatában a testi épséghez való jog abban az esetben nyújt védelmet

az egyént ért esetleges pszichikai hatásoktól, ha azoknak az emberi testre gyakorolt hatása a fizikai hatással

azonos. BVerfGE 56, 54 (75).
888 BVerfGE 128, 282 (300)
889 BVerfGE 56, 54 (?)
890 STARCK a testi épséghez való jog védelmi körének az egészséghez való jogtól való elhatárolását – a WHO

egészség definíciójából kiindulva – két okból tartotta szükségesnek: egyrészt a lelki és szociális jóllét fogalma

nem elég egyértelmű, másrészt a WHO kötelező erővel nem rendelkező proklamációjával szemben a

Grundgesetz 2. cikk (2) bekezdése minden állami hatalomra kötelező. STARCK 1999, 277.; LORENZ 2000, 13.;

MURSWIECK 2009, 150.; HELMUTH SCHULZE-FIELITZ 2004, 364
891 BVerfGE 58, 208 (226); 30, 47 (53); 22, 180 (219)
892 BVerfGE 22, 180 (219)

184

alapjog normatív tartalmáról, amely a korlátozás igazolása (Rechtfertigung) során az

arányossági vizsgálat eredményeképpen bontakozik ki.

7.1.2.1. Az élethez való jog korlátozása

Az élethez és testi épséghez való jog a Grundgesetz 2. cikk (2) bekezdés harmadik

mondata értelmében törvénnyel vagy törvény felhatalmazása alapján 893 korlátozható

(egyszerű törvényi korlát). Ennek megfelelően a Szövetségi Alkotmánybíróság az élethez

való jogot az egyik legfőbb értéknek tekinti, de az élet kiemelkedő értékként való elismerése

nem jelenti annak korlátozhatatlanságát. A korlátozás fogalmát a testület tágan értelmezi,

így az nem csupán az élet szándékos elvételét jelenti, hanem annak veszélyeztetését is.

Az élethez és testi épséghez való jog kiemelkedő jelentőségére tekintettel a korlátozás

igazolhatóságának formai feltétele – a lényegesség tana (Wesentlichkeitstheorie)

értelmében894 – az, hogy a korlátozás törvényben szabályozott legyen. Az élet és testi épség

veszélyeztetése esetén a Szövetségi Alkotmánybíróság mégsem értelmezte szigorúan a

korlátozás törvényben való szabályozásának követelményét, amennyiben alacsonyabb

szintű jogszabály esetén azzal is megelégedett, hogy az életveszélyt kiváltó technológia

jóváhagyása a törvényalkotó akaratán alapul.895

A Szövetségi Alkotmánybíróság különbséget tesz az élethez való jog korlátozásának

közvetlen (pl. halálbüntetés, rendőri lőfegyverhasználat) és közvetett (pl. kiadatás

halálbüntetés végrehajtásának veszélyes esetén) megvalósulása között.

A különböző eset csoportok megítélésében közös, hogy a lényeges tartalom garanciája

(Wesengehaltsgarantie) [Grundgesetz 19. cikk (2) bekezdés] nem képezi akadályát az

egyedi emberi élet elvételének annak ellenére, hogy az alapjog (tárgyi) védelmi körét az

alapjog jogosultja szempontjából kiüresíti.

PIEROTH – SCHLINK a dilemma feloldása során abból indul ki, hogy a Grundgesetz 2.

cikk (2) bekezdésének harmadik mondata kifejezetten megengedi az élethez való jog

korlátozását, az pedig elsősorban az élet elvételében nyilvánul meg. Ezért a lényeges

tartalom követelménye az élethez való egyéni jogosultságára vonatkoztatva nem

értelmezhető, hanem csupán általános, kollektív értelemben.896

Mindazonáltal az élethez való jog korlátozása nem igazolható, ha az egyúttal sérti az

emberi méltósághoz való jogot.

893 A Grundgesetz korlátozási klauzulái (Vorbehaltsklausel) – a törvényre utalás ellenére – csupán az alapjog

korlátozásra vonatkozó törvényi felhatalmazást követelik meg, ami önmagában nem zárja ki a felhatalmazás

kereteinek tág megfogalmazását. PIEROTH – SCHLINK 63-64.
894 A Szövetségi Alkotmánybíróság a lényegesség tanának (Wesentlichkeitslehre) bevezetésével akadályozza

meg azt, hogy a törvényalkotó a túlságosan tág felhatalmazással átruházza a felelősséget a végrehajtó

hatalomra. PIEROTH – SCHLINK 64. Ennek értelmében a törvényalkotónak az alapvetően normatív területeken,

kiváltképpen az alapjogok gyakorlása terén, amennyiben az egyáltalán hozzáférhető az állami szabályozás

számára, magának kell meghoznia a döntéseket. BVerfGE 61, 260 (275); 88, 103 (116)
895 MURSWIECK 2009, 152. Hivatkozással a Kalkar határozatra: BVerfGE 49, 89 [129]
896 PIEROTH – SCHLINK 100.; Hasonlóan: MURSWIECK 2009, 152.

185

7.1.2.1.1. Halálbüntetés

Az emberi élet védelme területén az európai jogfejlődés egyértelműen abba az irányba

mutat, hogy a halálbüntetés megvalósítja az emberi méltóság sérelmét. Az Emberi Jogok

Európai Egyezménye 2. cikkének eredeti rendelkezése szűk törvényes keretek között

kivételesen megengedte a halálbüntetést. Azt azonban a Hatodik kiegészítő jegyzőkönyv a

háború esetét kivéve megtiltotta, amely kivételt végül a Tizenharmadik kiegészítő

jegyzőkönyv eltörölt. Ennek értelmében a halálbüntetéshez ugyanúgy abszolút tilalom

kapcsolódik, mint a kínzás, kegyetlen, embertelen, megalázó bánásmódhoz. Ennek

megfelelően az Európai Unió Alapjogi Chartájának 2. cikk (2) bekezdése rögzíti, hogy

„[s]enkit sem lehet halálra ítélni vagy kivégezni”, a 19. cikk (2) bekezdése pedig, hogy

„[s]enki sem toloncolható ki vagy utasítható ki olyan államba, vagy adható ki olyan

államnak, ahol komolyan fenyegeti az a veszély, hogy halálra ítélik, kínozzák vagy más

embertelen bánásmódnak vagy büntetésnek vetik alá.”

A Grundgestz 102. cikke is kifejezetten kimondja a halálbüntetés megszüntetését. A

rendelkezés alapjogi jellege a szakirodalomban vitatott, az azonban általánosan elfogadott,

hogy a halálbüntetés az élethez való jog korlátozása alól kivételt képez (Schranken-

Schranke), azaz a korlátozás ezen módja nem igazolható. 897 A Grundgesetz 102. cikke

azonban csupán a törvényalkotót köti, ezért felmerül a kérdés, hogy alkotmánymódosítással

hatályon kívül lehet-e helyezni, megnyitva az utat a halálbüntetés bevezetése előtt. A

szakirodalomban uralkodó álláspont szerint a halálbüntetés a tárgyként kezelés tilalmába

ütközik, és ezért – a nemzetközi kötelezettségvállalástól függetlenül – vonatkozik rá az

alkotmányozó hatalmat is kötelező örökkévalósági klauzula.898

STARCK szerint a Grundgesetz 102. cikke közvetlen kapcsolatban áll az emberi

méltósághoz való joggal, az emberi élet legfőbb értékként való elismerését jelenti, amely az

emberi méltóság lét alapjaként – a rendőri lőfegyverhasználat kivételével mások életének

megmentése érdekében – ki van véve az államhatalom rendelkezése alól.899

DEGENHART az emberi méltóság garanciájának a jogrendszerben elfoglalt központi

jelentőségéből és a náci rezsim halálbüntetésre vonatkozó gyakorlatával való

szembehelyezkedésből (teleologikus értelmezés) vonja le ugyanazt a következtetést. 900

DREIER szerint a Grundgesetz 102. cikke puszta deklaráció, mivel a 2. cikk (2) bekezdés

harmadik mondatában a törvényhozó számára biztosított korlátnak is meg kell felelnie az

arányosság követelményének, a halálbüntetés pedig, még ha alkalmas is lehet a büntetés

céljának elérésére, se nem szükséges, sem nem arányos.901

Németországban tehát egyértelműen nem lehet újra bevezetni a halálbüntetést, de

felmerül a kérdés, hogy a kiadatás olyan állam számára, amelynek jogrendszere tartalmazza

a halálbüntetést, felvetheti-e az élethez való jog sérelmét.

A Szövetségi Alkotmánybíróság a kiadatásról szóló 1964. évi határozatában (első

kiadatás-határozat) alkotmánykonformnak ítélte azt a bírósági határozatot, amelyben a

897 További hivatkozásokkal: DEGENHART, Christoph: Art. 102. Abschaffung der Todesstrafe. In: SACHS,

Michael (szer.): Grundgesetz Kommentar. München, C.H.Beck, 2009, 1969.
898 LORENZ 2000, 25;
899 STARCK 1999, 58.
900 DEGENHART 2009, 1971.
901 SCHULZE-FIELITZ 2004,, 372.

186

rendes bíróság kiadhatónak ítélte az algériai falut kiirtó idegenlégióst annak ellenére, hogy

a többrendbeli gyilkosság büntetése az akkor hatályos francia büntető törvénykönyv

értelmében a halál volt.902

A testület a kiadatás alkotmányosságát a Grundgesetz 102. cikkéhez mérte 903 és

egyáltalán nem vette figyelembe a Grundgesetz 2. cikk (2) bekezdése és 102. cikke közötti

szoros kapcsolatot.904

A kiadatás kérdése 1982-ben egy terrorcselekmény végrehajtását visszautasító

palesztin férfi Libanonnak való kiadatása kapcsán ismét a Szövetségi Alkotmánybírósághoz

került. A második kiadatási határozatban a testület elhatárolódott a korábbi döntésétől.905 A

Grundgesetz 2. cikk (2) bekezdéséből és 102. cikkéből azt az alkotmányos követelményt

olvasta ki, hogy biztosítani kell a kiadott személy halálbüntetés végrehajtásával szembeni

megfelelő védelmét. 906 A konkrét esetben azonban – különös tekintettel a kiadatási

gyakorlatot kodifikáló törvényjavaslatra – elfogadta az állam kiadatási gyakorlatára való

hivatkozást, amely szerint a kiadatás feltétele a halálbüntetés végrehajthatatlanságába való

beleegyezés.907

Figyelemre méltó az Emberi Jogok Európai Bíróságának a Szövetségi

Alkotmánybíróság második kiadatási határozatát követően a Soering kontra Egyesült

Királyság ügyben hozott döntése, amelyben a kiadatást a halálbüntetés veszélyének

fennállása esetén a kínzás tilalmába ütközőnek ítélte.908 A Bíróság ezzel meghatározta az

állami cselekvés végső határát.

902 Az első kiadatás határozat ismertetését lásd: MENZEL, Jörg: BVerfGE 18, 112 – Auslieferung

(Fremdenlegionärbeschluss). Hindert drohende Todesstrafe die Auslieferung? Eine frühe Antwort und ihre

Überholung in der Zeit. In: MENZEL (szerk.) 142-147.
903 A testület a következő szempontokra volt tekintettel: 1. A rendelkezés nyelvtani értelmezéséből nem

következik a kiadatás tilalma, mivel az a halálbüntetést az ország területén tiltja meg; 2. A rendszertani

értelmezésből sem következik, mivel az nem szerepel a Grundgesetz menedékjogról szóló rendelkezésében

[16. cikk (2) bekezdés]; 3. A testület a halálbüntetés tilalmának alkotmányban való rögzítését a német

jogrendszer sajátos reakciójának minősítette a halálbüntetéssel való visszaélések miatt a nemzeti szocializmus

időszakában, amely értékítéletet nem lehet kiterjeszteni más jogrendszerekre. 4. Hivatkozott a norma

keletkezéstörténetére, konkrétan a halálbüntetés ellen az alkotmány vitája során felhozott érvekre is, ezeket

azonban a konkrét ügy szempontjából irrelevánsnak tekintette. 5. Végül arra a nemzetközi gyakorlatra utalt,

amely a kiadatást a halálbüntetés végrehajtásáról való lemondás feltételéhez kötötte.
904 MENZEL szerint a kiadatási egyezmények egyrészt mint nemzetközi egyezmények (amelyek nem képezik a

ius cogens részét) az egyszerű törvények szintjén helyezkednek el, így meg kell felelniük az alkotmányos

követelményeknek; másrészt a konkrét ügyben nem a halálbüntetés eltörlése más jogrendszerekre való

kiterjesztésének kérdése merült fel, hanem az a kérdés, hogy a német állam köteles-e segédkezni a

halálbüntetéshez vezető eljárás lefolytatásában. MENZEL2000, 144. DEGENHART szerint a Grundgesetz 2. cikk

(2) bekezdéséből a kiadatás vonatkozásában is levezethető az állam életvédelmi kötelezettsége. DEGENHART

2009, 1969.
905 BVerfGE 60, 348 (354)
906 BVerfGE 60, 348 (354)
907 BVerfGE 60, 348 (355)
908 Soering kontra Egyesült Királyság, 1989. 07. 07., kérelemszám: 14038/88. msz. 101-104

187

7.1.2.1.2. A rendőri lőfegyverhasználat

A jogos védelem általánosan elismert intézménye a magánszemélyek számára

biztosítja a jogtalan támadásokkal szembeni védekezés lehetőségét, amely akár a támadó

halálához is vezethet, a rendőri lőfegyverhasználat meghatározott céljából 909 az állam

számára biztosítja a jogos védelmet.910

Szakirodalomi álláspontok szerint az élet mint legfőbb érték védelméből az

következik, hogy a rendőri lőfegyverhasználat célja elsősorban a támadó ártalmatlanná

tétele, valamint a szökés megakadályozása kell, hogy legyen. Ugyanakkor alkotmányjogi

szempontból nem kifogásolható az élet elvétele sem, feltéve hogy élet áll szemben élettel és

az élet elleni jogtalan támadás a támadó életének kioltásával megakadályozható. 911

Mindazonáltal esetről esetre kell megítélni az arányosság követelménye alapján, hogy a

rendőri lőfegyverhasználat – hasonlóan a jogos védelemhez – azokban az esetekben is

igazolható-e, ha az nem az élet megmentésére, hanem különböző egyéb alapjogok (tárgyi)

védelmi körébe tartozó értékek (pl. testi integritás) vagy az alkotmányos rend védelme

indokolja, és a jogtalan támadás elhárítására nem áll rendelkezésre más eszköz.912

A Szövetségi Alkotmánybíróság a légi közlekedés biztonságáról szóló döntésében a

terroristák által eltérített repülőgép lelövésére adott felhatalmazás vizsgálata során

megállapította, hogy a terroristák lelövése – feltéve, hogy a repülőgépen nem lennének

909 Az Emberi jogok Európai Egyezményének 2. cikk (2) bekezdése megtiltja az élettől való megfosztást,

amennyiben az a feltétlenül szükségesnél nagyobb erőszak alkalmazásából ered, de megfogalmaz három

kivételt: személyek jogtalan erőszakkal szembeni védelme, törvényes letartóztatás foganatosítása vagy a

törvényesen fogva tartott személy szökésének megakadályozása, zavargás vagy felkelés elfojtása céljából

törvényesen tett intézkedés. Tehát harmadik személyek védelme, az állami büntető igény érvényesítése és az

alkotmányos rend védelme a (tulajdon védelme önmagában nem) indokolhatja az állami erőszak alkalmazását.

A korlátozást igazoló okok kivételt képeznek az élethez való jog megsértése alól.
910 HORST DREIER: Grenzen des Tötungsverbotes – Teil 1. Juristen Zeitung (JZ) 2007/6. (a továbbiakban:

DREIER 2007 a.) 264.
911 STARCK 1999, 69.; DI FABIO 2004, 41.
912 Az Emberi Jogok Európai Bíróságának gyakorlata szerint az élethez való jog tárgyi oldala azt a

kötelezettséget rója az államokra, hogy hatékony hivatalos vizsgálatot folytassanak le azokban az esetekben,

amikor az állami szervek vagy közhatalmat gyakorló személyek okozták az áldozat halálát. Ezeknek a

vizsgálatoknak függetlennek, az áldozat hozzátartozói számára hozzáférhetőnek és gyorsnak kell lenniük. A

vizsgálatnak alkalmasnak kell lennie annak megállapítására, hogy a körülmények megfelelően indokolták-e az

alkalmazott erőszakot és egyébként jogszerűek voltak. A megfelelő vizsgálat kötelezettsége különösen fontos

a következő esetekben: belföldi fegyveres konfliktus során az állam által alkalmazott erőszak emberi életek

kioltásához vezetett (pl. brit hatóságok IRA elleni harca, a török hatóságok küzdelme a kurd felszabadítási

mozgalom ellen, Oroszország csecsenföldi háborúja során); az áldozat a fogvatartása alatt hal meg; felmerül a

bűnelkövető összejátszása a hatóságokkal (pl. a későbbi áldozat kifejezetten segítséget kért a hatóságtól az

élete elleni fenyegetésekre tekintettel, a hatóságok pedig ezt nem csupán megtagadták, hanem el is ítélték);

eltűnt személyek holtteste nem került elő. A Bíróság kiterjesztette a fenti kötelezettséget a nemzetközi

fegyveres konfliktus során alkalmazott állami erőszakra is, amennyiben a másik állam területén közhatalmat

gyakorló állam hajtott végre erőszakos cselekményt (extraterritoriális hatály). (Al-Skeini és mások kontra

Egyesült Királyság, 2011, 07. 07., kérelemszám: 55721/07) Az Egyezmény 2. cikkének rendelkezéseitől

ugyanis – a jogszerű háborús cselekmények következtében okozott halálesetek kivételével – szükséghelyzet

esetén sem lehet eltérni. KORFF, Douwe: The right to life. A guide to the implementation of Article 2 of the

European Convention of Human Rights, Human rights handbooks, No. 8, Council of Europe 2006, 35-58. A

fenti követelmények az egyes államok alapjogi bíráskodásában a tisztességes eljáráshoz való jog alanyi

oldalából fakadnak.

188

ártatlan utasok –913 nem sérti azok emberi méltóságát.914 Azt a kérdést nem vizsgálta, hogy

a rendőri lőfegyverhasználat ebben az esetben megvalósítja-e az élethez való jog

korlátozását, illetve az milyen szempontok alapján igazolható. Az egyértelmű, hogy a

rendőri lőfegyverhasználat nem ütközhet a halálbüntetés tilalmába még akkor sem, ha a

gyanúsított halálához vezet, mivel az nem büntetés.915 Tekintettel arra, hogy az élethez való

jog a Grundgesetz 2. cikk (2) bekezdés harmadik mondata értelmében korlátozható, a rendőri

lőfegyverhasználat alkotmányosságának kérdése a korlátozás általános elvei alapján

megválaszolható.

7.1.2.1.3. Az élet feláldozása mások megmentése érdekében

Az általános hadkötelezettség a legtipikusabb példája annak, amikor az állam elvárja

az állampolgáraitól életük feláldozását mások, illetve az állam védelme érdekében.

A Szövetségi Alkotmánybíróság az általános hadkötelezettséget [Grundgesetz 12a.

cikk] alkotmányos kötelezettségnek tekinti, 916 amit azonban mind hivatásos hadsereg

felállításával, mind az általános hadkötelezettség előírásával meg lehet valósítani.917

Az állam az általános hadkötelezettség bevezetésével nem maga korlátozza az élethez

való jogot, hanem csupán veszélyezteti azt. A Szövetségi Alkotmánybíróság gyakorlatában

ez nem jelenti azt, hogy nem sérült az élethez való jog, mivel már az élet és testi épség

veszélyeztetése is megvalósíthatja az alapjog sérelmét.918

MURSWIEK szerint azok a kockázatok (Risiken), amelyek elég nagyok ahhoz, hogy

veszélyt (Gefahr) képezzenek, rendszerint nem igazolhatók és így alapjogsértők. 919 A

kockázat pedig akkor minősíthető veszélynek, ha a kár bekövetkezte valószínűsíthető.

Annak a kérdésnek a megítélése, hogy a valószínűség mikor tekinthető elégségesnek,

elsősorban a felmerült kár mértékétől függ: minél nagyobb a kár, annál alacsonyabb a

bekövetkezés valószínűségére vonatkozó követelmény.920 A valószínűség követelményének

megítélése a kár mértékén és az érintett alapjog értékén túlmenően a jogsértés

visszafordíthatóságától is függ.921

913 A rendőri lőfegyverhasználat ebben az esetben a jogtalanul támadó ellen irányul, aki a saját halálát a

jogellenes cselekmény abbahagyásával megakadályozhatja. Az élethez való jog akkor sérül, ha a rendőri

lőfegyverhasználat nagy valószínűséggel ártatlanok életének kioltásához vezet. A repülőgép utasai élethez való

jogának korlátozása aránytalan, mivel legitim célt követ ugyan és alkalmas a cél elérésére, sőt szükségesnek is

tekinthető, deéletük nem mérlegelhető a földön tartózkodók életével szemben, önfeláldozási kötelezettségük

pedig nincs. DREIER 2007 a. 266. Ezzel ellentétes álláspontot képvisel MURSWIEK, aki szerint az ártatlan utasok

halála a mentési akció nem célzatos, ugyanakkor szükségszerű következménye, az életek közötti mérlegelés

pedig megengedett, mivel a terrorista akció áldozatai emberi számítás szerint úgyis életüket vesztik.

MURSWIEK 2009, 155.
914 BVerfGE 115, 118 (161)
915 STARCK 1999, 69.
916 BVerfGE 28, 243 (261) – katonai szolgálat megtagadása; BVerfGE 48, 127 (159) – általános

hadkötelezettség.
917 BVerfGE 48, 127 (160); BVerfGE 105, 61 (71) – a szökés büntethetősége.
918 BVerfGE 51, 324 (346); 52, 214 (220); 66, 39 (57)
919 MURSWIEK 2009, 153.
920 MURSWIEK 2009, 153.
921 BVerfGE 49, 89 (141)

189

A Szövetségi Alkotmánybíróság gyakorlatában az élethez való jog és a testi épséghez

való jog súlyos sérelme – az alapjogok kiemelkedő jelentőségére tekintettel – már távoli

összefüggés esetén is megalapozzák a sérelem veszélyének fennállását.922

Mindazonáltal a Szövetségi Alkotmánybíróság az általános hadkötelezettséget az

élethez való joggal összefüggésben nem vizsgálta. Az általános hadkötelezettségről szóló

első határozatában a katonai szolgálat lelkiismereti okból történő megtagadásának jogát

kifejezetten a sérthetetlen emberi méltóságból vezette le.923

A katonai szolgálat megtagadásáról szóló határozatában azonban már óvatosabban

fogalmazott: „A Grundgesetz az emberi méltóság tiszteletének gondolatához közel álló

megfontolások alapján meghatározott feltételek mellett engedélyezte a katonai szolgálat

megtagadásának jogát (BVerfGE 12, 45 (53)). Ezzel a testület egyúttal lezárta azon

lelkiismereti meggyőződésből fakadó magatartások körét, amelyek igazolják a katonai

szolgálat megtagadását. Nem ismeri el sem a Grundgesetz 4. cikk (3) bekezdésén túlmenően

felmerülő további lelkiismereti korlátokat, sem az emberi méltóságra hivatkozást a

Grundgesetz 4. cikk (3) bekezdése alapján elvárható kötelezettségekkel szemben (BVerfGE

23, 127 (132)).”

Ennek megfelelően az a katona, akinek a katonai szolgálat megtagadására vonatkozó

kérelméről még nem döntöttek, katonai szolgálatra kötelezhető és annak megtagadása esetén

elítélhető anélkül, hogy az emberi méltóság sérelme megvalósulna.924

A határozatból az a következtetés vonható le, hogy a katonai szolgálat megtagadása

nem tartozik a lelkiismereti szabadság emberi méltóság magjába, azaz maga a katonai

szolgálat sem ütközik az emberi méltósághoz való jogba. Bár a katonai szolgálat korlátozza

az élethez való jogot (az élet veszélyeztetése nyilvánvaló), az igazolható az arányossági

vizsgálat alapján.

7.1.2.2. A testi épséghez való jog korlátozása

A testi épség korlátozása kifejezetten a testi integritás sérelmét veti fel, de a testi-

fizikai, valamint a lelki-pszichikai sérelem elhatárolása sokszor nehézségekbe ütközik. A

Szövetségi Alkotmánybíróság például a zajártalmat abban az esetben tekinti a testi épséghez

való jog korlátozásának, amikor az már egészségkárosodáshoz vezet vagy olyan mértéket

ölt, hogy fizikai fájdalmat okoz.925

A testi épség korlátozása eltérő intenzitású lehet, a maradandó egészségkárosodástól a

teljesen fájdalommentes, diagnosztikai eljárásokon át az egészségre semmilyen negatív

következményekkel nem járó beavatkozásokig.

922 BVerfGE 49, 89 (142).
923 BVerfGE 12, 45 (53)
924 BVerfGE 28, 243 (263)
925 BVerfGE 56, 54 (75)

190

7.1.2.2.1. A kínzás

A nemzetközi emberi jogi dokumentumok és a nemzeti alkotmányok jelentős része926

tartalmazza a kínzás és más kegyetlen, embertelen vagy megalázó bánásmód és büntetés

tilalmát A Grundgesetz nem mondja ki általános érvénnyel a kínzás tilalmát, de a 104. cikk

(1) bekezdése különös szabályként a fogvatartottak927 számára biztosítja a testi és lelki

bántalmazás tilalmát. A testi épséghez való jog és a fenti speciális alapjog (tárgyi) védelmi

köre között láthatóan átfedés van, azzal a lényeges különbséggel, hogy ez utóbbi kifejezetten

védelmet nyújt a pszichikai hatásokkal szemben is, attól függetlenül, hogy azok fizikai

fájdalmat okoznak-e.928 A Szövetségi Alkotmánybíróság gyakorlatában a testi vagy lelki

bántalmazás az emberi méltóság megsértésének egyik tipikus esete, így azt az emberi

méltóság klauzula alapján kell megítélni. 929 A kínzás tilalmába ütköző cselekmények

elbírálásának alkotmányos mércéje akkor is az emberi méltóság klauzula, ha a Grundgesetz

104. cikk (1) bekezdésének érintettsége – a speciális személyi körre tekintettel – nem merül

fel, mivel az emberi méltóság minden embert megillet. Tekintettel arra, hogy az emberi

méltóság érinthetetlen, különösen fontos a kínzás fogalmának a pontos meghatározása.

A kínzás, embertelen, megalázó bánásmód és büntetés tilalmának, mint az emberi

méltóság tipikus sérelmének nevesítése a nemzetközi jogi dokumentumokban sem ad

önmagában választ arra a kérdésre, mit kell értenünk ezeken a bánásmódokon. Az Emberi

Jogok Európai Bírósága legelőször az Írország kontra Egyesült Királyság ügyben értelmezte

az Egyezmény 3. cikkébe foglalt tiltott magatartásokat és dolgozta ki azok

megvalósulásának feltételeit, 930 de esetről esetre dönti el, hogy a kifogásolt bánásmód

megvalósítja-e és pontosan melyik tilalmazott magatartást. Az Egyezmény 3. cikkében

felsorolt bánásmódok tilalma az Emberi Jogok Európai Bírósága gyakorlatában is az ember

testi és lelki integritását védelmezi. A Bíróság gyakorlatában az Egyezmény 3. cikkében

foglalt tilalmak „lépcsőfokszerűen” épülnek egymásra: a kínzás a legsúlyosabb bánásmód,

amely alatt egymást követően helyezkednek el a „fokról fokra enyhébb” magatartások,

amelyek csupán a testi-lelki fájdalom mértékében és súlyában térnek el egymástól.

Az Egyesült Nemzeteknek (ENSZ) az 1984-ben elfogadott a kínzás és más kegyetlen

vagy megalázó büntetések elleni nemzetközi egyezménye 1. cikk (1) bekezdése a következő

definíciót tartalmazza:

„Az Egyezmény szempontjából a kínzás kifejezés minden olyan cselekményt jelent,

amelyet szándékosan, éles testi vagy lelki fájdalom vagy szenvedés kiváltása céljából

alkalmaznak valakivel szemben, hogy tőle, illetőleg harmadik személytől értesüléseket vagy

926 Emberi jogok európai egyezménye (EJEE) 3. cikk; Az Európai Unió alapjogi chartája 4. cikk „Senkit sem

lehet kínzásnak, vagy embertelen, megalázó bánásmódnak vagy büntetésnek alávetni.“;

Emberi jogok egyetemes nyilatkozata (EJENY) 5. cikk „Senkit nem lehet kínvallatásnak, avagy kegyetlen,

embertelen vagy lealacsonyító büntetésnek vagy bánásmódnak alávetni.“;

Polgári és Politikai jogok nemzetközi egyezségokmánya 7. cikk „Senkit sem lehet kínzásnak, kegyetlen,

embertelen, megalázó elbánásnak vagy büntetésnek alávetni. (...)“
927 A Grundgesetz 104. cikk (1) bekezdés második mondata attól függetlenül védi a fogvatartottakat, hogy a

fogva tartást a nyomozati szakaszban vagy a bírósági eljárásban rendelték-e el. DEGENHART 2009, 2026.
928 Grundgesetz 104. cikk (1) bekezdés második mondata „A fogvatartottak lelki és testi bántalmazása tilos.”
929 BVerfG (K) NJW 2005, 656.
930 1978, 01.18, kérelemszám: 5310/71

191

vallomást csikarjanak ki, vagy hogy olyan cselekmény miatt büntessék, amelyet ő vagy

harmadik személy követett el, illetőleg amelynek elkövetésével őt vagy harmadik személyt

gyanúsítanak, hogy megfélemlítsék vagy nyomást gyakoroljanak rá, illetőleg hogy harmadik

személyt félemlítsenek meg, vagy harmadik személyre gyakoroljanak nyomást, valamint

bármilyen megkülönböztetési formára alapított más okból alkalmaznak, ha az ilyen

fájdalmat vagy szenvedést közfeladatot ellátó személy vagy hivatalos minőségben eljáró

bármely más személy vagy ilyen személy kifejezett vagy hallgatólagos ösztönzésére vagy

ennek hozzájárulásával bárki más okozza.”931

A fenti definícióban jól elkülöníthető a kínzás fogalmának három alkotó eleme: éles

testi vagy lelki fájdalom vagy szenvedés kiváltása (objektív tényállási elem); szándékosság

és célzat (szubjektív tényállási elem); a tettes és az állami hatalom viszonya.

DI FABIO a kínzás fogalmát az emberi méltóság fogalmából kiindulva fogalmazta meg:

a hivatali személyek önkényének való kilátástalan kiszolgáltatottság állapota, a reménytelen

tehetetlenség mások túlerejével szemben.932 Ennek megfelelően a testi épség sérelme nem

minden esetben veti fel az emberi méltóság sérelmét.933

Az emberi méltóság érinthetetlensége körüli vita egyik központi témáját képező mentő

kínzás (Rettungsfolter) 934 abban különbözik a kínzás „szokásos” módjától, hogy az

információ megszerzése az emberi élet megmentésére szolgál.935 Ebben a konstellációban

az elkövető emberi méltósághoz való jogának és az áldozat emberi méltósághoz való

jogának ütközése merül fel.

7.1.2.2.2. A bűnüldözés érdekében elrendelt korlátozások

A Büntető eljárásjogi törvénykönyv (Strafprozessordnung – StPO) 81a. § (1)

bekezdése kifejezetten felhatalmazást ad a testi épség korlátozásának különböző

módozataira a bűncselekményi törvényi tényállás megállapítása céljából. A Szövetségi

Alkotmánybíróság gyakorlatában a bűnüldözés érdekében elrendelt korlátozások akkor

igazolhatók, ha azok csekély jelentőségűek és nem jelentenek aránytalan megterhelést (pl.

haj- és szakállviselet megváltoztatása szembesítés céljából),936 és a korlátozás egyébként

arányban áll a gyanú alapjául szolgáló bűncselekmény súlyával (pl. gerincvelő folyadékból

mintavétel hűtlen kezeléssel gyanúsított üzletvezető elleni eljárásban).937

931 Magyarország 1988-ban rendelkezett az egyezmény kihírdetéséről: A kínzás és más kegyeten, embertelen

vagy megalázó büntetések vagy bánásmódok elleni nemzetközi egyezmény kihirdetéséről szóló 1988. évi 3.

törvényerejű rendelet.
932 SCHMITT GLAESER, Walter: Folter als Mittel staatlicher Schutzpflicht? In: Depenheuer, Otto – Heintzen,

Markus – Jestaest, Matthias – Axer, Peter (szerk.): Staat im Wort. Festschrift für Josef Isensee. Heidelber: C.

F. Müller, 2007, 513, 516.
933 SCHMITT GLAESER 2007, 521.
934 A mentő kínzás kifejezést elsőként Milos VEC használta a Frankfurter Allgemeiner Zeitung (FAZ) 2003.

március 4.-i számának 38. oldalán.
935 HILGENDORF, Eric: Folter im Rechtsstaat? Juristen Zeitung (JZ) 2004/7., 334.
936 BVerfGE 47, 239 (248) – haj- és szakállviselet megváltoztatása
937 BVerfGE 16, 194 (202) – gerincvelő folyadékból mintavétel

192

7.1.2.2.3. A testi épséget sértő egészségügyi beavatkozások

A Szövetségi Alkotmánybíróság szerint a testi épséget sértő egészségügyi

beavatkozások, még ha a gyógyítás céljából is történnek, megvalósíthatják az alapjog

korlátozását. A testi épség korlátozásnak nem képezi feltételét az, hogy károkozásra

irányuljon.938

Az egészségügyi beavatkozásokba való beleegyezés ugyanakkor nem csupán igazolja,

hanem eleve ki is zárja a korlátozás megvalósulását feltéve, hogy azt a beleegyezési

képességgel rendelkező beteg – orvosi tájékoztatást követően – 939 önként teszi. 940 A

beleegyezési képesség hiánya önmagában mégsem nem zárja ki a beavatkozás elleni

védelmet.941

Az alkotmánybírósági gyakorlatban a beteg akarata ellenére történő gyógykezelése

(kényszergyógykezelés) a testi épséghez való jog (és egyúttal a testi épségről való

önrendelkezési jog) korlátozásának egyik tipikus esete. Az érintett ebben az esetben olyan

intézkedések elviselésére kényszerül, amelyek megvalósítják a testi sértés

bűncselekményének törvényi tényállását, és csupán az érintett – büntetőjogi szempontból

érvényes – beleegyezése esetén nem büntethetők.942

A Szövetségi Alkotmánybíróság megállapította, hogy a pszichiátriai intézetbe zárt

beteg testi épségének a beteg akarata ellenére történő korlátozása akár az érintett saját

védelme érdekében is szükséges lehet feltéve, hogy a betegség jellege miatt nincs betegség

tudata és nem ismeri el a kezelés szükségességét.943

A betegség okozta belátási képesség hiánya megakadályozza a beteget abban, hogy a

saját érdekeit felfogja (pl. szabadulás).944 Pusztán abból a tényből azonban, hogy az érintett

a kezeléshez szükséges olyan orvosi ellátást utasít vissza, amely a gyógyulás esélyeire

tekintettel általában elfogadott, még nem lehet a betegség okozta belátási képesség hiányára

következtetni.

A betegség okozta belátási képesség hiánya különböző konjunktív feltételek esetén áll

fenn. Az első feltételek az egészségügyi beavatkozásra vonatkoznak, így az annak indokát

képező ellátás sikere valószínűsíthető kell, hogy legyen. A kényszergyógykezelés azonban

ebben az esetben is csak végső eszközként vehető igénybe, ha az enyhébb eszközök nem

vezetnének sikerhez. A beteget a beavatkozásról és annak módjáról mindenképpen

tájékoztatni kell. A beavatkozás pedig akkor arányos, ha az ellátás előnyei meghaladják az

elmaradása esetén bekövetkező hátrányokat. 945 A további feltételek a hatóságok és

938 BVerfGE 89, 120 (130)
939 A Szövetségi Alkotmánybíróság az orvos tájékoztatási kötelezettségét az információs önrendelkezési jogból

vezette le [Grundgesetz 2. cikk (1) bekezdés az 1. cikk (1) bekezdésével összefüggésben]. BVerfGE 52, 131

(168). A különvéleményt megfogalmazó HIRSCH, NIEBLER ÉS STEIBERGER alkotmánybírák azonban

hivatkoztak a Grundgesetz 2. cikk (2) bekezdésére is.
940 BVerfGE 128, 282 (301)
941 BVerfGE 58, 208 (224)
942 BVerfGE 128, 282 (302)
943 BVerfGE 58, 208 (224)
944 BVerfGE 58, 208 (225)
945 BVerfGE 128, 282 (309)-(311)

193

bíróságok eljárásának részleteire is kiterjednek a teljes ellátás alatti orvosi felügyelettől az

ellátás részletes dokumentálásán túl a bírói út biztosításáig.946

7.1.2.2.4. Ártalmatlan beavatkozások

A Szövetségi Alkotmánybíróság a testi épséghez való jogba történt ártalmatlan

beavatkozásokat is alapvetően az alapjog korlátozásának tekinti és azok igazolhatóságáról

az arányossági vizsgálat alapján dönt. A testület tehát – a szakirodalmi kritikákkal

ellentétben – nem zárja ki eleve az alapjog védelmi köréből a társadalmilag elfogadott (sozial

adäquat) beavatkozásokat.947

Az agykamrák levegővel való feltöltéséről szóló határozat valóban különbséget tett a

határozatnak nevet adó kisebb agyműtétnek minősülő orvosi beavatkozás, valamint a

teljesen ártalmatlan EEG-eljárás (elektro-enkefalográfia) között. A testület megállapította,

hogy az EEG-eljárás nem tartozik azon beavatkozások közé, amelyek csak a beteg

beleegyezésével végezhetők el. Azt a kérdést azonban, hogy a beavatkozás a csekély

jelentőségére és eltűrésének elvárhatóságára tekintettel egyáltalán korlátozásnak minősül-e,

nyitva hagyta. 948 Az agykamrák levegővel való feltöltésének eljárását viszont a testi

épséghez való jog súlyos korlátozásának tekintette, amelynek alkalmazását a konkrét ügyben

a gyanúsítottal szemben szükségtelennek és a bűncselekmény súlyára tekintettel

aránytalannak ítélte.949

A szakirodalom szerint a társadalomban szokásos beavatkozásoknak a testi épséghez

való jog (tárgyi) védelmi köréből való kizárására irányuló gyakorlat az alapjogok

korlátozásának igazolása kérdését az alapjog (tárgyi) védelmi körének szintjén akarja

megoldani, holott az formális kritériumok alapján behatárolható lenne.

A Grundgesetz 2. cikk (2) bekezdése tehát a csekély jelentőségű vagy társadalmilag

elfogadott beavatkozások ellen is védelmet nyújt, az elhanyagolható bagatell beavatkozások,

azaz a mindennapi kellemetlenségek vagy egyéni érzékenységek kivételével. 950 A

beavatkozás csekély jelentősége nem zárja ki a korlátozást, de megkönnyíti annak

igazolását.951

946 BVerfGE 128, 282 (311)-(317)
947 SCHULZE-FIELITZ 2004, 369. Hivatkozással az agykamrák levegővel való feltöltéséről szóló

alkotmánybírósági határozatra [BVerfGE 17, 108 (115)], valamint a Szövetségi Legfelsőbb Közigazgatási

Bíróság (Bundesverwaltungsgericht – BwerG) határozataira [BWerGE 46, 1 (7); 54, 211 (223)]
948 BVerfGE 17, 108 (115)
949 BVerfGE 17, 108 (117)
950 SCHULZE-FIELITZ 2004, 369.
951 MURSWIEK 2009, 151. Murswiek szerint a környezetvédelem körében sok, alig észrevehető bagatell hatás

összeadódva végül súlyos, krónikus betegségekhez vezethet. Éppen ezért annak eldöntése, hogy mely

beavatkozások minősíthetők olyan csekélynek, hogy társadalmilag elfogadottként el kell őket tűrni, a jogalkotó

feladata.

194

7.1.3. Az élethez és testi épséghez való jog tárgyi oldala

A Szövetségi Alkotmánybíróság az állam alapjogokra vonatkozó védelmi

kötelezettségét az érintett speciális alapjogok tárgyi oldalából olvassa ki. A védelmi

kötelezettség elsősorban az élethez és testi épséghez való joggal összefüggő esetekben

merült fel, így annak tartalma elsősorban az abortusz határozatokban bontakozik ki.

A Szövetségi Alkotmánybíróság a magánszemélyek behatásaival szembeni védelmi

kötelezettség révén olyan dogmatikai konstrukciót dolgozott ki, amely eltér a hagyományos

állami beavatkozást elhárító jogok felépítésétől, és amely meghatározza annak a tartalmát is.

7.1.3.1. Abortusz

Az abortusz jogi szabályozásának megítélésében Európában a második világháborút

követően nem alakult ki a halálbüntetés megítéléséhez hasonló elvi egyetértés. Két

egyformán erős emberi jogi meggyőződés került szembe egymással. A pro choice

mozgalmak vagy „választáspártiak” a nő önrendelkezési jogának adnak elsőbbséget, a pro

life mozgalmak vagy „életvédők” a méhmagzat életjogának.952 Az európai államok abortusz

szabályozásában az elvi különbségek miatt két kompromisszumra törekvő modell

érvényesül. A határidős modell vagy időbeli korlátozások rendszere alapján a terhesség első

szakaszában (általában a fogantatástól számított 10-12. hétig) a nő önrendelkezési joga

alapján szabadon dönthet a terhesség megszakításáról. A meghatározott időpont eltelte után

általában csak meghatározott indikáció esetében szakítják meg a terhességet. Ez a

szabályozási modell érvényesül a következő európai államokban: Ausztria, Franciaország,

Görögország, Hollandia, Norvégia, Románia, Svájc, Svédország, Törökország. Az

indikációs modell lényege hogy a terhesség megszakításra csak valamilyen törvényben

meghatározott ok esetén kerülhet sor. Az okok megválasztásánál azonban különbségek

vannak az egyes országok között. Az indikációs rendszert követő országok közé sorolható

Anglia, Belgium, Dánia, Finnország, Írország, Luxemburg, Magyarország, Németország. 953

A Szövetségi Alkotmánybíróság két határozatban vizsgálta a terhesség megszakítás

alkotmányosságát.

A Szövetségi Alkotmánybíróság az 1975. évi első abortusz határozat rendelkező

részében a Grundgesetz 2. cikk (2) bekezdés első mondatával és 1. cikk (1) bekezdésével

ellentétesnek minősítette a Büntető Törvényköny (Strafgesetzbuch – StGB) 1974-ben

elfogadott módosítását, amely büntetlenséget biztosított a várandósság első 12 hetében a

várandós nő kérésére, orvos által elvégzett abortusz vonatkozásában.954

A határozat kiemelkedő jelentőségét az alapjogokból fakadó védelmi kötelezettség

dogmatikai konstrukciójának kidolgozása adja. A Szövetségi Alkotmánybíróság a

Grundgesetz 2. cikk (2) bekezdés első mondatából vezette le az állam kötelezettségét minden

egyes emberi élet védelmére, de arra is hivatkozott, hogy az az (1) cikk (1) bekezdés második

mondatának az emberi méltóság védelmére vonatkozó előírása védelmében is részesül.955

952 TÓTH 2003, 328.
953 JOBBÁGYI 1997 a. 75-91.
954 BVerfGE 39, 1 (2) A határozat ismertetését magyarul lásd: TÓTH 134-135.
955 BVerfGE 39, 1 (41)

195

Az állam védelmi kötelezettségét annál komolyabban kell venni, minél nagyobb a

védett jogi tárgy értéke az alapjogok értékrendszerén belül. Ennek megfelelően az életet mint

legfőbb értéket különösen komolyan kell venni.956

A Szövetségi Alkotmánybíróság az objektív értékrendszerre vonatkozó gyakorlatára

hivatkozással kifejtette, hogy „már az alapjogi normák tárgyi oldalából” kikövetkeztethető

az állami védelem szükségessége és megvalósulási módozatai.957 Az államnak a magzati

életre kiterjedő védelme elsősorban arra vonatkozik, hogy megóvja azt mások jogellenes

beavatkozásától.958

Az abortusz probléma alapjául – a „kettősség az egységben” „egyedi állapota””

(singuläre Lage der Zweiheit in Einheit) 959 ellenére – felismerhetően egy háromszög

konstelláció szolgál.

„Az állam azon kötelezettsége, hogy a fejlődő életet védelmezze, alapvetően az

anyával szemben is fennáll. A meg nem született élet és az anya közötti természetes

összefonódás kétségtelenül egy különös minőségű kapcsolatot alapoz meg, amellyel nem

lelhető fel párhuzam más életviszonyokban. A várandósság a nő intimszférájába tartozik,

amelynek alkotmányos védelmét a Grundgesetz 2. cikk (1) bekezdése és 1. cikk (1)

bekezdése biztosítja. Ha az embrióra kizárólag az anyai szervezet részeként tekintenénk,

akkor a terhesség megszakítás a magánélet alakítása körében maradna, amelybe a

törvényhozó behatolása tilos […]. Mivel azonban a méhmagzat egy önálló emberi lény,

amely az alkotmány védelme alatt áll, a terhesség-megszakításnak társadalmi dimenziója

van, amely őt az állami szabályozás számára hozzáférhetővé és arra rászorulttá teszi. Bár

hasonlóképpen elismerést és védelmet igényelhet a nő személyisége szabad

kibontakozásához való joga, amely magában foglalja a tág értelemben vett cselekvési

szabadságot, és ezzel a nő arra vonatkozó egyéni felelősségét is, hogy az anyaság és az abból

fakadó kötelezettség ellen döntsön. Ez a jog azonban nem korlátlan – mások jogai, az

alkotmányos rend és az erkölcsi törvények korlátozzák azt BVerfGE 39, 1 (42-43).”

Az egyik oldalon a meg nem született emberi élet áll, amelyre kiterjed az élethez és

emberi méltósághoz való jog tárgyi védelmi köre. Az állam élet és méltóság védelmére

vonatkozó kötelezettségével szemben a másik oldalon az anyának az állami beavatkozást

elhárító joga áll (személyiség szabad kibontakoztatásához való jog).960 Az állam mint az

alapjogok címzettje áll a háromszög csúcsán; rá vonatkozik mind a magzati élet védelmének

kötelezettsége, mind a várandós nő alapjogának tisztelete. Az alapjogok jogosultjai között

nem jön ugyan létre alapjogi jogviszony, de az alapjogok közvetetten hatnak a védelmet

igénylő és a jogsértő között. A védelmi kötelezettség az alapjogok magánszemélyek közötti

jogviszonyaiban való érvényesülés tételén alapul: az alapjogok mindenki irányában

tartalmazzák az általuk védett érdekek megsértésének tilalmát. A konfliktus feloldása az

956 BVerfGE 39, 1 (42)
957 BVerfGE 39, 1 (42)
958 BVerfGE 39, 1 (42)
959 BVerfGE 88, 203 (253)
960 Az Emberi Jogok Európai Bírósága az Emberi Jogok Európai Egyezménye 8. cikke alapján ítéli meg az

abortuszhoz való hozzáférést, amelyet a tág értelemben vett egészségügyi szolgáltatásokhoz való hozzáférés

részeként értelmez. Ennek megfelelően – az abortuszhoz való alanyi jog deklarálása nélkül – esetről esetre

vizsgálja, hogy az állam abortusz szabályozása megfelel-e az eljárási követelményeknek. FENWICK, Daniel:

’Abortion jurisprudence’ at Strasbourg: deferencial, avoidant and normatively neutral? Legal Studies, Vol. 34

No. 2, 2014, 214-241.

196

állam feladata, amelyet a Szövetségi Alkotmánybíróság első sorban a törvényhozó számára

jelöl ki, annak ellenére, hogy az alapjogokból fakadó védelmi kötelezettség a Grundgesetz

1. cikk (3) bekezdése szerint mindhárom hatalmi ágat köti. A törvényalkotónak a jogalkotás

során mérlegelnie kell, és ennek során kell eldöntenie, hogyan tud a hatékony védelem

követelményének megfelelni:

„Arról, hogyan teljesíti az állam hatékonyan a kialakuló élet védelmére vonatkozó

kötelezettségét, elsősorban a törvényalkotónak kell döntenie. Ő határozza meg, milyen

védelmi intézkedéseket (Schutzmaßnahme) tart célszerűnek és szükségesnek a hatékony

életvédelem biztosításához [BVerfGE 39, 1 (44)].”

A törvényalkotónak a jogalkotás számára alapul szolgáló életviszonyok

szabályozásában, a szükséges prognózis és az eszközök megválasztásában mérlegelési

lehetősége (Beurteilungsspielraum) van. Bár az Alkotmánybíróság nem helyezheti magát a

törvényalkotó helyébe, az ő feladata annak felülvizsgálata, hogy a törvényhozó a

rendelkezésére álló lehetőségek keretei között megtette-e a szükséges lépéseket, hogy

kivédje a védett jogtárgyat érő veszélyeket. 961 Tehát a törvényalkotó mérlegelési

lehetőségének alapvető elismerése mellett, a törvények alkotmánybírósági vizsgálat alapjául

szolgálhatnak.

Az első abortusz határozatban – a mértéken aluli korlátozás kivételével – megtalálható

minden olyan az alkotmánybírósági gyakorlatban a védelmi kötelezettség számonkérésére

kidolgozott mérce, amely az alapul szolgáló konfliktus feloldásában szerepet kap. Ahogy

arra már hivatkoztam, a Szövetségi Alkotmánybíróság az érintett alapjog jelentőségéből

indult ki. A védelmi kötelezettséget annál komolyabban kell venni, minél nagyobb az

alapjog által védett jogi tárgy értéke az alapjogok által alkotott objektív értékrendszerben.

Ennek során a Szövetségi Alkotmánybíróság megállapította, hogy az emberi élet az

alapjogok rendszerén belül az egyik legfőbb értéket képviseli, mivel az az emberi méltóság

alapja és a többi alapjog előfeltétele.962

Az érintett jogi tárgy értékelése mellett különös jelentősége van annak, hogy mekkora

az alapjog veszélyeztetésének esélye és mértéke, ill. az milyen és mekkora súlyú

következményekkel jár. Az abortusz határozatban ez a lényeges tartalom megsértését jelenti.

Az anya önrendelkezési jogának és a születendő emberi élet védelmének kiegyenlítése

ugyanis lehetetlen, mivel a terhesség-megszakítás minden esetben a meg nem született élet

megsemmisítéséhez vezet. Ezért a mérlegelés során mindkét alkotmányos értéket az emberi

méltósághoz, mint az alkotmány értékrendszerének központjához való viszonyuk alapján

kell megítélni. A Grundgesetz 1. cikk (1) bekezdéséhez való igazodás – a 19. cikk (2)

bekezdésre tekintettel – azt eredményezi, hogy a méhmagzat életvédelmének elsőbbséget

kell tulajdonítani.

„Nem lehetséges olyan egyensúly, amely mind a méhmagzat életvédelmét biztosítaná,

mind pedig a várandós nőnek a terhesség-megszakítására vonatkozó szabadságát

meghagyná, mivel a terhesség-megszakítás mindig a meg nem született élet

megsemmisítését jelenti. Ezért a szükséges mérlegelés során »mindkét alkotmányos értékre

aszerint kell tekinteni, hogy hogyan viszonyulnak az alkotmányos értékrendszer központját

képező emberi méltósághoz« […].A Grundgesetz 1. cikk (1) bekezdéséhez való igazodás

961 BVerfGE 39, 1 (51)
962 BVerfGE 39, 1 (42)

197

esetén a magzat életének védelme elsőbbséget élvez a várandós nő önrendelkezési jogával

szemben. Ez utóbbit a terhesség, a szülés és a gyermeknevelés a személyiségének számos

kibontakozási lehetősége tekintetében korlátozhatja. Ezzel szemben a meg nem született

életet megsemmisíti a terhesség-megszakítás. Ezért az egymással versengő, alkotmányosan

védett pozíciók közötti legkíméletesebb egyensúly megteremtésére vonatkozó elv szerint –

a Grundgesetz 19. cikk (2) bekezdésének alapgondolata figyelembevétele mellett – a

méhmagzat életvédelmének elsőbbséget kell adni. Ez az elsőbbség alapvetően a várandósság

teljes időtartama alatt fennáll és nem vonható kétségbe egy meghatározott határidőn belül

sem [BVerfGE 39, 1 (43)].”

Az egyenrangú alapjogi pozíciók közötti konfliktus feloldásának eszköze az alapjogok

ütközésének az alapjogi pozíciók kíméletes kiegyenlítése révén való feloldásának elve

(Prinzip des schonendsten Ausgleichs konkurrierender Grundgesetzlich geschützter

Positionen). Ez az elv a Konrad HESSE nevéhez köthető gyakorlatias összhang vagy

praktikus konkordancia (praktische Konkordanz) fordulatra vezethető vissza, melynek

értelmében az alkotmányosan védett értékeket a probléma megoldása során úgy kell egymás

mellé rendelni, hogy, lehetőség szerint mindegyik megvalósulhasson és az alkotmány

egységére tekintettel mindkettő optimális módon érvényesülhessen.963

Mivel az élet védelme gyakorlatilag csak akkor érvényesülhet, ha a mások

alapjogainak érvényesülését szolgáló bármilyen korlátozás tilos, a törvényalkotónak a

terhesség-megszakítás során annak tilalmából és a várandós nőnek a gyermek kihordására

vonatkozó kötelezettségéből kell kiindulnia.

„A jogrend nem szabhatja a nő önrendelkezési jogát a szabályozás egyedüli

irányelveként. Az államnak alapvetően egy, a terhesség kihordására vonatkozó

kötelezettségből kell kiindulnia, azaz annak megszakítását alapvetően jogtalannak kell

tekintenie. A terhesség-megszakítás helytelenítésének egyértelműen meg kell nyilvánulnia

a jogrendben. El kell kerülni azt a téves benyomást, mintha a terhesség-megszakítás esetében

ugyanazon szociális folyamatról lenne szó, mint például az orvos felkeresése betegség

gyógyítása végett, vagy akár a fogamzásgátlás egy jogilag irreleváns alternatívája. Az állam

nem vonhatja ki magát a felelősség alól egy »jogmentes tér« elismerésével sem, oly módon,

hogy tartózkodjon az értékítélettől, és ezt az egyén saját felelősségi körébe tartozó döntésére

hagyja [BVerfGE 39, 1 (44)].”

A Szövetségi Alkotmánybíróság az ütköző alapjogi pozíciók kiegyenlítésének

megítélésébe bevonta az arányossági elvet is: „A törvényalkotónak a keletkezett konfliktust

kétségtelenül a két egymással szemben álló alapérték vagy szabadságszféra mérlegelésével

kell feloldania az alapjogi értékrendhez mérten, az arányosság jogállami elvére tekintettel

[BVerfGE 39, 1 (47)].” Mindazonáltal a védelmi kötelezettség különösen súlyos esetekben

megkövetelheti egy meghatározott intézkedés meghozatalát, ha másként nem érhető el

hatékony védelem és az az alapjog védelme céljából szükséges964 (fordított arányossági

vizsgálat). 965 Ennek érdekében szükséges lehet a büntetőjog ultima ratio-ként való

alkalmazása.

963 HESSE 1995, 317.
964 BVerfGE 46, 160 (164) – Schleyer
965 MAYER 31.

198

Mindazonáltal a határozat szerint a még meg nem született élet esetében is érvényes

az a vezérlő elv, miszerint a megelőzés elsőbbséget élvez a megtorlással szemben. Ezért az

állam feladata elsősorban az, hogy szociálpolitikai és jóléti intézkedéseket vezessen be a

leendő élet védelme érdekében. A Szövetségi Alkotmánybíróság felhívta a figyelmet arra,

hogy az állam védelmi kötelezettsége mellett nem szabad figyelmen kívül hagyni, hogy a

kialakuló élet védelme a természet rendelése szerint elsősorban az anyára van bízva. Ezért

az anyai ösztön újra élesztése vagy erősítése kell legyen az állami életvédelmi erőfeszítések

legnemesebb célja.966

Ha viszont a büntetőjog eszközét választja, kisegítő elvként szolgál az elvárhatóság

kritériuma, amely tulajdonképpen az arányossági vizsgálat méltányossági szempontjának

felel meg. Bár a fogalomból magából nem következik közvetlenül, de az elvárhatóságot

sohasem lehet elszigetelten vizsgálni, mindig fel kell tenni a kérdést, hogy mihez képest

vagy mi ellen merül fel az elvárhatóság. Így sor kerül a védelmi intézkedés által érintett jogi

tárgyak súlyozására. Ha az állami beavatkozást elhárító jog védelmi kötelezettségből

következő szükséges korlátozásának elviselése az érintettől nem elvárható, ez a védelem

szintjének csökkentéséhez vezethet.967 Ez határt szab a büntetőjog védelmi eszközként való

alkalmazásának azokban az esetekben, amikor a védelmi kötelezettség következményei az

érintett önmagával való meghasonulásához vezetnek.

„Az államnak a leendő élet védelmére vonatkozó kötelezettsége – ahogyan

bemutatásra került – az anyával szemben is fennáll. Itt viszont a büntetőjog bevetése különös

problémákat vet fel, amelyek a várandós nő egyedi állapotából adódnak. A terhesség

mélyreható hatásai a nő testi és lelki állapotára egyértelműen beláthatóak, és nem igényelnek

részletes magyarázatot. […] Itt felmerül az elvárhatóság kérdése, más szavakkal az a kérdés,

hogy az állam ezekben az esetekben is kikényszerítheti-e a büntetőjog eszközével a terhesség

kihordását. Egymásnak ütközik a meg nem született élet és a nő azon jogának tiszteletben

tartása, hogy az elvárható mértéken túl ne kényszerüljön saját értékeinek feladására a meg

nem született élet védelme érdekében. Ilyen konfliktushelyzetben, amely nem tesz lehetővé

egyértelmű erkölcsi értékítéletet, és amelyben egy, a terhesség megszakítására vonatkozó

döntés is tiszteletreméltó lelkiismereti döntés rangjára emelkedhet, a törvényhozónak

különös visszafogottságot kell tanúsítania. Ha ilyen helyzetben a várandós nő magatartását

nem minősíti büntetést érdemlőnek, és lemond a kriminális szankció eszközéről, akkor ezt a

törvényhozó felelősségi körébe tartozó mérlegelés eredményeként alkotmányjogilag el kell

fogadni [BVerfGE 39, 1 (48)].”

Ennek megfelelően a Szövetségi Alkotmánybíróság négy feltétel (indikáció)

bekövetkezése esetében arra a következtetésre jutott, hogy a várandós nő védendő érdekeire

tekintettel a terhesség kihordása nem tűnik elvárhatónak. Ez a négy eset a következő: 1. a

várandós nő élethez és testi épséghez való jogának veszélyeztetése (orvosi indikáció); 2.

fogyatékos gyermek (genetikai indikáció); 3. nemi erőszak (kriminológiai indikáció); 4. a

várandós nő szükséghelyzete (szociális indikáció) esetében. 968 Míg az első esetben a

Szövetségi Alkotmánybíróság az alapjogok ütközésével megindokolta az indikáció

966 BVerfGE 39, 1 (45)
967 MAYER 31.
968 BVerfGE 39, 1 (49-50)

199

létjogosultságát, 969 a további esetekben csupán a törvény előkészítés során elhangzott,

„meggyőző”-nek minősített feltételekre hivatkozott.970 Minden egyéb eset vonatkozásában

kimondta ugyan, hogy a terhesség-megszakítás jogellenes és büntetendő,971 de gyakorlatilag

biztosította a törvényalkotó széles körű mérlegelésének lehetőségét a kivételes feltételek

meghatározására, amelyek teljesülése esetén a büntetőjogi felelősségre vonás elmaradhat. A

határozat vívmánya tehát az, hogy megállapította a minden megszorítás nélküli határidős

modell alkotmányellenességét.

RUPP-V. BRÜNNECK alkotmánybíró és SIMON alkotmánybíró különvéleménye a bírói

önmérséklet (judicial self-restraint) parancsolatát kérte számon a többségi véleménytől.

Álláspontjuk szerint törvényhozó ugyanis dönthet mind a tanácsadó- és határidős

szabályozás, mind pedig az indikációs szabályozás mellett.972 A különvélemény szerint az

értékeken alapuló döntéseket a törvényalkotónak kell meghoznia.

„Csak akkor léphet fel a törvényhozóval szemben, ha az egy érték-alapú döntést

teljesen figyelmen kívül hagyott, vagy annak megvalósításának rendje és módja

nyilvánvalóan hibádzik. Ennek ellenére a többség a törvényhozónak – annak mérlegelési

szabadságának állítólagos elismerése mellett – de facto felrója, hogy egy önmagában

elismerten érték-alapú döntést véleménye szerint nem a lehető legjobb módon valósított meg

[BVerfGE 39, 1 (70)].”

A két német állam újraegyesítését követően ismét a Szövetségi Alkotmánybíróság elé

került az abortusz probléma, az egyesülési szerződés alapján megalkotott szabályozás

ugyanis – az egészségügyi és kriminológiai indokú terhesség-megszakítások szabályozása,

valamint a válsághelyzet indikáció megszüntetése mellett –, „nem jogellenesnek”

minősítette a várandósság első három hetében a kötelező tanácsadást követő harmadik napon

túl elvégzett abortuszt [StGB 218a. §].

A Szövetségi Alkotmánybíróság 1993. évi határozata rendelkező részében a

Grundgesetz 1. cikk (1) bekezdésébe és 2 cikk (2) bekezdésébe ütközőnek minősítette és

megsemmisítette a StGB 218a. §-át.973

A testület megerősítette az első abortuszhatározatban tett elvi megállapításait a

magzati élet védelmére vonatkozóan. Rögzítette, hogy a jogrendnek biztosítania kell a meg

nem született számára az élethez való jog védelmét, és kiemelte, hogy ez a védelem nem

csupán általában az emberi éltre vonatkozik, hanem az egyéni életre.974 Ezzel gyakorlatilag

elismerte, hogy a védelmi kötelezettséggel szemben egyéni alanyi jog áll a védelem

érvényesítésére.

A Szövetségi Alkotmánybíróság továbbra sem látott lehetőséget az arányos

kiegyenlítésre (verhältnismäßige Ausgleich), mivel a meg nem született esetében nem a több

vagy kevesebb jog, nem a hátrányos következmények és korlátozások eltűrése merül fel,

hanem maga az élet kérdőjeleződik meg.975 Ezért a testület bevezette a szükséges mértéken

969 BVerfGE 39, 1 (49)
970 BVerfGE 39, 1 (50)
971 BVerfGE 39, 1 (50)
972 BVerfGE 39, 1 (69)
973 A határozat ismertetését magyarul lásd: SCHANDA Balázs: A német Alkotmánybíróság új határozata az

abortuszkérdésben. Jogtudományi Közlöny 1993/12. 483-487.
974 BVerfGE 88, 203 Leitsatz 1., 2.
975 BVerfGE 88, 203 (255)

200

aluli védelem (Untermaßverbot)976 mércéjét: „A védelem módjának és terjedelmének az

egyedi esetben való meghatározása a törvényalkotó feladata. Az Alkotmány kitűzi a védelem

célját, de nem határozza meg annak terjedelmét az egyedi esetekben. Mindazonáltal a

törvényhozónak figyelembe kell vennie a mértéken aluli korlátozás tilalmát {a fogalmat vö.

Isensee in: Handbuch des Staatsrechts, V. kötet, 1992, 111. § [165]}; ennyiben alá van vetve

az alkotmánybírósági felülvizsgálatnak [BVerfGE 88, 203 (254)].”

A szükséges mértéken aluli védelem mércéjének alkalmazása az ítélet legjelentősebb

dogmatikai újdonsága. A Szövetségi Alkotmánybíróság ezt a fogalmat minden további

indokolás nélkül – csupán Josef ISENSEE-re hivatkozással – egyszerűen csak átvette a

szakirodalomból. Az elv kritériumai nagyon hasonlítanak egy „fordított arányossági

vizsgálathoz”: „Megfelelő – a szembenálló jogi tárgyakra tekintettel levő – védelem

szükséges; a döntő az, hogy hatékony legyen. A törvényalkotó által hozott intézkedéseknek

megfelelő és hatékony védelmet kell biztosítaniuk [BVerfGE 88, 203 (254)].” Tehát a

vizsgálat mércéi a védelmi kötelezettség vizsgálata esetében is az alkalmasság

(Geeignetheit), szükségesség (Erforderlichkeit) és arányosság (Angemessenheit).977

Miután a határozat ilyen röviden, csupán két mondatban meghatározta a szükséges

mértéken aluli védelem tilalmának tartalmi követelményeit, a határozatban 73 oldalon

keresztül bontotta ki a magzati élet védelmére a mértéken aluli védelem tilalmából

következő konkrét követelményeket.978 A szükséges mértéken aluli védelem tilalma miatt

az állam nem mondhat le arról, hogy a kivételes helyzeteket felsoroló indikációk hiányában

végrehajtott terhesség-megszakítást jogellenesnek minősítse.979 Ugyanakkor a határozat –

értékelve, hogy a terhesség-megszakítás büntetése a terhesség korai szakaszában

hatástalannak bizonyult – megállapította, hogy a büntetőjogi szankciót fel lehet váltani a

magzat életének megtartására irányuló tanácsadási koncepcióval, amely megteremti a nő

magatartásának pozitív feltételeit.980 Ennek keretében a tanácsadást kötelezővé kell tenni.981

A Szövetségi Alkotmánybíróság további követelményeket támasztott a tanácsadás

tartalmával, szervezetével és felügyeletével, valamint az orvos kötelezettségeivel

kapcsolatban.982 A testület ehelyütt rögzítette azt a sok vitát kiváltott megállapítását is,

miszerint a gyermeket, ill. az eltartásával felmerülő költségeket az emberi méltóságba

ütközés miatt nem lehet kárként minősíteni.983

976 A kifejezést TÓTH „minimális védelmi szint”-ként fordítja. TÓTH 335.; Korábbi saját tanulmányban az „alsó

mérce követelménye” fogalmat használtam. ZAKARIÁS Kinga: A bírósági határozatok ellen irányuló

alkotmányjogi panasz a német Szövetségi Alkotmánybíróság Esra-határozatának tükrében. Alkotmánybírósági

Szemle 2011/2. 96.
977 MAYER 44.
978 BVerfGE 88, 203 (255-328)
979 BVerfGE 88, 203 (257)
980 BVerfGE 88, 203 (263)
981 BVerfGE 88, 203 (270)
982 BVerfGE 88, 203 (282, 289)
983 BVerfGE 88, 203 (296)

201

A védelmi koncepcióba a határozat szerint be kell vonni a családot is.984 Továbbá

fontos olyan szociális körülmények megteremtése, amely nem kínál alkalmat a terhesség

anyagi szükséghelyzet miatti megszakítására.985

A védelmi kötelezettségből a törvényalkotónak az a kötelezettsége is következik, hogy

az idő előre haladásával továbbra is biztosítsa a védelem hatékonyságát. A kiválasztott

védelmi koncepció hatását figyelemmel kell kísérnie a társadalmi valóságban, és ennek

megfelelően szükség esetén korrigálnia kell a koncepciót. Tehát a mértéken aluli védelem

tilalma mellett kisegítő elvként megjelent a védelmi kötelezettségből fakadó után követési

(Beobachtungs- und Nachbesserungspflicht) kötelezettség. A törvényhozó ennek a

kötelezettségének a terhesség-megszakítás szabályozása során eleget tett.986

Mindazonáltal a tanácsadási koncepció keretén belül sem lehet lemondani az orvossal

szembeni büntető szankciók alkalmazásáról a tanácsadási- és tájékoztatási kötelezettség

kikényszerítésére, ill. a családtagokkal szemben, akik a nőt a terhesség megszakításra

kényszerítik vagy a szükséges támogatást megtagadják.987

Alkotmányellenes az indikáció nélküli terhesség-megszakítás elvégzésének a

társadalombiztosítás rendszeréből történő támogatása.988 Ugyanakkor nem sérti a magzati

élet védelmét, ha az állam a nő rászorultsága esetén a terhesség-megszakítás költségeihez

szociális segélyt nyújt.989

A Szövetségi Alkotmánybíróság a magzati élet védelmére vonatkozó kötelezettség

kibontása során – a szükséges mértéken aluli védelem tilalmának bevezetésével – meghúzta

az állam mérlegelési szabadságának határait és egyúttal korrigálta a korábbi gyakorlatát

azzal, hogy kimondta: a mérlegelési szabadság nem olyan széles, hogy alkotmányjogi

szempontból csupán teljesen alkalmatlan és teljesen elégtelen védelmi intézkedések

kifogásolhatók.990 Tehát a testület fenntartotta magának a jogot a törvényhozó kezdetben

tágan értelmezett mérlegelési szabadsága szigorú alkotmányossági vizsgálatára. Ennek

keretében elismerte ugyan, hogy a törvényhozó a védelmi koncepcióban bekövetkezett

változás során figyelemmel volt a büntetőjogi szankció hatástalanságára, de megállapította,

hogy az indikáció nélkül végrehajtott terhesség-megszakítás jogellenes, még akkor is ha azt

a törvényalkotó nem bünteti. MAHRENHOLZ és SOMMER alkotmánybírák nem értettek egyet

a várandósság korai szakaszában, a tanácsadást követően elvégzett terhesség-megszakítás

jogellenessé minősítésével.

984 BVerfGE 88, 203 (296)
985 BVerfGE 88, 203 (258)
986 BVerfGE 88, 203 (264)
987 BVerfGE 88, 203 (293, 298)
988 BVerfGE 88, 203 (312)
989 BVerfGE 88, 203 (312)
990 BVerfGE 88, 203 (262) A Szövetségi Alkotmánybíróság ezzel egyértelműen eltért a korábbi gyakorlatától:

BVerfGE 56, 54 (80) – reptéri zajártalom; 77, 170 (214) – vegyi fegyverek telepítése; 79, 174 (201) –

közlekedési zajártalom.

202

7.1.3.2. Terrorista erőszakcselekmények

Két és fél évvel a „jogi indulónak”991 (juristischer Paukenschlag) aposztrofált első

abortusz-határozat után, amellyel a védelmi kötelezettség tana útjára indult, a Szövetségi

Alkotmánybíróság azzal a kérdéssel találta szemben magát, hogyan érvényesül az állam

alkotmánybírósági gyakorlatban kidolgozott átfogó életvédelmi kötelezettség. A Schleyer

ügyben terroristák elrabolták az ügynek nevet adó magas rangú tisztségviselőt és azzal

fenyegetőztek, hogy kivégzik túszukat, ha nem engedik szabadon az évek óta raboskodó

tizenegy társukat.992

A sértett fia által ideiglenes intézkedés iránt előterjesztett indítvány arra hivatkozott,

hogy a Grundgesetz 2. cikk (2) bekezdése alapján az állam köteles az élet védelmére, ami az

első abortuszhatározat értelmében azt jelenti, hogy meg kell védenie azt harmadik személyek

jogellenes beavatkozásától. A határozat kimondta, hogy a hatóságoknak maguknak kell

eldönteni, hogyan tudják hatékonyan teljesíteni az élet védelmére vonatkozó

kötelezettségüket. A Szövetségi Alkotmánybíróság ezzel minden állami szervet a védelmi

kötelezettség címzettjének nyilvánított anélkül, hogy hivatkozott volna a törvényhozó

elsőbbségére.993 Egyúttal elismerte, hogy bizonyos esetekben a védelmi kötelezettség egy

meghatározott intézkedés megtételére korlátozódik. A konkrét esetben azonban kifejtette,

hogy az életet veszélyeztető terrorista akcióknak pontosan az a jellemzője, hogy a szükséges

intézkedéseket hozzá kell igazítani az egyedi eset sajátosságaihoz. A Szövetségi

Alkotmánybíróság a védelmi kötelezettség funkcióját egy újabb aspektussal egészítette ki

azáltal, hogy az egyén irányában fennálló védelmi kötelezettséget szembeállította a polgárok

összességét/közösségét (Gesamtheit aller Bürger) megillető védelmi kötelezettséggel.994

Kiemelte, hogy egy meghatározott intézkedés megkövetelése oda vezetne, hogy a terroristák

előre számolhatnának az állam reakciójával és ez lehetetlenné tenné polgárai hatékony

védelmét.995

991 ISENSEE, Josef: Das Grundrecht auf Sicherheit. Zu den Schutzpflichen des freiheitlichen Verfassungsstaates.

Berlin: Dunker&Humblot, 1983, 27. A szerző ugyanakkor arra is utal, hogy ezt a határozatot szinte

észrevételenül, de a korábbi gyakorlat készítette elő.
992 BVerfGE 46, 160. Az ügy ismertetését németül lásd: DEDERER, Hans-Georg: BVerfGE 46, 160 – Schleyer.

Grundrechtliche Schutzpflicht des Staates für das menschliche Leben bei terroristischer Erpressung des

Staates: Freie Hand für die Staatsleitung. In: MENZEL (SZERK.) 279.
993 BVerfGE 46, 160, (164)
994 ALEXY szerint az egyén irányában fennálló védelmi kötelezettség szembeállítása a polgárok összességét

megillető védelmi kötelezettséggel a védelmi kötelezettség objektív és szubjektív tartalmának

megkülönböztetésére utal. ALEXY1986, 412.
995 BVerfGE 46, 160 (165)

203

7.1.3.4. Környezeti ártalmak

A Szövetségi Alkotmánybíróság az élethez és a testi integritáshoz való jog védelmének

feltételeit együtt vizsgálta az egészségre különösen veszélyes tevékenységekkel kapcsolatos

döntéseiben.996

Az 1978. évi Kalkar határozat alapozta meg az atomenergia békés célú

felhasználásának és az atomerőművel létesítésének alkotmányos feltételeit. A Szövetségi

Alkotmánybíróság megállapította, hogy az atomenergia békés célú felhasználása során

jelentkező veszélyek legkisebb valószínűsége is megalapozza – azok módozataitól és

súlyától függetlenül – a törvényalkotó védelmi kötelezettségét. 997 A határozat különös

jelentősége a védelmi kötelezettség terjedelme szempontjából abban rejlik, hogy kimondta

a törvényalkotó utánkövetési kötelezettségét arra az esetre, ha a védelem a tudomány és

technika fejlődésével elégtelenné válna.998 A törvényalkotó köteles megvizsgálni, hogy egy

korábban elfogadott jogszabály fenntartható-e abban az esetben, ha az abban foglaltakat új,

a törvény elfogadásának pillanatában előre nem látható szempontok megkérdőjelezik.999 A

konkrét biztonsági előírásokat azonban a közigazgatásnak kell érvényesíteni. A tudomány

mindenkori állásának mindenben megfelelő biztonsági előírásokat nem is lehet normatív

előírásokkal meghatározni.1000

Fél évvel a Kalkar-határozat után a Szövetségi Alkotmánybíróságnak lehetősége nyílt

az atomenergia békés célú felhasználásának korábban lefektetett alkotmányos kereteinek

kiegészítésére. A Mülheim-Kärlich-határozat legfontosabb megállapítása az eljárásjog

szerepének hangsúlyozása az alapjogok védelme során. A jogalkotó a modern technológiák

alkalmazásából eredő veszélyek minimalizálására vonatkozó védelmi kötelezettségének

nem csupán anyagi jogi biztonsági előírásokkal tehet eleget, hanem előzetes engedélyezési

rendszer bevezetésével. Az engedélyezési eljárás lehetővé teszi az állam számára egyrészt a

veszélyeztetett polgár, másrészt a veszélyforrás üzemeltetője alapjogi pozíciójának

kiegyenlítését. 1001 Az állam tehát az engedélyezési eljárással a szabadság szférák

koordinátorává válik.1002

A környezetvédelmi szempontból releváns ügyek alapjául ugyanis szintén egy

hárompólusú jogviszony szolgál. Az államnak a Grundgesetz 2. cikk (2) bekezdés 1.

mondatából eredő védelmi kötelezettsége konfliktusba kerül ugyanis a védelmi

996 Az Emberi Jogok Európai Bíróságának gyakorlatában is megfelelő lépéseket kell tenniük az államoknak a

környezeti ártalmak megelőzésére, illetve csökkentésére. (elsőként: L.C.B. kontra Egyesült Királyság, 1998.

06. 09., kérelemszám: 23413/94.) Ennek keretében az állam köteles megfelelő jogszabályok megalkotására és

az azokat végrehajtó közigazgatás működtetésére (engedélyezési eljárás és felügyelet), megelőzésképpen a

nyilvánosság tájékoztatására, környezeti ártalmak bekövetkezése esetén pedig független és pártatlan eljárás

lefolytatására. (Öneryildiz kontra Törökország, 2004. 11. 30., kérelemszám: 48939.) KORFF, Douwe: The right

to life. A guide to the implementation of Artikle 2 of the European Convention on Human Rigts, Human rigts

handbooks, No. 8, Council of Europe 2006, 59-73.
997 BVerfGE 49, 89 (141) – Kalkar-határozat
998 CORNILS, Matthias: BVerfGE 49, 98 – Kalkar. Die Schnelle Brüter im Spannungsfeld zwischen

Gesetzesvorbehalt und dynamischen Grundrechtsschutz. In: MENZEL (szerk.) 296.
999 BVerfGE 49, 89 (130)
1000 BVerfGE 49, 89 (142)
1001 BVerfGE 53, 30 (57) – Mülheim-Kärlich-határozat
1002 ISENSEE 2000, 225.

204

kötelezettséget kiváltó veszélyforrást (pl. atomerőmű) működtető gazdasági

társaságoknak 1003 a foglalkozáshoz való jogával [Grundgesetz 12. cikk], valamint a

tulajdonhoz való joggal [Grundgesetz 14. cikk]. Ennek megfelelően az élet és egészség

védelmében hozott intézkedéseket nem csupán a Grundgesetz 2. cikk (2) bekezdéséből

fakadó védelmi kötelezettséghez kell mérni, hanem figyelembe kell venni a veszélyforrást

működtetők alapjogaiból következő állami beavatkozást elhárító funkciót is. Az állami

cselekvés kettős irányultsága különösen egyértelmű abban az esetben, ha a törvényalkotó

előzetes engedélyezési rendszert hozott létre, amely alapján közigazgatás engedélyeket

bocsát ki, ezzel felelősséget vállalva a magánszemélyek alapjogsértéséért.1004 A határozat

szerint amennyiben egy atomerőmű működését az állam az energiaszolgáltatáshoz fűződő

közérdekből – a benne rejlő különös veszélyek ellenére – engedélyezi, ez az arra semmilyen

befolyással nem rendelkező magánszemélyek testi integritásának veszélyeztetését jelenti.

Ezzel az állam a maga részéről is felelősséget vállal. Ezért az atomerőművek engedélyezési

szabályainak vizsgálata során a védelem szintjének vizsgálata során nem lehet enyhébb

mércét alkalmazni, mint az állami beavatkozások vizsgálata során. 1005 A Szövetségi

Alkotmánybíróság ezzel egyértelművé tette, hogy a vizsgálat mércéi ugyanazok az alapjog

állam általi közvetlen korlátozása (Eingriff) és a magánszemélyek beavatkozása (Übergriff)

esetén.

A reptéri zajártalom határozatban 1006 1981-ben a Szövetségi Alkotmánybíróság

kiterjesztette a Grundgesetz 2. cikk (2) bekezdés első mondatából fakadó védelmi

kötelezettséget a repülőgépek által okozott zajártalomra. Ebben a határozatban a testület

kifejezetten a testi épséghez való jogot tekintette mércének. Abból indult ki, hogy a korábbi

gyakorlat alapján nem egyértelmű a Grundgesetz 2. cikk (2) bekezdés első mondatából

fakadó védelmi kötelezettség terjedelme: a testi épség védelme csupán annak biológiai-

fizikai sérelmére terjed ki vagy a szellemi-lelki szférára, azaz a pszichikai jóllétre. A

Szövetségi Alkotmánybíróság arra hivatkozással, hogy a Grundgesetz csupán a testi épség

védelmét nevesíti, elhatárolódott az Egészségügyi Világszervezet egészség fogalmától,

miszerint az egészség nem csupán a betegség hiányát jelenti, hanem a teljes testi-lelki és

szociális jóllét állapotát. Ugyanakkor felvetette azt a kérdést, hogy egyáltalán

összeegyeztethető-e egy szűkítő értelmezés az emberről, mint test, lélek, szellem egységéről

alkotott felfogással, valamint a fizikai és pszichikai egészségkárosodás ismert

összefüggéseivel. Elismerte, hogy a testi épséghez való jognak a nem kifejezetten fizikai

beavatkozások elleni védelmet is magában kell foglalnia, amennyiben azok hatása

megegyezik a testi beavatkozásokéval, vagyis fájdalmat okoz. Tekintettel arra, hogy a testi

épség szűk értelmezése mellett sem vonható kétségbe, hogy a zajártalom miatti alvászavar

fizikai beavatkozást jelentet, a testület a testi épség veszélyeztetésének minősítette a

repülőgépek okozta zajártalmat. 1007

1003 Más a helyzet, ha az állam maga is részt vesz a gazdasági társaságban. Ebben az esetben ugyanis az alapjogi

jogviszony kétpólusúvá válik.
1004 MAYER 25.
1005 BVerfGE 53, 30 (59)
1006 BVerfGE 56, 54 – reptéri zajártalom
1007 BVerfGE 56, 54 (80)

205

7.1.3.4. Eutanázia

Az élethez való jog védelme bizonyos esetekben kiterjed – az egyén önrendelkezési

jogának tiszteletben tartása mellett – a saját magával szembeni védelmére is.1008

Az egyén saját magával szembeni védelme körében különösen vitatott az eutanázia

kérdése. Az eutanázia görög eredetű szó, jelentése: jó halál. Az eutanázia fogalomnak

többféle értelmezése fordul elő és sokféle, jogilag különbözőképpen értékelhető magatartás

minősülhet eutanáziának. Egységes meghatározás hiányában az eutanázia körébe sorolható,

ha a gyógyíthatatlan vagy haldokló beteg érdekében az orvos a halába segíti, illetve

életfenntartó vagy életmentő beavatkozást megszüntet vagy elmulaszt. Ezen belül az

eutanázia különböző típusai különböztethetők meg: a beteg kérésére történő önkéntes és a

beleegyezése nélkül bekövetkező nem önkéntes eutanázia; a passzív eutanáziát, amely

esetben az orvos nem kezeli a beteget vagy abbahagyja a kezelést és ezzel engedi a halál

természetes bekövetkezését illetve az aktív eutanázia, amely esetben az orvos olyan

tevékenysége okozza a beteg halálát, amely egészséges embernél is halálhoz vezetne; a

direkt eutanázia, ahol az orvos szándéka a beteg halála és az indirekt eutanázia, amikor az

orvos tevékenységének előre látott, de nem szándékolt következménye a beteg halála.1009

A német szakirodalomban különbséget tesznek az eutanázia (Euthanasie) és a halálba

segítés (Sterbehilfe) fogalma között. Az eutanázia kifejezést negatív értelemben elsősorban

a nemzeti szocialista időszakban az állam által gyakorolt tömeges gyilkosságra tartja fent,

ezzel szemben a halálba segítés fogalmát a halál megkönnyítésére vonatkoztatva alapvetően

pozitív értelemben használja. 1010

Álláspontom szerint az eutanázia fogalom értelmezésénél a görög eredetű szó eredeti

jelentéséből kell kiindulni (jó halál), amely a nemzeti szocialista időszakban elkövetett

gyilkosságokra nem vonatkoztatható, ezért a kifejezést eredeti értelmében használom.

Bár a Szövetségi Alkotmánybíróság nem vizsgálta érdemben az eutanázia

problémát, 1011 az aktív eutanázia megengedhetőségére irányuló alkotmányjogi panaszt

ugyanis visszautasította. A szakirodalom pedig az orvos által a beteg halálához nyújtott

segítség kérdését a rendes bírósági gyakorlat alapján elsősorban az orvos büntethetősége

szempontjából vizsgálta, mivel a német Büntető törvénykönyv (Strafgesetzbuch – StGB)

216. §-a tartalmazza a kívánatra ölés tényállását.1012 . A bírósági gyakorlat szerint a direkt

aktív eutanázia (az orvos megöli a beteget) bűncselekmény, még akkor is, ha az az

1008 Az Emberi Jogok Európai Bíróságának gyakorlatában az élethez való jog azt a pozitív kötelezettséget rója

az államokra, hogy megelőzzék az öngyilkosságot, ha annak elkövetése nem a következmények ismeretében

hozott tudatos és önkéntes döntés. Ennek során azokat az általános módszereket kell előnyben részesíteni,

amelyek az egyéni autonómia megsértése nélkül alkalmazhatók az önkárosító magatartások megelőzésére.

Fogvatartottak esetében viszont indokolt lehet szigorúbb intézkedések alkalmazása az öngyilkosság

megelőzésére, ha a hatóság tudott vagy tudnia kellett volna arról, hogy fennáll az öngyilkosság valós és

közvetlen veszélye. (Keenan kontra Egyesült Királyság, 2001. 04. 03., kérelemszám: 27229/95. msz. 90-93.;

Haas kontra Svájc, 2011. 01. 20., kérelemszám: 31322/07. msz. 54.) KORFF 73-75.
1009 TÓTH 347-348.
1010 PIEROTH – SCHLINK 98.
1011 BVerfGE 76, 248
1012 Az öngyilkosságban való közreműködés és a kívánatra ölés tényállásának elhatárolása a büntetőjog egyik

klasszikus vitatémája, amely máig nem jutott nyugvópontra.

206

öngyilkosságra képtelen beteg kérésére történik. 1013 Ezzel szemben a bíróságok már a

nyolcvanas években elfogadták, hogy az indirekt aktív eutanázia (a fájdalomcsillapítóként

adott gyógyszerek mellékhatásaként az élet megrövidülése),1014 valamint a passzív eutanázia

(életfenntartó kezelés visszautasítása) a beteg egyetértése esetén nem büntethető.1015 A

bírósági gyakorlat szerint a kérdés megítélésének legfontosabb eleme a beteg önrendelkezési

joga.1016 A beteg önrendelkezési joga még az orvosi szempontból érthetetlen döntésekre is

kiterjed.1017 A beteg kezelésének az akarata ellenére történő folytatása a testi integritásról

való önrendelkezési jog alapján tilos. 1018 Az előzetes jognyilatkozat 2009.évi

szabályozása 1019 előtt azonban gondot okozott az önrendelkezési jog érvényesülése a

belátási képességgel nem rendelkező betegek esetében. A BGH az 1994. évi ítéletében a

komában lévő beteg esetében a beteg – konkrét viszonyítási pontok alapján rekonstruálható

– vélhető akaratát tekintette döntő fontosságúnak.1020

A Szövetségi Alkotmánybíróság testi épséghez való jogra vonatkozó gyakorlata

alapján – eutanázia határozat hiányában is – megállapítható, hogy az Grundgesetz 2. cikk

(2) bekezdése védelemben részesíti az egyén döntését az egészségügyi ellátás

visszautasításáról még abban az esetben is, ha a kezelés elmaradása a halálához vezet.

Lényegesen nehezebb arra a kérdésre válaszolni, hogyan nyilvánul meg az állam

életvédelmi kötelezettsége az eutanázia szituációban. Az élethez való jog tárgyi oldalából

fakadó védelmi kötelezettség ugyanis sajátosan érvényesül abban az esetben, ha a két

1013 BGH NJW 2003, 2326 (2327)
1014 BGHSt 42, 301 (305)
1015 Már a BGHSt 11, 111 (112) Az Európai Bizottság Parlamenti Közgyűlésének 1418 (1999) sz. ajánlása

szerint is elfogadható – a gyógyíthatatlan beteg vagy haldokló életének szándékos kioltásával szemben (direkt

aktív eutanázia) – a megfelelő fájdalomcsillapító kezelés járulékos hatásaként az élet megrövidülése (indirekt

aktív eutanázia), valamint az életfenntartó vagy életmentő kezelés visszautasítása (passzív eutanázia) abban az

esetben is, ha azt az akaratának kinyilvánítására képtelen gyógyíthatatlan haldokló beteg előzetesen

nyilatkozatba foglalta (living will).
1016 BGHSt 32, 367 (378)
1017 BGHZ 90, 103 (111)
1018 BGHSt 40, 257 (262)
1019 A BGB szerint az előzetes jognyilatkozat a beleegyezési képességgel rendelkező nagykorú személynek a

beleegyezési képességének elvesztése esetére tett írásos nyilatkozata, amelyben bizonyos, a nyilatkozat

megtételekor még nem közvetlenül bekövetkező vizsgálatok, kezelések, beavatkozások elvégzésébe egyezik

bele, illetve utasítja vissza azokat. Ha a beteg tett ilyen nyilatkozatot, akkor a gondnokának vizsgálnia kell,

hogy az abban foglaltak az aktuális szituációra vonatkoztathatók-e, és ha igen, köteles a gondnokolt akaratát

kifejezésre juttatni (BGB § 1901a). Ha nem áll rendelkezésre a fentiek szerinti nyilatkozat, illetve annak

megállapításai nem vonatkoztathatók az aktuális élet-, és kezelési szituációra, a gondnoknak a beteg kívánságát

vagy vélhető akaratát kell megállapítania, és ez alapján kell döntenie a kezelésbe való beleegyezésről (BGB §

1901 b).

A gondnoknak a vizsgálatba, kezelésbe történő beleegyezése vagy a beleegyezés megtagadása főszabályként

csak a bíróság jóváhagyásával érvényes abban az esetben, ha alaposan feltételezhető, hogy a gondnokolt az

orvosi beavatkozás elvégzése vagy annak megszakítása, illetve elmaradása következtében meghal. Abban az

esetben nincs szükség a bíróság jóváhagyására, ha a gondnok és a kezelőorvos között egyetértés van abban,

hogy a beleegyezés megadása vagy megtagadása a gondnokolt akaratának megfelel (BGB § 1904 Abs. 3.).

Ezek a rendelkezések tartós meghatalmazott megnevezése esetén (BGB §1901c) a helyettes döntéshozóra is

vonatkoznak, amennyiben a meghatalmazás kifejezetten kiterjed az ilyen döntések meghozatalára is (BGB §

1904 Abs. 5.)
1020 BGHSt 40, 257 (262) A beteg vélhető akaratának rekonstruálásában konkrét viszonyítási pontot

jelenthetnek a beteg szóbeli és írásbeli megnyilvánulásai, az értékrendszere, vallási meggyőződése, halálhoz

való viszonyulása.

207

állampolgár és az állam egymáshoz való viszonyára épülő háromszög konstelláció látszólag

ismét kétpólusúvá válik, amennyiben az alapjogot veszélyeztető személy és az alapjog

jogosultja egybeesik. 1021 MURSWIEK szerint az alapjog [élethez való jog] „objektív

értéktartalma” nem játszható ki az alapjog jogosultjának önrendelkezési jogával szemben.

Az élet célzott megsemmisítésével ellentétben a védelmi kötelezettség az általános

vélekedés szerint ebben az esetben nem léphet közbe.1022 Az aktív eutanázia esetében viszont

elismeri, hogy az emberölés tilalmának tabuként való fenntartása, a visszaélés veszélyének

elkerülése, a betegre és az orvosra gyakorolt társadalmi nyomás megakadályozása igazolja

az aktív eutanázia tilalmát (StGB 216. §).1023

DI FABIO arra hívja fel a figyelmet, hogy az élet nem csupán egyéni jogosultságként

élvez védelmet, hanem az emberi méltósággal összefüggésben objektív elvként. Ezért

ugyanúgy ahogy az emberi méltóság nem áll szabadon az egyes jogosultak rendelkezésére,

az élethez való jogról sem lehet teljesen szabadon rendelkezni.1024 Az állam életvédelmi

kötelezettsége két irányban érvényesül: elsősorban az érintett egyén irányában, különösen,

ha az nem képes szabad döntéshozatalra, de objektíve az életet igenlő társadalom irányában

is, amely felé a saját életét feladó ember elkeseredettségében téves jelzést ad.1025 DI FABIO

értelmezésében az ember saját testéről való rendelkezése is ott ér véget, ahol az emberi

méltóság objektív tartalma megjelenik. Az emberi méltóság ugyanis a teremtmény

védelmére irányul.1026

Az állam fent vázolt kettős kötelezettsége álláspontom szerint kiolvasható a

Szövetségi Alkotmánybíróság gyakorlatából: a testi épséghez való jog autonómia tartalma

ugyanis az általános cselekvési szabadsággal szemben, amely minden emberi cselekvésre

kiterjed, feltételezi a tudatos döntést, a polgárok közösségével szembeni védelmet pedig

kifejezetten az élethez való joggal összefüggésben fogalmazta meg a testület a Schleyer-

ítéletben.

7.2. Az élethez való jog és az emberi méltósághoz való jog kapcsolata az

Alkotmánybíróság gyakorlatában

Az élethez és az emberi méltósághoz való jogot mind a korábbi Alkotmány 54. § (1)

bekezdése, mind az Alaptörvény II. cikke együtt említi: minden embernek joga van az

élethez és az emberi méltósághoz. Az Alaptörvény preambuluma pedig meghatározza az élet

és méltóság egymáshoz való viszonyát: az emberi méltóságot az emberi lét alapjának tekinti,

ezzel kifejezve, hogy az emberi méltóság az emberi léthez kapcsolódó kvalitás. Ugyanakkor

az Alaptörvény II. cikke csupán az emberi méltóság sérthetetlenségét mondja ki, ezért

különös súllyal merül fel az élethez és emberi méltósághoz való jog kapcsolatának kérdése.

A két jog egymáshoz való viszonyának kibontásakor az Alkotmánybíróság a 23/1990.

(X. 31.) AB határozatban abból indult ki, hogy az „emberi élet és az emberi méltóság

1021 DI FABIO 2004, 51.
1022 MURSWIEK 2009, 160.
1023 MURSWIEK 2009, 160.; SCHULZE-FIELITZ 2004, 375.
1024 DI FABIO 2004, 51-52.
1025 DI FABIO 2004, 52.
1026 DI FABIO 2004, 62.

208

elválaszthatatlan egységet alkot és minden mást megelőző legnagyobb érték”. 1027 Ez a

felfogás alapot adott az oszthatatlansági doktrína megfogalmazására, melynek értelmében

az élethez és méltósághoz való jog ugyancsak egységet alkotó oszthatatlan és

korlátozhatatlan alapjog. Az oszthatatlansági elv első kinyilvánítása része a 23/1990. (X.

31.) AB határozat többségi indokolásának, részletes kidolgozása SÓLYOM László

párhuzamos véleményében található,1028 ezért először annak tételeit1029 elemzem különös

tekintettel arra, hogy azok beépültek az alkotmánybírósági gyakorlatba.

7.2.1. Az oszthatatlansági doktrína

Az oszthatatlansági doktrína első tétele az, hogy az emberi méltósághoz és az élethez

való jog sajátossága a többi alapjoghoz képest azok elválaszthatatlan egységében nyilvánul

meg. Az összekapcsolás mellet a következő érv olvasható ki a szövegből: „Az élethez és

méltósághoz való jog egysége különbözteti meg az embert egyrészt a többi személytől,

másrészt a többi élőlénytől.” „[A]z élethez való alanyi jog és a méltósághoz való alanyi jog

egysége adja meg specifikusan a konkrét egyénre vonatkozó státust.”1030

A dualista felfogással szemben a monista emberfelfogásból a két jog oszthatatlansága

folytán következik a doktrína második tétele: az élethez és emberi méltósághoz való jog

korlátozhatatlansága. A korlátozhatatlanság követelménye az emberi méltósághoz való

alanyi jogból következik ugyan, amely megtiltja, hogy méltóságától megfosszuk az egyént.

De SÓLYOM szerint „az emberi méltóságtól az embert csakis életének elvételével lehet

megfosztani”,1031 ezért korlátozhatatlan az élethez való jog is.

Az élethez való alapjog ennek értelmében az emberi, tehát méltósággal rendelkező élet

védelmére szolgál. Nem pusztán a „biológiai-fizikai létezés jogát” jelenti, hanem az

emberként – az autonóm viszonyulás képességével rendelkező lényként – létezés jogát.

A két jog elválaszthatatlan egysége mögött bevallottan és tudatosan vállaltan az ember

életét és méltóságát egységben szemlélő monista emberfelfogás áll, szemben a test és lélek

dualizmusára épülő felfogással, amely szerint különválaszthatók az ember lelki-szellemi és

biológiai dimenziójához fűzhető jogok. A szövegből a monista emberfelfogásról csupán

annyit tudunk meg, hogy az egységes és oszthatatlan ember-felfogásból indul ki, de se annak

a filozófiai hátterére, se a nemzetközi joggyakorlatban való hasznosítására nem utal. Annál

több szó esik a dualista felfogásról, amelytől elhatárolódik. A dualista felfogás a test és lélek

eltérő státusának különböző szekularizált változataiból táplálkozik, amely a „biológiai-

fizikai létezés jogát” biztosító (individuális) „testi jogok”, valamint az absztrakt, a konkrét

egyéntől könnyen elválasztható „nembeli jog”, mellyel az egyén az emberi nem

méltóságából részesedik, megkülönböztetésére épül. A megkülönböztetés abban nyilvánul

meg, hogy ebben az elképzelésben a „testi” jogok alacsonyabb rendűek, mint a méltósághoz

1027 23/1990. (X. 31.) AB határozat, ABH 1990, 88, 93.
1028 ABH 1990, 88, 93, 104-107.
1029 A SÓLYOM féle koncepció elemzését lásd. KIS János: Az Alkotmánybíróság az élethez való jogról.

Jogtudományi Közlöny 1992/4. 120-122. GYŐRFI Tamás: A tulajdonságok nélküli ember elmélete. Az

Alkotmánybíróság oszthatatlansági doktrínája és ami abból (nem) következik. Fundamentum 1998/3. 23-25.
1030 ABH 1990, 88, 105.
1031 ABH 1990, 88, 105.

209

való jog. A két jog hierarchiájának következménye az absztrakt méltósághoz való jog

abszolút védelme és a konkrét egyén élethez való jogának korlátozhatósága.

Az oszthatatlansági doktrína következtében az élethez és az emberi méltósághoz való

jog egysége mind az alapjogok személyi mind tárgyi védelmi körének egységét jelenti. A

személyi védelmi kör (az alapjogok jogosultjai) egysége egyértelműen következik abból,

hogy az emberi méltóságot – német mintára – az emberi élettel eleve együtt járó minőségnek

tartja.1032 Ennek megfelelően az élethez és az emberi méltósághoz való jog jogosultja az

ember. Az ember itt biológiai fogalom, amely az első abortuszhatározatban

összekapcsolódik ugyan a jogképesség formális kategóriájával, az élethez és méltósághoz

való jognak a magzatra való kiterjeszthetőségének felvetésével azonban egyértelműen

elmozdul az ember biológiai fogalma irányába.

A tárgyi védelmi kör (jogi tárgy) azonossága abból következik, hogy a párhuzamos

indokolás szerint „az emberi méltóságtól az embert csakis életének elvételével lehet

megfosztani, s ezzel mindkettő végérvényesen megszűnik”, 1033 illetve „az élethez és

méltósághoz való jog csak elvehető, mégpedig csakis visszafordíthatatlanul, és akkor

minden más jog is megszűnik.”1034 Amíg a „megfosztás” kifejezés még teret enged az

emberi méltóság korlátozása enyhébb eseteinek, addig a „csak elvehető” kitétel kizárja a

méltósághoz való jog önmagában való korlátozását és ezzel az emberi méltósághoz való jog

önálló – az élethez való jogon túlmutató – tartalmát.

Az élethez és méltósághoz való jog a párhuzamos indokolás szerint ebben az

oszthatatlan egységben „minden más alapjog lényeges tartalmának is részét képezi, hiszen

az összes többi alapjog forrásai és feltételei, továbbá azok korlátozhatóságának abszolút

határai.”1035

SÓLYOM párhuzamos indokolásban kidolgozott tézisei az első abortuszhatározatban

immár többségi véleményként jelennek meg. Az alkotmánybírósági gyakorlatban azonban –

az alapjogok lényeges tartalmánál bemutatattok szerint – nem egyértelmű, hogy az emberi

méltósághoz való jog önállóan vagy az élethez való joggal együtt képezi az alapjogok

lényeges tartalmának részét, mivel több esetben önállóan jelent meg.

7.2.2. Az élethez való jog alanyi oldala

Az élethez való alanyi jog a magyar alkotmánybírósági gyakorlatban is az ember

életének biztosítására szolgál. Az élethez való jog alanyi oldalából az oszthatatlansági

doktrína következtében – ellentétben a német gyakorlattal – az a kötelezettség származik,

hogy az állami intézmények, illetve a közhatalmat gyakorló személyek egyáltalán nem

korlátozhatják az egyén élethez való jogát.

Az Alkotmánybíróság gyakorlatában nem merült fel az a kérdés, hogy az élethez való

alanyi jog magában foglalja-e a halálhoz való jogot. 1036 Bár a testületnek szembe kellett

1032 ABH 1990, 88, 105.
1033 ABH 1990, 88, 105.
1034 ABH 1990, 88, 106.
1035 ABH 1990, 88, 106.
1036 HALMAI Gábor szerint az eutanázia felfogható az élethez való jog egyfajta negatív érvényesítéseként.

HALMAI Gábor: „Alkotmányos jog az élethez és a halálhoz” In FILÓ Mihály (szerk.): Párbeszéd a halálról.

Eutanázia a jogrend peremén Budapest: Literatura Medica 2011, 59.

210

néznie az eutanázia problémával, azt nem az élethez való joggal (az élettől megfosztás),

hanem az élet saját elhatározásból való befejezésének összefüggésében vizsgálta.1037

Az Alkotmánybíróság nem foglalkozott 1038 az emberi élet, mint kár problémával

sem,1039 így nem foglalt állást abban a kérdésben, hogy a fogyatékossággal született gyermek

saját jogú kártérítési igénye1040 esetében a meg nem születéshez való jog a kártérítés alapjául

szolgálhat-e. Álláspontom szerint ugyanúgy ahogy az élethez való jog nem foglalja magában

a halálhoz való jogot, bár a halál az élet része, a meg nem születéshez való jog sem vezethető

le az élethez való jogból.

Az Alkotmánybíróság a 201/B/1995. AB határozatban megállapította, hogy az élethez

való jog részét képezi az önvédelemhez való jog. De a testület szerint abból nem vezethető

le a szabad lőfegyvertartás joga. 1041 Ellenkezőleg, ha korlátlanul be lehetne lőfegyvert

szerezni, mivel a fegyvert nemcsak önvédelemre, hanem jogtalan támadásokra is fel lehet

használni, az élethez való jogtól való önkényes megfosztások számának növekedésével

kellene számot vetni. A jogszabályok azért teszik lehetővé a fegyvertartást a kiemelkedő

jelentőségű közmegbízatást ellátó személyek számára, mert feladatuk miatt életük és testi

épségük védelmet igényel. Más személyek viszont önvédelmi célból csak akkor tarthatnak

lőfegyvert, ha igazolják, hogy tevékenységük miatt életük, testi épségük fokozott védelmet

igényel.1042 Korábbi határozatára hivatkozva utasította el a testület azokat az indítványokat,

1037 ABH 2003, 235, 262-263.
1038 2008.09.10-én az Alkotmánybíróság előtt utólagos normakontroll hatáskörben kezdeményezték a

Legfelőbb Bíróság 1/2008. PJE. sz. jogegységi határozatának vizsgálatát, amely rendelkező részében

kimondta, hogy a fogyatékossággal született gyermek saját jogon kártérítést nem igényelhet. Az

Alkotmánybíróságról szóló 2011. évi CLI. törvény (a továbbiakban: Abtv.) 71. § (1) bekezdése alapján

azonban 2012. január 1-jei hatállyal minden olyan folyamatban levő eljárás megszűt, amely tartalma szerint

jogszabály alkotmányellenességének utólagos vizsgálatára irányul, és amelyet nem az Alaptörvény 24. cikk

(2) bekezdés e) pontjában meghatározott indítványozó (a Kormány, az országgyűlési képviselők egynegyede

vagy az alapvető jogok biztosa) terjesztett elő.
1039 A joggyakorlatban több mint hetven évvel ezelőtt, először az Amerikai Egyesült Államokban merült fel a

fenti kérdés egy kártérítési perben. Európában a nem kívánt gyermek születése kapcsán kibontakozott jogi vita

negyven évvel ezelőtt kezdődött. DÓSA ÁGNES: Az orvos kártérítési felelőssége. Budapest: HVG-ORAC, 2004.

136, 142. Magyarországon a rendszerváltást követően indultak ilyen egészségügyi kártérítési eljárások az

ítélkezési gyakorlatban. KÖLES TIBOR: Orvosi műhiba perek. Budapest: HVG-ORAC, 1999. 203-250, 287-

291.
1040 A magyar szakirodalom – az angol-amerikai szakirodalomból átvett, Európában is meghonosodott módon

és kifejezéssel – három esetkörre bontotta a nem kívánt gyermek születésével kapcsolatos kártérítési igényeket:

1. az egészséges, de nem kívánt gyermek világrajövetele esetén a szülők kártérítési igénye (wrongful

conception vagy wrongful pregnancy) 2. a fogyatékossággal született gyermek utáni szülői kártérítési igény

(wrongful birth) 3. magának a fogyatékos gyermeknek a kárigénye (wrongful life). DÓSA ÁGNES: Az orvos

polgári jogi felelőssége az egészséges, nem kívánt gyermek születéséért. Állam és Jogtudomány 2000. 143.;

LÁBADY TAMÁS: A fogyatékossággal született gyermek saját jogú kártérítési igényéről. Családi Jog 2006/3.

15.; HERPAI ANNAMÁRIA: Újabb jelenségek a születéssel kapcsolatos kártérítési igények körében. Magyar Jog

2005/11. 691.
1041 Az Alkotmánybíróság a lőfegyvertartás korábban hatályos szabályait már korábban több alkalommal

vizsgálta. Ennek során megállapította, hogy a lőfegyvertartás nem tartozik az alapvető emberi jogok körébe és

hogy emberi életet veszélyeztet. 14/1992. (III. 30.) AB határozat, ABH 1992, 338, 340-341.
1042 ABH 1995, 774, 775.

211

amelyek a fegyvertartási engedélyezési eljárás szigorítását, a büntetlen előéleti feltétel1043

kérelmet előterjesztőjétől való megkövetelését alkotmányellenesnek találták.1044

7.2.3. Az élethez való jog korlátozása

Az Alkotmánybíróság a halálbüntetésről szóló 23/1990. (X. 31.) AB határozatban

kidolgozott oszthatatlansági doktrína részeként rögzítette, hogy az élethez való jog az állam

által korlátozhatatlan. Az Alkotmánybíróság ezt a tételét a későbbi gyakorlatában is

fenntartotta azzal, hogy megkülönböztette az élettől való megfosztástól az élet kockáztatását,

veszélyeztetését és csupán az élettől való állam általi, biztosan bekövetkező megfosztást

tekintette az élethez való jog korlátozásának. A különbségtétel kiindulópontja, hogy – az

oszthatatlansági doktrína értelmében – az élethez és méltósághoz való jogot nem lehet

részben ellehetetleníteni, attól az embert csupán teljesen megfosztani lehet. Ennek

megfelelően a magyar alkotmánybírósági gyakorlatban azt vizsgálom, hogy mely

magatartások valósítják meg az élethez való jog korlátozását. Tekintettel arra, hogy a

korlátozás – az emberi méltósághoz való joggal fennálló egység miatt – nem igazolható, a

háromlépcsős alkotmánybírósági vizsgálat a korlátozás szintjén zajlik. A végeredmény

pedig az élethez és az emberi méltósághoz való jog semmivel sem igazolható sérelme.

7.2.3.1. Halálbüntetés

A Halálbüntetést Ellenzők Ligájának indítványára1045az Alkotmánybíróság a 23/1990.

(X. 31.) AB határozat rendelkező részében 1046 alkotmányellenesnek nyilvánította a

halálbüntetést és megsemmisítette mindazokat a törvényi rendelkezéseket, amelyek a

halálbüntetés kiszabására és végrehajtására vonatkoztak. 1047 A halálbüntetésről szóló

határozatban jelenik meg először az élethez és méltósághoz való jog egymásra

vonatkoztatott értelmezése. 1048 Az Alkotmánybíróság határozatának indoklásában

megállapította, hogy az Alkotmány 54. § (1) bekezdés az élettől és az emberi méltóságtól

1043 A lőfegyvertarásra vonatkozó hatályos jogszabályok: a lőfegyverekről és lőszerekről szóló 2004. évi

XXIV. törvény; a fegyverekről és lőszerekről szóló 253/2004. (VIII. 31.) Korm. rendelet. A Rendelet 3. § (1)

bekezdés c) pontja szerint nem kaphat fegyvertartási engedélyt, akit az ott felsorolt bizonyos bűncselekmények

miatt elítéltek, illetve vele szemben intézkedést alkalmaztak, illetve a d. pont szerint, akik bűnszervezetben

követtek el bűncselekményt.
1044 9/2007. (III. 7.) AB határozat, ABH 2007, 177, 194.
1045 Az indítványt és az ügyben az Alkotmánybírósághoz benyújtott szakvéleményeket lásd HORVÁTH Tibor

(szerk.): A halálbüntetés megszüntetése Magyarországon Miskolc: Halálbüntetést ellenzők ligája, 1991.
1046 ABH 1990, 88, 89.
1047 A halálbüntetés elleni mozgalomnak több mint száz éve igen erős hagyományai vannak Magyarországon,

ld. HORVÁTH Tibor: „Halálbüntetés Magyarországon” in: SAJÓ András – SEBES Ágnes (szerk.) A

halálbüntetésről Budapest: Medvetánc Füzetek, 1990 A nemzetközi jogi jogfejlődés pedig a második

világháborút követően a halálbüntetés visszaszorításától a halálbüntetés teljes megszüntetésének irányába

mutat. ld az Európai Unió Alapvető jogok kartája 2. cikk 2.pont, 19. cikk 2.pont , az Egyezmény 13. kiegészítő

jegyzőkönyvét. A nemzetközi jogi tendenciával szoros kölcsönhatásban a demokratikus államok sorra

rendelkeztek alkotmányban vagy törvényben a halálbüntetés eltörléséről. Az alkotmánybírósági abolíció

azonban a nemzetközi gyakorlatban egyedülálló volt. Később a magyar példát más országok is követték.
1048 Az alkotmánybírák többsége (nyolc alkotmánybíró) egyetértett a halálbüntetés eltörlésével, az alapul

szolgáló alkotmányos indokok tekintetében azonban mély véleménykülönbségek osztották meg őket, amit a

testületi indokláshoz csatolt szokatlanul sok (szám szerint öt) egyéni vélemény jól tükröz.

212

való önkényes megfosztást tiltja, tehát nem zárja ki a nem önkényes megfosztás lehetőségét.

A halálbüntetés alkotmányosságának megítélésénél azonban a 8. § (2) bekezdést tekintette

irányadónak, a halálbüntetés ugyanis az élethez és az emberi méltósághoz való jog lényeges

tartalmát korlátozza, sőt annak teljes és helyrehozhatatlan megsemmisítését eredményezi,

ezért alkotmányellenes. Az Alkotmánybíróság több megjegyzést is fűzött határozata

indoklásához. Megállapította, hogy az 54. § (1) bekezdés és a 8. § (2) bekezdés nincs

összhangban és az országgyűlésre hárul a feladat, hogy az összhangot

megteremtse.1049Megállapította továbbá, hogy az élethez és az emberi méltósághoz való jog

oszthatatlan és korlátozhatatlan alapjog, amely számos egyéb alapjognak forrása és feltétele,

amely korlátot jelent az állam büntető hatalmával szemben.

A halálbüntetés 54. § (1) bekezdés alapján való alkotmányellenessége alkotmányjogi

akadályát az „önkényesség” fogalom többféle értelmezése jelentette. 1050 Az

Alkotmánybíróság tagjainak többsége helyezkedett arra az álláspontra, hogy az Alkotmány

54. § (1) bekezdésben foglalt „önkényesen” kitétel nem zárja ki az élettől és az emberi

méltóságtól történő nem önkényes megfosztás lehetőségét. Ezen álláspont szerint tehát az

54. § (1) értelmezhető úgy, hogy mint nem önkényes megfosztást lehetővé teszi a

halálbüntetést. E felfogás szerint az önkényesség a törvénynek megfelelő eljárás hiányát

jelenti.

Ezzel szemben álló felfogás szerint a halálbüntetés akkor is önkényes, ha törvényi

szinten van szabályozva. 1051 Egyik álláspont szerint az élettől való megfosztást minden

esetben önkényes, a halálbüntetés az élettől való megfosztás aleseteként minősül

önkényesnek. Az élethez és méltósághoz való jog sajátosságaiból (oszthatatlan,

korlátozhatatlan) kifolyólag e jogoktól való megfosztás fogalmilag önkényes.1052 Ennek

1049 Az összhang megteremtését az Alkotmánybíróság az országgyűlésre bízta, az adott konfliktust azonban a

saját hatáskörében eldöntötte. A határozatból három indok gyűjthető ki a konfliktus eldöntése mellett: 1. a lex

posterior derogat legi priori elv 2. a halálbüntetés eltörlése irányába mutató nemzetközi fejlődési tendencia 3.

a kriminológia és kriminálstatisztika adatai a halálbüntetés hatástalanságáról. DR. SCHMIDT Péter

különvéleménye az Alkotmánybíróság hatáskörét vitatja az egymással ellentétes alkotmányi rendelkezések

feloldása miatt. (ABH 1990, 88, 94.)
1050 Az indítványozó, HORVÁTH Tibor a Halálbüntetést Ellenzők Ligája nevében az Alkotmány 54. § (1)

bekezdésben foglalt rendelkezésre hivatkozással kezdeményezte a halálbüntetést elrendelő jogszabályok

alkotmányellenességének megállapítását és 3 párhuzamos vélemény az 54. § (1) alapján is

alkotmányellenesnek és eltörlendőnek tartja a halálbüntetést. A jogi szakirodalomban pedig utólag KIS János

felvetette az 54. § (2) bek. figyelembevételének lehetőségét. KIS János: Alkotmányos demokrácia, Budapest:

INDOK Kiadó, 2000, 208.
1051 Az önkényesség fogalmának ilyen értelmezése a DR. LÁBADY Tamás, DR. TERSZTYÁNSZKY Ödön valamint

DR. SÓLYOM László és DR. ZLINSZKY János párhuzamos véleményében jelenik meg. (ABH 1990, 88, 96, 106-

107.)
1052 DR. SÓLYOM László párhuzamos véleménye ABH 1990, 88, 106-107. KIS János szerint az élethez való jog

helyt nem álló, abszolút felfogásának az ugyancsak helyt nem álló következménye, hogy az élet elvételének

nincsenek nem önkényes esetei. Szerinte vannak olyan rendkívüli helyzetek, amelyekben az élethez való jog

„él”, de áthágása megengedett. Kétféle helyzetben fordul elő, hogy az ember életének elvétele nem önkényes.

Egyrészt, ha az egyik ember élete közvetlen konfliktusban van a másik ember életével, - erre példaként a jogos

védelmet és a végszükséget hozza fel – vagy ha egy másik ember valamilyen nyomós érdeke a mérlegelés

során megelőzi az élethez fűződő érdeket és így nem konkurál vele – ilyennek tekinti az abortusz esetét.

Másrészt, ha magának az élettől megfosztandó személynek jobb meghalnia mint élnie vagy ha a személy már

a testi halál beállta előtt, visszafordíthatatlanul megszűnt. Lásd: KIS János: Az Alkotmánybíróság az élethez

való jogról. Jogtudományi Közlöny 1992/4. (a továbbiakban: KIS 1992 b.) 120-123.

213

következtében a jogos védelem köre is szűkebb lesz, mert élet csak élettel lehet arányos.1053

A jogos védelmi helyzetet jogon kívüli szituációnak tartja, amellyel a természeti állapot tér

vissza azokra a pillanatokra, amíg az életek közötti választás fennáll.

Más vélemény abból indul ki, hogy, mivel az Alkotmány 54. § (1) bekezdés az élettől

és méltóságtól való önkényes megfosztást tilalmazza, az Alkotmány szerint kell, hogy

maradjon tere a nem önkényes megfosztásnak is. Nem állítható, hogy az élettől való minden

megfosztás fogalmilag önkényes, ugyanakkor a halálbüntetés – mint büntetési nem – nem

tartozik a halálokozás nem önkényes esetei közé.1054

Ehhez hasonló álláspont szerint a halálbüntetés eleve önkényes volta nem vezethető le

az Alkotmányból. Az Alkotmány eredetileg a halálbüntetést, ha azt törvény alapján rendes

bírói eljárásban szabták ki, nem tekintette önkényesnek. A halálbüntetést azért tartja

önkényesnek, mert szükségessége a relatív büntetési elmélet értelmében nem igazolt.1055

A halálbüntetést eltörlő AB határozat és a később ratifikált nemzetközi

egyezmények1056 ellenére több esetben is állampolgári kezdeményezés indult a halálbüntetés

visszaállításáról rendelkező országos népszavazás megtartása érdekében.1057 A népszavazás

kiírását támogató aláírások gyűjtésére azonban nem kerülhetett sor, mert az OVB minden

alkalommal megtagadta az aláírásgyűjtő ív mintapéldányának hitelesítését. 1058 Az

Alkotmánybíróság megerősítette, hogy népszavazással nem lehet visszaállítani a

halálbüntetést.1059

Az Alaptörvény nem mondja ki kifejezetten a halálbüntetés eltörlését, de az

Alaptörvény II. cikkéből kiolvasható a halálbüntetés tilalma. Az élethez és emberi

méltósághoz való jogot biztosító alkotmányi rendelkezés több lehetőséget is kínál a

halálbüntetés alkotmányellenességének levezetéséhez. Álláspontom szerint a halálbüntetés

alkotmányellenessége már az emberi méltóság lényeges tartalmából és annak a II. cikk első

mondatában deklarált sérthetetlenségéből is következik, mivel az ember a bűnüldözés puszta

tárgyává válik. Ez a felfogás viszont csak akkor egyeztethető össze az Alkotmánybíróság

gyakorlatával, ha nem ad teret az élethez való jog – az emberi méltóság lényeges tartalmán

túlmenő – korlátozásának. Tekintettel a II. cikk második mondatában egységben

1053 ÚJVÁRI Ákos ebből a jogos védelem büntetőjo alkalmazása számára azt a következtetést vonja le, hogy a

közvetlen személy elleni erőszakot, vagy fenyegetést nem hordozó vagyon elleni támadások elhárítása esetén

a szükségesség és a védelmi szándék dualista követelményének van egy kiegészítő, szűkítő kritériuma: a

jogtalan támadó élete szándékos kioltásának tilalma. UJVÁRI Ákos: Az élethez való jog és a jogos védelem

összefüggései. Iustum Aequum Salutare 2006/1-2. 93.
1054 DR. LÁBADY Tamás és Dr. TERSZTYÁNSZKY Ödön párhuzamos véleménye, ABH 1990, 88, 96.
1055 DR. ZLINSZKY János párhuzamos véleménye, ABH 1990, 88, 113.SZABÓ András párhuzamos

véleményében kifejti, hogy a halálbüntetés az abszolút büntetési elmélettel sem igazolható, ugyanakkor az

Alkotmánybíróság a halálbüntetés büntetési rendszerünkből való kiiktatását nem büntetőjogi megfontolásokra,

hanem az Alkotmányra alapozta. Így az Alkotmány 8.§-a értelmében az állam büntetőhatalmának nincs joga

életet elvenni. (1990 ABH, 88, 109-110.)
1056 Az 1993. évi XXXI. törvénnyel az országgyűlés elfogadta és kihirdette az Egyezményt, annak

halálbüntetést békeidőben tiltó 6. kiegészítő jegyzőkönyvével egyetemben. Az 1995. évi II. törvénnyel pedig

az ENSZ Egyezségokmányának a halálbüntetés eltörlésére vonatkozó második fakultatív jegyzőkönyvének a

kihirdetése történt meg.
1057 TÓTH J. Zoltán: A halálbüntetés intézményének egyetemes és magyarországi jogtörténete. Budapest:

Századvég, 2010, 320. 47. lj.
1058 Az OVB az Alkotmányra hivatkozott, nevezetesen a 28/C. § (5) bek.-re, ld. 1/1999. (1. 14.) OVB

határozat; 8/1999. (III. 29) OVB határozat.
1059 11/1999. (V. 7.) AB határozat, ABH 1999, 100, 103-104.

214

megfogalmazott élethez és méltósághoz való jogra, fenntartható azonban az

Alkotmánybíróság monista felfogásához fűződő korábbi gyakorlata annyiban, hogy a

halálbüntetés mint az élet elvételére irányuló büntetőjogi szankció megítélésénél az élethez

és az emberi méltósághoz való jog elválaszthatatlan egységben jelenik meg az emberi lét

egészének védelmére, és ezért korlátozhatatlan. A halálbüntetés kifejezett alkotmányi

rendelkezésben való rögzítése nélkül is kiolvasható tehát a II. cikkből a halálbüntetés tilalma.

7.2.3.2. A rendőri lőfegyverhasználat

Az Alkotmánybíróság állást foglalt az élethez való joggal kapcsolatos egyik

legfontosabb alkotmányjogi kérdésben is, a rendőri lőfegyverhasználat kérdésében és

megsemmisítette a rendőrségről szóló törvény1060 néhány rendelkezését. A 9/2004. (III. 30.)

AB határozatban megállapította, hogy az Rtv. támadott rendelkezéseiben – az alkotmányos

alapjogvédelem szempontjából – közös elem, hogy nem az életnek az állam általi,

bizonyosan bekövetkező elvételéről van szó, hanem az emberi élet más emberek általi

eshetőleges elvételéről, az élet kockáztatásáról, az élethez való jog esetleges sérelmének

megengedéséről. Az élet önkényes elvételének állam általi megengedése sértené az élethez

való jog lényeges tartalmát. A jog ugyanakkor bizonyos esetekben eltűri az élet elvételét,

ugyanis nem tekinti jogellenesnek a jogos védelmi helyzetben vagy végszükségben

elkövetett emberölést. A lőfegyver használati esetek azonban nem tartoznak ehhez a

szabályozási területhez. Más megítélés alá esnek, mert nem az élet kioltására, legfeljebb

annak kockáztatására adnak felhatalmazást, másrészt azért is, mert a rendőr nem

magánemberi minőségben jár el, hanem olyan személyként, aki az államot terhelő

életvédelmi kötelezettséget teljesíti.1061

Az élet veszélyeztetésén alapuló lőfegyver-használati jogosítvány a testület szerint

azért nem vet fel alkotmányossági aggályokat, mivel az a Rtv-ben szabályozott esetek

jelentős részében nem valósítja meg az élethez való jog korlátozását (veszélyeztetési

esetkör).1062 Így az Alkotmánybíróság azt vizsgálta, hogy alkotmányosan megengedhető-e

az élet kockáztatása akkor, ha ez nem életveszély elhárítását célozza. A testület szerint, aki

más életének kioltásával már megsértette az élethez való jogot, magára vonja azt a

kockázatot, hogy a vele szemben alkalmazható jogszerű fegyverhasználat révén a saját élete

1060 A rendőrségről szóló 1994. évi törvény 17. § (2) bekezdése úgy rendelkezik, hogy kényszerítő eszköz

alkalmazása esetén az emberi élet kioltását „lehetőleg kerülni kell” a rendőri intézkedés során. Ugyanakkor a

törvény biztosítja a lőfegyver használati jogot a jogos védelem és a végszükség esetein kívül is. Az 54. § a) –

k) pontja tartalmazza azokat az esetköröket, amikor a rendőr fegyvert használhat. Fontos, hogy az Rtv. 53. §

(1) bekezdés értelmében „lőfegyverhasználatnak csak a szándékosan, személyre leadott lövés minősül.”

Megállapítható, hogy az 54. § az élet elleni közvetlen fenyegetés vagy támadás esetein túl, különféle

bűnmegelőzési, bűnüldözési, igazságszolgáltatási célból is lehetővé teszi az életet közvetlenül veszélyeztető

fegyverhasználatot. Az 54. § alapján a rendőr fegyvert használhat: „g) az emberi élet kioltását szándékosan

elkövető elfogására, szökésének megakadályozására; h) az állam elleni (Btk. X. fejezet), az emberiség elleni

(Btk. XI. fejezet) bűncselekményt elkövető személy elfogására, szökésének megakadályozására; i) azzal

szemben, aki a nála lévő fegyver vagy más veszélyes eszköz letételére irányuló rendőri felszólításnak nem tesz

eleget, és magatartása a fegyveres vagy más veszélyes eszköz ember elleni közvetlen felhasználására utal; j)

az elfogott, bűncselekmény elkövetése miatt őrizetbe vett vagy bírói döntés alapján fogva tartott

menekülésének, erőszakos kiszabadításának megakadályozására vagy elfogására, kivéve ha a fogva tartott

fiatalkorú.”
1061 ABH 2004, 179, 186-187.
1062 Rtv. 54. § a) – g)

215

kerül veszélybe. Ennek a helyzetnek a kialakulásához a szándékos magatartások egybefüggő

zárt láncolata az előfeltétel, melyet az Rtv. meghatároz: 1. emberölés, 2. az elkövető nem

veti alá magát a jogi eljárásnak, 3. menekül 4. ezen a szándékán a figyelmeztető lövés sem

változtat. 1063 Mindazonáltal „[a]z indokoltságot nem a bűnüldözés hatékonyságának

fokozása teremti meg, nem is önmagában a büntetőeljárás lefolytathatósága, hanem az

élethez való jogból fakadó követelmény: az élet kioltását elkövető személynek jogi eljárással

kell szembesülnie.” 1064 Amennyiben ezek a feltételek hiányoznak, az élet a közvetlen

veszély esetein túl nem kockáztatható.1065

HOLLÓ András különvéleményében rámutatott arra, hogy a többség a nem életveszély

elhárítására szolgáló rendőri lőfegyverhasználat alkotmányosságának kimondásával túllépet

a halálbüntetés határozatban kidolgozott oszthatatlansági doktrínán, mivel az nem csupán az

állam büntető hatalmával szemben, hanem általánosan mondta ki az élethez való jog

korlátozhatatlanságát. 1066 Álláspontja szerint „önmagában az elkövetett bűncselekmény

súlyára (szándékos emberölés) tekintettel az elkövető elfogásának, szökésének

megakadályozása érdekében a fegyverhasználat biztosítása alkotmányosan nem indokolható

szempont.” 1067 Tehát HOLLÓ – a többséggel szemben –az élethez való jog

korlátozhatatlansága miatt alkotmányellenesnek tekintette a rendőri lőfegyverhasználatot

abban az esetben, ha az nem életveszély elhárítására szolgál.

TERSZTYÁNSZKYNÉ VASADI Éva nem értett egyet a Rtv. kifogásolt rendelkezéseinek

megsemmisítésével, mivel álláspontja szerint „[a] jogszabály, amikor végső eszközként

engedi az erőszak e formájának az alkalmazását is, csupán eltűri azt, hogy a végső

eszközként alkalmazott erőszak a fegyvert használó rendőr akarata ellenére, szándékán

kívül, cselekedetének egyik hatásaként halál okozásához vezessen.”1068 Álláspontja szerint

az ember ellen fegyverhasználatra jogosító szabálynak azt kell tiltani, hogy a

fegyverhasználat szándékosan az élet kioltására irányuljon.

Az Alkotmánybíróság többsége az élethez való jog kockáztatásának,

veszélyeztetésének az élethez való jog korlátozásától való megkülönböztetésével a

korlátozás fogalmát – ellentétben a német és az Emberi Jogok Európai Bíróságának

gyakorlatával –1069 az élet szándékos elvételére szűkített. Ezzel látszólag az oszthatatlansági

doktrína keretein belül maradt, valójában azonban túllépett rajta.

Az oszthatatlansági doktrínán belül elfogadható lenne az az értelmezés, hogy a rendőri

fegyverhasználatot – az élethez való jog korlátozásának és veszélyeztetésének

megkülönböztetésével – mindaddig ki lehet vonni az élethez való jogot korlátozó

magatartások köréből, amíg az nem az élet kioltására irányul. A magatartás

1063 Ezért utasította el a testület a Rtv. 54. § g) pont alkotmányellenességére vonatkozó indítványt.
1064 ABH 2004, 179, 201.
1065 Ezért semmisítette meg a testület a Rtv. 54. § h), i), és j) pontját. 9/2004. (III. 30.) AB határozat, ABH 179,

199-207.
1066 DR. HOLLÓ András alkotmánybíró különvéleménye, ABH 2004, 179, 209. A különvéleményhez

csatlakozott DR. KUKORELLI István alkotmánybíró.
1067 ABH 2004, 179, 210.
1068 DR. TERSZTYÁNSZKYNÉ DR. VASADI Éva alkotmánybíró különvéleménye, ABH 2004, 179, 212.
1069 Az Emberi Jogok Európai Bíróságának gyakorlatában az élethez való jog korlátozása nem csak szándékos

emberöléssel valósul meg, hanem az állam által tanúsított olyan magatartásokkal is, amelyek során az áldozat

megengedett erőszak nem szándékos eredményeként halt meg. McCann és társai kontra Egyesült Királyság

ügy, 1995.09.27., kérelemszám: 18984/91, msz.148.

216

megvalósítójának szándéka azonban – a bűncselekmények megítélésével szemben – az

alapjog korlátozásának megítélésénél nem vehető figyelembe. A magatartásnak objektíve

kell alkalmasnak lennie arra, hogy az alapjog gyakorlását ellehetetlenítse. Egyetértek HOLLÓ

különvéleményével: az oszthatatlansági doktrína fenntartása mellett nem lehet a nem

életveszély elhárítására szolgáló rendőri lőfegyverhasználat alkotmányossága mellett

érvelni. Az Alkotmánybíróság a korlátozás fogalmának szűkítése (a veszélyeztetés nem

korlátozás) mellett ugyanis a korlátozható alapjogok vizsgálatára kidolgozott szükségességi-

arányossági vizsgálat alapján jutott arra a következtetésre, hogy az élet kockáztatása,

veszélyeztetése akkor is igazolható, ha nem életveszély elhárítását célozza. Az az érvelés,

miszerint az emberi élet kioltását elkövetővel szembeni rendőri lőfegyverhasználat

alkotmányos indoka az elfogása vagy szökése megakadályozása érdekében tulajdonképpen

az áldozat élethez való jogából fakadó követelmény, nem elfogadható az élethez való jog

korlátozhatatlanságának alátámasztására. A bűncselekmény áldozatának az elkövető élethez

való jogával ütköző alanyi joga a halála után már nem értelmezhető. Ezzel a testület

tulajdonképpen az élethez való alanyi jog korlátozásának igazolhatóságát állapította meg az

állam büntető igényének érvényesítésére. Ezzel szemben az elkövető felelősségére való

hivatkozás megalapozott, de ugyanúgy túllép az oszthatatlansági doktrínán, mivel az élethez

való jog korlátozását azért tartja indokolhatónak, mivel a rendőri lőfegyverhasználat során

az emberi méltóság sérelme nem merül fel.

7.2.3.3. Az élet feláldozása mások megmentése érdekében

Az Alkotmánybíróság elutasította azt az indítványt, amely a katonai szolgálatot

teljesítők esküjének az élet feláldozására vonatkozó szövegrészét 1070 kifogásolta.

Megállapította, hogy amikor az állam a honvédelmi kötelezettség keretében végső esetben

az élet feláldozását is megköveteli a fegyveres szolgálatot végző katonától, nem az élettől

való állam általi, bizonyosan bekövetkező megfosztásról van szó. Az eskü szövegében az

élet feláldozásának kockázatát vállalja a katona. Erre olyan szituációban kerülhet sor,

amelyben a katona közvetlen veszélyben van, és amelyben a jog eltűri, hogy a katona a

támadó életét kioltsa. Emellett az Alkotmány lehetővé tette lelkiismereti meggyőződésre

hivatkozással a fegyveres szolgálat teljesítésének visszautasítását.1071 Ezt az álláspontját

erősítette meg a testület a rendőr életének kockáztatásával kapcsolatban is, ugyanakkor

megállapította, hogy itt nem alkotmányos kötelezettség teljesítésével összefüggésben merül

fel az élet kockáztatása, hanem önként választott élethivatás (foglalkozás) gyakorlása

során. 1072 Tehát az Alkotmánybíróság gyakorlatában az élet feláldozása (kockáztatása)

mások megmentése érdekében sem valósítja meg az élethez való jog korlátozását.

1070 A honvédelemről szóló 1993. évi CX. törvény Melléklete 1. pont második mondat: „A Magyar Köztársaság

érdekeit, állampolgárai jogait és szabadságát bátran, a törvények betartásával életem árán is megvédem.” Az

Alkotmánybíróság határozata óta a honvédelmi kötelezettségre vonatkozó szabályozás módosult, a testület

élethez való alanyi joggal kapcsolatos megállapításai azonban nem vesztették el aktualitásukat. (Jelenleg a

honvédelemre vonatkozó legfontosabb szabályok a honvédelemről és a Magyar Honvédségről szóló 2004. évi

CV. törvényben, a Magyar Honvédség hivatásos és szerződéses állományú katonáinak jogállásáról szóló 2001.

évi XCV. törvényben, valamint a polgári védelemről szóló 1996. évi XXXVII. törvényben találhatók.)
1071 46/1994. (X. 21.) AB határozat, ABH 1994, 274, 276-277.
1072 9/2004. (III. 30.) AB határozat, ABH 2004, 179, 201.

217

7.2.4. Az élethez való jog tárgyi oldala

Az Alkotmánybíróság a korábbi Alkotmány 8. § (1) bekezdésében foglalt „védelem”

kifejezésből vezette le az alapjogok védelmére vonatkozó kötelezettséget. Az állam objektív

intézményvédelmi kötelezettsége elsősorban az élethez való joggal összefüggő esetekben

merült fel, így annak tartalma az abortusz és eutanázia határozatokban bontakozik ki.

7.2.4.1. Abortusz

Az Alkotmánybíróság két határozatban foglalkozott az abortusz jogi szabályozásával.

Mindkettőben központi szerepet játszik az élethez való jog objektív, intézményvédelmi

oldala.

Az Alkotmánybíróság a 64/1991. (XII. 17.) AB határozat (első abortusz határozat)

rendelkező részében megállapította, hogy a terhesség megszakításra vonatkozó szabályok

rendeletben való meghatározása alkotmányellenes. Ezért megsemmisítette az egészségügyi

törvény vonatkozó rendelkezését valamint a megtámadott rendeleteket.1073

Az Alkotmánybíróság határozata indoklásában megállapította, hogy a terhesség

megszakítás szabályozása számos alapjogot érint, de az élethez való jog és méltósághoz való

jog (önrendelkezés) összefüggése az abortusszal követeli meg, hogy a terhesség

megszakításról törvény rendelkezzen. Formai szempontból állapította meg az abortusz

szabályozásának alkotmányellenességét.1074 Az Alkotmánybíróság mégis rámutatott azokra

az alkotmányos keretekre, amelyek a – törvényhozónak a magzat jogalanyiságára vonatkozó

döntésétől függően – az abortusz alkotmányos szabályozásának lehetőségeit behatárolják.

Ha a törvényhozó a magzatot jogilag embernek tekinti, a magzatnak alanyi joga van

az élethez, mely kioltja a nő önrendelkezési jogát. Így az anya önrendelkezési joga szabály

szerint nem, hanem csupán néhány rendkívüli határesetben érvényesül. Ilyen például amikor

az anya életének megmentése érdekében válik szükségessé az abortusz. 1075 Az

1073 Az egészségügyről szóló 1972 évi II. törvény 29. § (4) bekezdés első mondata a terhesség megszakításának

engedélyezett eseteit jogszabály általi szabályozáshoz köti, amely kitételt az Alkotmánybíróság a

terhességmegszakításról szóló 76/1988. (XI. 3.) MT rendelet és az annak végrehajtására kiadott 15/1988. (XII.

15) SZEM rendelettel együtt megsemmisítette
1074 LÁBADY Tamás a határozathoz fűzött párhuzamos véleményében a terhességmegszakítás szabályozását

tartalmilag is alkotmányellenesnek tartja. Az ember és veleszületett (velekeletkezett) fogalmaknak a többségi

állásponttól eltérő értelmezése vezetett ehhez a következtetéshez.
1075 Ez az álláspont azonban hagy egy komoly támadási felületet, nem oldja meg a nemi erőszak révén

bekövetkező terhesség problémáját. Lásd: Judith Thomson analog példájának rövid összefoglalását GYŐRFI

Tamás: Az Alkotmánybíráskodás politikai karaktere, Értekezés a magyar Alkotmánybíróság első tíz évéről

Budapest: INDOK 2001, 101. A többségi határozat fenti fél mondatán kívül („csupán néhány rendkívüli

határesetben”) csak ZLINSZKY János véleménye hagyott helyt a probléma megoldására. ZLINSZKY az anya

önrendelkezési joga kapcsán megállapította, hogy szabad döntési joga van abban, hogy kíván-e gyermeket,

ugyanakkor az anya emberi, erkölcsi kötelezettségére figyelmeztet, hogy magzatát kihordja. Ez a kötelezettség

azonban csak akkor áll fenn, ha a magzat szabad aktus révén fogant. A jogalkotó döntésétől függ, hogy ezt az

erkölcsi kötelezettséget jogi kötelezettséggé teszi-e. 64/1991. (XII. 17.) AB határozat, ABH 1991, 258, 290.

218

Alkotmánybíróság szerint tehát az élethez való jog erősebb alapjog az önrendelkezési

jognál.1076

Ha a törvényhozó úgy dönt, hogy a magzat jogilag nem ember, az országgyűlésnek

mérlegelnie kell az anya önrendelkezéshez való jogát és az élethez való jogból folyó, a

magzatra is kiterjedő állami életvédelmi kötelezettséget. Az állam objektív kötelességéből

az élet védelmére következik, hogy az állam nem engedheti meg alkotmányosan az indok

nélküli abortuszt.1077 A határozat állást foglalt az abortusz szabályozásának két ismeretes

modellje, a határidős modell és az indikációs modell alternatívájában és kizárólag a terhesség

kezdetétől fogva megfelelő indoktól függővé tett terhesség megszakítást tekinti

alkotmányosnak.1078

Fontos hangsúlyozni, hogy az Alkotmánybíróság szerint a terhesség megszakítást,

mint az egyedi élet szándékos kioltását csak akkor lehet az 54. §-ból folyó relatív,

intézményes életvédelem hatálya alá tartozónak venni, ha a magzat individualitását jogilag

nem ismerik el. Az abortusz személytelenségének a végletekig fokozásával oldja fel az 54.

§-ból származó általános, személytelen életvédelmi kötelezettség és az abortusz

individualitásának ellentmondását. Nem az egyedi életet, hanem az életet, mint értéket védi.

KIS János ezzel szemben nem ismeri el az állam életvédelmi kötelezettségének kiterjesztését

a szubjektív jog védelmén túlra, arra figyelmeztet, hogy alapjogot csak egy másik fontosabb

alapjog védelmében szabad korlátozni. 1079

Ezzel szemben FRIVALDSZKY eleve helyteleníti a még meg nem született emberi

személy vonatkozásában a relatív és részleges állami intézményes védelem

kötelezettségének megállapítását. Álláspontja szerint „[e]z úgy válik csupán lehetségessé,

hogy elvitatják – életkori diszkriminációval – az életének korai szakaszában lévő emberi

személy ember jellegét s ezáltal jogalanyiságát, ami által tagad(hat)ják a magzati korú

személy élethez való eidegeníthetetlen alanyi jogát. Ennek egyik eszköze (hazánkban) a

1076 KIS János szerint a terhes nő önrendelkezési joga nem verseng, nem konkurál a magzat élethez való jogával.

A terhesség kihordásának kötelezettsége csak akkor áll fenn, ha az anya önként vett részt a terhességi viszony

létrehozásában. A terhességi viszony létrehozásának önkéntessége a magzat megszületéshez való jogának

előkérdése. KIS 1992 b. 129.
1077 ÁDÁM Antal nem az állam objektív életvédelmi kötelezettségén belül, az élethez való jog objektív oldalán

keresi a magzati élet védelmének megoldását. Szerinte a magzatot akkor is megilleti a születéshez való jog, ha

a törvényhozó nem minősíti jogi értelemben vett embernek. Ez a jog azonban nem abszolút, hanem

származékos jogosultság, nem azonos a jogi értelemben vett ember élethez és méltósághoz való jogával. ABH

1991, 258, 275.
1078 A határidős modell vagy időbeli korlátozások rendszere alapján a terhesség első szakaszában,

meghatározott időn belül, általában a fogamzástól számított 10-12. hétig a nő önrendelkezési joga alapján

szabadon, indoklási kötelezettség és más érdemi korlátozás nélkül dönthet a terhesség megszakításáról. Az

időpont eltelte után általában csak meghatározott indikáció esetében szakítják meg a terhességet. E

szabályozási modell érvényesül a következő európai államokban: Ausztria, Hollandia, Görögország,

Franciaország, Svédország, Norvégia, Törökország, Norvégia, Svájc. Az indikációs modell lényege, hogy a

terhesség megszakításra csak valamilyen törvényben meghatározott ok esetén kerülhet sor. Az okok

megválasztásánál különbségek vannak az egyes országok között. Több ország ismeri a válsághelyzet

(szükséghelyzet) indikációt, melynek tartalmát az állapotos nő határozza meg. Az indikációs rendszert követő

országok közé sorolható: Spanyolország, Belgium, Dánia, Portugália, Írország, Anglia, Luxemburg, Málta,

Finnország. JOBBÁGYI Gábor: Orvosi jog. Budapest: Szent István Társulat 2007, 116-119. és JOBBÁGYI Gábor:

A méhmagzat életjoga. Budapest: Szent István Társulat 1997, 75-91.
1079 KIS 1992 b. 127-128. Lásd még HALMAI Gábor: Az élethez való jog az alkotmányjogász szemével.

Korreferátum Jobbágyi Gábor előadásához. In: JAKAB András – TAKÁCS Péter (szerk.): A magyar jogrendszer

átalakulása 1985/90 – 2005 Budapest: Gondolat 2007, 273.

219

pandektisztikából örökölt, állami juttathatóságotkifejező ’jogképesség’ fogalom, amelyet a

’jogalanyiság’ helyett, azt kiváltó módon használnak – nézetünk szerint helytelenül.”1080

Egy évvel az Alkotmánybíróság első terhességmegszakításról szóló határozatának

kihirdetése után alkotta meg az országgyűlés a magzati élet védelméről szóló 1992. évi

LXXIX. törvényt.1081 A törvény nem terjesztette ki az ember jogalanyiságát a megszületés

előtti időre, de a preambuluma kinyilvánítja, hogy „a fogantatással induló magzati élet

tiszteletet és védelmet érdemel.” A törvény indikációs rendszert vezet be és indikációként

elfogadja a nő súlyos válsághelyzetét.1082

Az Alkotmánybíróság a 48/1998. (XI. 23.) AB határozatának rendelkező részében

megállapította, hogy nem alkotmányellenes, ha a törvény az állapotos nő súlyos

válsághelyzete esetén lehetővé teszi a terhesség megszakítását.1083 Ugyanakkor a súlyos

válsághelyzet fogalmának és alkalmazása feltételeinek meghatározása kizárólag törvényben

történhet. Ezért megsemmisítette a súlyos válsághelyzet törvény által meghatározott

fogalmát 1084 valamint a törvény végrehajtásáról szóló rendelet e fogalmat konkretizáló

rendelkezését.1085 Így a súlyos válsághelyzet intézménye meghatározás nélkül maradt. A

jogi szabályozás lehetőségének alkotmányos határát állapítja meg az Alkotmánybíróság

azzal az előírással, hogy a súlyos válsághelyzet vizsgálatáról a törvényhozó alkotmányosan

kizárólag akkor mondhat le, ha a magzati élet védelmére irányuló, megfelelő ellensúlyt

képező rendelkezéseket is megállapít. Elutasítja az Alkotmánybíróság azokat az

indítványokat, amelyek a Magzatvédelmi törvény egészének alkotmányellenességét arra

alapozva állították, hogy a törvény a magzat jogállását kifejezetten nem határozta meg,

valamint az arra irányuló indítványt is, hogy a testület állapítsa meg, hogy ember-e a magzat.

Az Alkotmánybíróság a határozat indoklásában megállapította, hogy az országgyűlés

a Magzatvédelmi törvény megalkotásával formailag eleget tett a korábbi határozatban

meghatározott követelményeknek. A törvényalkotó nem rendelkezik kifejezetten a magzat

jogalanyiságáról, a terhességmegszakítás e törvényben foglalt szabályozásával az

országgyűlés implicite azt juttatta kifejezésre, hogy a magzat jogilag nem ember és nem

illetik meg jogok. A magzat jogalanyiságának el nem ismerése azonban nem jeleni azt, hogy

a magzati élet nem élvez alkotmányos védelmet. A törvényhozónak mérlegelnie kell a

1080 FRIVALDSZKY János: Tanulmányok a jog erkölcsi alapjairól – emberi méltóság, szabad vasárnap, uzsora,

pénzügyi világválság. Budapest: Pázmány Press, 2015, 7-8.
1081 A törvény kritikájához lásd: KIS János: Az Alkotmánybíróság a terhességmegszakításról in Fundamentum

1998/3.97-113., a törvény értékelését lásd továbbá JOBBÁGY 2007 a. 128-130.
1082 1992. évi LXXXIX. törvény a magzati élet védelméről 6. § (1) bekezdés d) pontja.
1083 LÁBADY Tamás alkotmánybíró különvéleményében az egész határozat koncepcióját elveti. Megismétli az

első alkotmánybírósági döntéshez csatolt párhuzamos véleményében megfogalmazott gondolatmenetet, mely

szerint a magzat az Alkotmány értelmében jogalanynak tekintendő, így megilleti az élethez való abszolút jog.

LÁBADY a határozat koncepcióján belül is elégtelennek tartja az állam objektív életvédelmi kötelezettségével

bevezetett védelmi szintet. ABH 1998, 333, 346. TERSZTYÁNSZKY Ödön különvéleménye szerint pedig a

súlyos válsághelyzetet, mint a terhességmegszakítás indokát meg kellett volna semmisíteni. ABH 1998, 333,

346.
1084 1992. évi LXXXIX. törvény a magzati élet védelméről 12. § (6) bekezdés „Súlyos válsághelyzet az, amely

testi vagy lelki megrendülést, illetve társadalmi ellehetetlenülést okoz, és ez által veszélyezteti a magzat

egészséges fejlődését. A súlyos válsághelyzet fennállását az állapotos nő a kérőlap aláírásával igazolja.”
1085 32/1997. (XII. 23.) NM rendelet 9. § (3) bekezdés „A feltétel fennállását a terhessége megszakítását kérő

nő nyilatkozatával igazolja, a nyilatkozat tartalmával, illetőleg valódiságával kapcsolatban a munkatársnak

mérlegelési jogköre nincs.” (A munkatárs itt a Családvédelmi szolgálat munkatársát jelenti.)

220

magzati életre is kiterjedő objektív életvédelmi kötelezettséget és az anya önrendelkezési

jogát.

A súlyos válsághelyzet az arányosság kritériumának az abortusz sajátos tényállására

alkalmazott konkretizálása. A magzat életvédelmének korlátozását az anya joga által az teszi

arányossá, hogy a magzat védelmének érvényesítése olyan megterhelést jelentene a

várandós nő számára, amely lényegesen nagyobb a normálisnál. Tágabb értelemben

valamennyi klasszikusan elismert indikáció súlyos válsághelyzet, szűkebb értelemben

azonban a szociális indikáció fedi a súlyos válsághelyzet elnevezést. A nő súlyos

válsághelyzetének, mint önálló indikációnak mindig a terhes nő állapotát kell minősíteni,

akinek az állapota igazolhatja a magzat védelmének feladását. A Magzatvédelmi törvény

azonban ellentmond az indikáció természetének és feladatának. És így nem tesz eleget a

magzati élet védelmére vonatkozó állami kötelezettségnek. 1086 Az alkotmányossági

problémát tovább súlyosbítja, hogy a nő súlyos válsághelyzetére vonatkozó nyilatkozata

nem vizsgálható. Az általános válság-indikáció és az elbírálásról lemondás hatása a határidős

megoldással ér fel. Az indikáció legalább szimbolikus fenntartásának komoly elvi

jelentősége van, azt hivatott kifejezni, hogy az állam legalább elvileg és alkotmányos okból

nem engedi szabadjára az abortuszt. Ezért, ha a válsághelyzet ellenőrizhetőségét a jog

feladja, az ezzel kieső védelmet máshol pótolni kell.1087

Az országgyűlés az Alkotmánybíróság határozata alapján a 2000. évi LXXXVII.

törvénnyel módosította a Magzatvédelmi törvényt.1088

7.2.4.2. Eutanázia

Az Alkotmánybíróság két határozatában is vizsgálta az eutanázia problémát, bár a

fogalom használatától tartózkodott, ezért az csak a párhuzamos indokolásokban és

különvéleményekben jelent meg. Az alkotmánybírósági vizsgálat tárgyát képező Eütv. sem

használja az eutanázia kifejezést, de az életfenntartó, illetve életmentő beavatkozás

visszautasításának két esetét is szabályozza. Egyrészt a cselekvőképes beteg számára

biztosítja az életfenntartó vagy életmentő beavatkozás visszautasításának jogát abban az

esetben, ha a törvény által meghatározott feltételek bekövetkeztek [Eütv. 20. §(3)]. Másrészt

a cselekvőképes személy – későbbi esetleges cselekvőképtelensége esetére – közokiratban

előre is visszautasíthat életfenntartó, életmentő beavatkozásokat, illetve közokiratban

megnevezheti azt a cselekvőképes személyt, aki ilyen esetben a visszautasítás jogát helyette

gyakorolja [Eütv. 22. §].

Az Eütv. 22. §-a tartalmában az eredetileg angolszász „élő végrendelet” (living will)

jogintézményének megfelelő rendelkezéseket tartalmaz. Tanulmányomban mégis a magyar

szakirodalom által kimunkált, a jogintézmény lényegét jobban kifejező előzetes

1086 A Magzatvédelmi törvény oksági kapcsolatba hozta a nő válsághelyzetét és a magzat fejlődését, márpedig

e két szempontot egymással szemben kellene mérlegelni.
1087 HOLLÓ András párhuzamos véleményében arra figyelmeztet, hogy a válsághelyzet ellenőrízhetővé tétele

sértené a nők önrendelkezési jogát és magánszférához való jogát, ezért az államnak a magzati élet védelme

érdekében új jogintézményeket kell bevezetni és a terhes nő megsegítésére hivatott intézményi hálózatot

kifejleszteni. ABH 1998, 333, 370.
1088 Értékelését lásd JOBBÁGYI 2007 a. 131-133.

221

jognyilatkozat1089 kifejezést használom. Ez azért is indokolt, mert az új Ptk. is lehetőséget

teremt a cselekvőképesség jövőbeli (részleges vagy teljes) korlátozása esetére előzetes

jognyilatkozatban való rendelkezésre. A cselekvőképtelenség esetére szóló egészségügyi

rendelkezés szabályai ugyanakkor eltérnek a Ptk. szabályaitól, így az Eütv. 22.§-a az

előzetes jognyilatkozat speciális fajtáját tartalmazza. Ennek megfelelően az előzetes

jognyilatkozaton a cselekvőképtelenség esetére szóló egészségügyi rendelkezést értjük.

A magyarországi egészségügyi jogi szakirodalomban vitatott az eutanázia fogalom

használatának helyénvalósága az életfenntartó vagy életmentő beavatkozás

visszautasítására. KOVÁCSY Zsombor szerint hatályos jogunk az életfenntartó, életmentő

beavatkozás visszautasításával biztosítja – az élet továbbfolytatásához nélkülözhetetlen

cselekmények, beavatkozások tudatos elmulasztásával véghezvitt – passzív eutanázia

lehetőségét.1090 A hatályos magyar egészségügyi szabályozás az Eütv. 20. § (3) bekezdése

révén FILÓ Mihály szerint is lehetőséget ad a passzív eutanáziára.1091 Ezt vitatja JOBBÁGYI

Gábor,1092 illetve HEGEDŰS Katalin1093 arra hivatkozva, hogy az eutanázia esetében az orvos

szándéka a beteg életének befejezésére irányul. A Magyar Orvosi Kamara Etikai kódexe

szerint sem eutanázia, ha a beteg kellő felvilágosítás után – a jogszabályban rögzített

feltételek mellett – életfenntartó kezelést utasít vissza, mert így a halál a betegség

természetes lefolyása következtében áll be.

A probléma alkotmányjogi megítélése szempontjából nincs jelentősége annak, hogy

az életfenntartó vagy életmentő beavatkozás visszautasításához való jog az Eütv. által

szabályozott esetekben passzív eutanáziának tekinthető-e, de a szakirodalmi elterjedtsége

miatt elengedhetetlennek tartom az eutanázia fogalmának használatát – a dolgozat által

alapul vett tipológiának megfelelően – az Alkotmánybíróság két eutanázia határozatának

bemutatása során.

Az Alkotmánybíróság a 22/2003. (IV. 28.) AB határozat rendelkező részében

elutasította azt az indítványt, amely szerint az Eütv. alkotmányellenesen korlátozza a

gyógyíthatatlan betegek önrendelkezési jogát azáltal, hogy nem teszi lehetővé számukra

életük orvosi segítséggel történő befejezését (önkéntes aktív eutanázia). Elutasított az ehhez

kapcsolódó indítványt is, amely alkotmányellenesnek tartja, hogy a törvényhozó a nem

önrendelkezéses aktív halálba segítés bizonyos eseteit (nem önkéntes aktív eutanázia)

„méltányossági ölésként” nem különíti el az emberölés törvényi tényállásától és nem kezeli

privilegizált esetként, valamint elutasította azokat az indítványokat, amelyek szerint a

gyógyíthatatlan beteg életfenntartó vagy életmentő orvosi beavatkozás visszautasítására

vonatkozó jogának (passzív eutanázia) törvényi szabályozása sérti a beteg önrendelkezési

jogát.

Az Alkotmánybíróság megerősítette, hogy a gyógyíthatatlan beteg döntése arról, hogy

életének a rá váró szenvedésekkel teli hátralevő részét nem akarja végigélni, ezért

visszautasítja az életben tartásához feltétlenül szükséges orvosi beavatkozást (passzív

eutanázia) önrendelkezési jogának része. A saját halálról való döntés mindenkit megillet.

1089 DÓSA Ágnes: Összehasonlító egészségügyi jog. Budapest: Complex 2012, 105.
1090 KOVÁCSY 62-63.
1091 Összefoglalóan lásd: FILÓ Mihály: Az eutanázia a büntetőjogi gondolkodásban. Budapest: ELTE Eötvös

Kiadó 2009, 38.
1092 JOBBÁGYi 2007 a. 59.
1093 HEGEDŰS Katalin: „Újabb viták az eutanáziáról és a palliatív terápiáról” LAM 2008/10. 735.

222

Ebből következik, hogy a korszerű jogrendszerek, így a magyar jog sem tilalmazza az

öngyilkosságot, csak az ahhoz nyújtott segítséget bünteti.1094Ezt a megállapítást az állam

semlegességének filozófiai álláspontjával támasztotta alá az Alkotmánybíróság.1095 Így az

állam csak annyiban jut szerephez, amennyiben ezt az élethez való jogra vonatkozó

intézményvédelmi kötelezettsége elkerülhetetlenül szükségessé nem teszi.

Az Alkotmánybíróság meghatározta, hogy az eutanázia kapcsán miben nyilvánul meg

az állam intézményes életvédelmi kötelezettsége. Az állam e körben fennálló életvédelmi

kötelezettsége kettős. Egyrészt biztosítania kell a beteg önrendelkezési jogának

érvényesülését, vagyis, hogy azt a folyamatot, amelynek során a beteg arról dönt: él-e az

életmentő vagy életfenntartó beavatkozás visszautasításának lehetőségével (önkéntes

passzív eutanázia), ne zavarhassák meg e döntési folyamattól idegen hatások. A törvényhozó

tehát csak annyiban engedhet teret a gyógyíthatatlan beteg önrendelkezési joga

érvényesülésének, amennyiben képes biztosítani, hogy a döntés a beteg saját, valódi,

befolyástól mentesen kialakított akaratát testesítse meg.1096

Másrészt az állam intézményes életvédelmi kötelezettségének az életről és halálról

döntést hozó betegen kívül, tágabb értelemben mindenki más életének védelmében is kell

érvényesülnie, aki a jövőben kerülhet hasonló helyzetbe.1097

Ennek megfelelően a szabályozásnak figyelemmel kell lennie arra, hogy az

önrendelkezési jog érvényesülésének lehetővé tétele ne járjon együtt az egészségügyi

szolgáltatások és az egészségügyi intézmények iránti közbizalom megrendülésével azok

részéről, akik e lehetőséggel nem kívánnak élni, illetve a közösség valamennyi tagja –

betegek és hozzátartozóik egyaránt – annak tudatában vehessenek igénybe egészségügyi

szolgáltatást, hogy ha arra kerül sor, életük és méltóságuk kérdésében hozott döntésüket a

törvény megfelelő garanciákkal veszi körül.1098 Ezért az AB arra a következtetésre jutott,

hogy a gyógyíthatatlan betegek önrendelkezési jogának korlátozása az aktív eutanázia

1094 TERSZTYÁNSZKYNÉ VASADI Éva nem értett egyet a többségi indoklás ezen megállapításával, szerinte az

emberi méltósághoz való jogból, illetve az abból levezetett önrendelkezési jogból nem következik a saját

halálról való döntés joga, sem pedig az öngyilkosság elkövetéséhez való jog; ilyen jogok nem léteznek. Nem

az önrendelkezési jogból következik az öngyilkosságot elkövetők büntetlensége, hanem abból, hogy az

öngyilkosság olyan jogon kívüli szituáció, amelyet a jog nem büntet, de nem is támogat. DR.

TERSZTYÁNSZKYNÉ VASADI Éva különvéleménye. Ugyanezt az álláspontot képviseli a szakirodalomban

JOBBÁGYI Gábor: Az élethez való jog alakulása. In JAKAB András – TAKÁCS Péter (szerk.): A magyar

jogrendszer átalakulása 1985/90 – 2005 Budapest: Gondolat 2007 (a továbbiakban: JOBBÁGYI 2007 b.) 259.

260. FRIVALDSZKY szerint az öngyilkosságban való közreműködés is jogtalan emberölés, ezért a politikai

közösség erre irányuló hatalommal rendelkező szerveinek minden körülmények között és minden esetben

tiltania és megakadályoznia szükséges. FRIVALDSZKY János – FRIVALDSZKYNÉ JUNG Csilla: Az öngyilkosság

és az abban való közreműködés a természetes erkölcsi törvény és természetjogi gondolkodás szempontjából.

Jogelméleti Szemle 2013/3. 7-33.
1095 GYŐRFI még a határozat megszületése előtt felveti, hogy lehetséges és célszerű a semlegességnél kevésbé

vitatott igazolást is találni. Szerinte az eutanázia nem pusztán a testünk fölötti önrendelkezés egy sajátos esete

és az élet végéről való döntés nem redukálható a betegre váró fájdalmak és örömök valamilyen költség – haszon

elemzésére. Itt nem pusztán az önrendelkezési joggal állunk szemben, hanem annak egy olyan esetével, ami

egyben a lelkiismereti szabadság alá is foglalható. így nem az állam semlegességének elve az erős

önrendelkezési jog legjobb alátámasztása, hanem az önrendelkezési jognak a lelkiismereti szabadsággal való

együttes értelmezése. GYŐRFI Tamás: Az emberi méltósághoz való jog dogmatikai problémái. Széljegyzetek

az eutanázia indítványhoz Fundamentum 2003/1. 146-147.
1096 ABH 2003, 235, 265
1097 ABH 2003, 235, 269
1098 ABH 2003, 235, 266, 269

223

engedélyezésének hiánya miatt az élethez való jog védelme érdekében szükséges. A

határozat kiemelte, hogy ezekben az esetekben a halál más személy – az orvos – aktív

tevékenysége folytán következik be.1099 Hivatkozott arra is, hogy ebben az esetben különös

jelentősége van annak, hogy az orvos cselekvő részesévé válik már a döntés folyamatának

is. 1100 Hangsúlyozta, hogy a gyógyíthatatlan betegség előrehaladott szakaszában lévő,

általában hosszadalmas betegségtől megviselt betegek érdekeik érvényesítésére csökkent

mértékben képesek, ezért az élet és halál közötti választásuk során fokozott mértékben ki

vannak téve környezetük befolyásának.1101

Az AB szerint az állam intézményes életvédelmi kötelezettségéből következik az

életfenntartó vagy életmentő beavatkozás visszautasítása (önkéntes passzív eutanázia) jogi

szabályozásának sajátos feltételrendszere is.1102 A határozat rögzítette, hogy a „rövid idő”

követelményének előírásával a törvény az orvosi bizottságot nem a beteg önrendelkezési

joga körébe eső kérdésben (a beteg az életéből hátra lévő időt rövid vagy hosszú időként éli

meg) ruházta fel döntési joggal, hanem egy objektív elemet vitt be a szabályozásba: a „rövid

idő” fogalmát az orvostudomány mindenkori állásához mérve kell megítélni.1103

Az államnak az emberi életre vonatkozó intézményvédelmi kötelezettségére tekintettel

nem ítélte alkotmányellenesnek, hogy a törvényhozó azon súlyos, gyógyíthatatlan betegek

számára, akiknek a halála az orvostudomány jelenlegi ismeretei alapján előreláthatólag csak

hosszabb idő múlva következik be, jelenleg ne tegye lehetővé.1104

A testület az állam intézményvédelmi kötelezettségéből vezette le a pszichiáter

szakorvos nyilatkozattételi kötelezettségét is arról, hogy a betegnek a beavatkozás

visszautasítására vonatkozó akarata világos és egyértelmű-e. A régi Ptk. ugyanis ismerte a

gondnokság alá helyezés nélküli cselekvőképtelenség esetét is [17. §], az Eütv. pedig csak

cselekvőképes személy számára biztosítja az életfenntartó beavatkozás visszautasítását.1105

Az AB az első eutanázia határozatban az egészségügyi önrendelkezési jog és az állam

objektív életvédelmi kötelezettségének szembeállításával kijelölte az eutanázia szabályozás

alkotmányossága megítélésének kereteit. A határozatból azonban az is kiderül, hogy a

törvényi szabályozás területén a még alkotmányos és alkotmányellenes szabályozás közötti

1099 ABH 2003, 235, 266
1100 ABH 2003, 235, 262
1101 ABH 2003, 235, 268
1102 ABH 2003, 235, 271 A többségi véleménnyel ellentétben HOLLÓ András és az ő különvéleményéhez

csatlakozó KUKORELLI István szerint az Eütv. szükségtelenül és aránytalanul korlátozza az élet méltó

befejezésére irányuló önrendelkezési jogot, ezáltal kiüresítve annak lényeges tartalmát. Hasonlóképpen BIHARI

Mihály is alkotmányellenesnek tartja az önkéntes passzív eutanázia gyakorlásának alaki feltételeken (döntés

közokiratba foglalása) túli további korlátozását. A szakirodalomból HALMAI számon kéri az

Alkotmánybíróságtól az élő jog, a kezelés visszautasítása gyakorlatának vizsgálatát. HALMAI 2007, 277.
1103 ABH 2003, 235, 272-273
1104 ABH 2003, 235, 274
1105 ABH 2003, 235, 274-275.

224

határvonal nem egyszer és mindenkorra adott, az ismeretek szintje, az intézmények állapota

és egy sor további tényező befolyással lehet e kérdés alkotmányosságának megítélésére.1106

Az Alkotmánybíróság a 24/2014. (VII. 22.) AB határozat (a továbbiakban: második

eutanázia határozat) rendelkező részében megállapította, hogy az előzetes jognyilatkozat

érvényességének Eütv. 22. § (3) bekezdésében szabályozott feltételei 1107

alkotmányellenesek, ezért a rendelkezésnek a pszichiáter szakorvos szakvéleményére,

valamint a nyilatkozat kétéves megújítási kötelezettségére vonatkozó előírását

megsemmisítette. Hasonlóképpen megsemmisítette az egyes egészségügyi ellátások

visszautasításának részletes szabályairól szóló 117/1998. (VI. 16.) Korm. rendelet (a

továbbiakban: Kr.) mellékletének azt a rendelkezését is, amely szerint a közokirati formában

kiállítandó előzetes nyilatkozat kötelező tartalmi elemét képezi a közjegyző nyilatkozata

arról, hogy az érintett személy bemutatta egy pszichiáter szakorvos egy hónapnál nem

régebbi szakvéleményét.1108

Az alkotmányossági vizsgálat kiindulópontját az első eutanázia határozathoz

hasonlóan ebben az esetben is az emberi méltóság korlátozható dimenziója (az általános

személyiségi jog tartalmi elemét alkotó önrendelkezési jog) képezte. Feltűnő azonban, hogy

a testület az önrendelkezési jogot az első eutanázia határozattól eltérően nem az állam

életvédelmi kötelezettségével állította szembe. A testület miután az előzetes jognyilatkozat

érvényességi feltételeit az előzetes nyilatkozat tételére kiterjedő önrendelkezési jog

korlátozásának tekintette,1109 azt – az első eutanázia határozattól eltérően – nem az élet

védelmére vonatkozó objektív intézményvédelmi kötelezettséggel, hanem az önrendelkezési

jog védelmével szemben mérlegelte.

A határozat kifejezetten kizárta az objektív életvédelmi kötelezettség, mint

alkotmányosan igazolható cél figyelembe vételét, arra hivatkozással, hogy a beteg életét

1106 ABH 2003, 235, 268 HOLLÓ András párhuzamos indoklásában megerősítette, hogy az élet méltó

befejezésére irányuló önrendelkezési jognak a szélesebb értelmezése az állam objektív életvédelmi

kötelezettségének, e kötelezettség mértékének, határának és tartalmának meghatározása a törvényhozó

mérlegelésétől függ. Az önrendelkezési jog jelenlegi alkotmányos igazolása (határának megvonása) nem zárja

ki az önrendelkezési jog – pro futuro – alkotmányosan lehetséges, megfelelő garanciákkal biztosított szélesebb

értelmezését. Szerinte az anya önrendelkezési joga alkotmányosságának alkotmánybírósági értelmezéséből is

következik, hogy a „rendelkezés” nem csak a másik fél passzív magatartását idézheti csak elő, hanem az orvos

tevőleges segítségét is. Vele ellentétben TERSZTYÁNSZKYNÉ VASADI Éva alkotmánybíró az élethez való jog

elfogadhatatlan relativizálásának tekinti az olyan megfogalmazásokat, melyek az eutanáziával kapcsolatos

döntés kulturális kötöttségére utalnak, és azt sugallják, hogy az életről való gondolkodás a jövőben alapvetően

megváltozhat. Szerinte az élet jövőbeli védelme tágítható, de nem szűkíthető.
1107 Az Eütv. 22. § (3) bekezdése az előzetes nyilatkozat mindkét fajtájának érvényességét – a közokirati forma

mellett – további feltételekhez kötötte. Egyrészt egy pszichiáter szakorvonak – egy hónapnál nem régebbi –

szakvéleményben igazolnia kellett, hogy a személy döntését annak lehetséges következményei tudatában hozta

meg. Másrészt a nyilatkozat érvényességét két évre korlátozta, így azt kétévente meg kellett újítani.
1108 A határozat a megsemmisítésen túlmenően elutasítást, visszautasítást és megszüntetést is tartalmaz, ezek

azonban nem tesznek hozzá az Alkotmánybíróságnak az eutanázia alkotmányos megítélésére vonatkozó

gyakorlatához, így ismertetésüktől eltekintek.
1109 SALAMON László alkotmánybíró különvéleményében vitatta azt, hogy az előzetes nyilatkozat

érvényességének feltételei az önrendelkezési jog korlátozásának tekinthetők Indoklás [200]-[202].

225

semmilyen beavatkozás nem tudja (az orvostudomány állása szerint) megmenteni.1110 Ily

módon viszont figyelmen kívül hagyta az alapjogok objektív oldalának első eutanázia

határozat által is kiemelt lényegét: annak nem csupán az önrendelkezési jogát gyakorló beteg

védelmében kell érvényesülnie, hanem mindenki más életének védelmében. Az élet

védelméből ugyanis nem csupán az orvosnak az élet megmentésére, hanem a gyógyíthatatlan

beteg esetén az élet, testi épség és egészség fenntartására vonatkozó kötelezettsége is

következik.

A BALOGH Elemér különvéleménye ezzel szemben megállapította: a többségi

határozatnak arra kellett volna választ adnia, hogy az egyén önrendelkezési jogának

korlátozása a méltósággal rendelkező EMBER életének mint legfőbb értéknek a védelme

érdekében szükséges-e, és amennyiben igen, az elérni kívánt céllal arányos-e. 1111 A

különvélemény alapján az a konklúzió vonható le, hogy önmagában a közokirati forma nem

biztosítja az élet védelmét előzetes nyilatkozat tétele esetén.1112 A garanciák hiányát nem

orvosolja, hogy az egészségügyi szabályozás hiányosságai (speciális nyilvántartás hiánya)

miatt az előzetes nyilatkozat eutanázia szituációban történő érvényesülése kérdéses.

7.2.4.3. Környezetvédelem

Az Alkotmánybíróság értelmezésében a korábbi Alkotmány 18. §-ában biztosított

egészséges környezethez való jog nem sorolható a klasszikus, védelmi jellegű alapjogok

közé, és nem hasonlítható a szociális jogokhoz sem. Az egészséges környezethez való jog

elsősorban önállósult és önmagában vett intézményvédelem, azaz olyan sajátos alapjog,

amelynek az objektív, intézményvédelmi oldala túlnyomó és meghatározó. A környezethez

való jog az állam környezetvédelemre vonatkozó kötelességei teljesítésének garanciáit emeli

az alapjogok szintjére, beleértve a környezet elért védelme korlátozhatóságának feltételeit

is. E jog sajátossága folytán mindazokat a feladatokat, amelyeket másutt alanyi jogok

védelmével teljesít az állam, itt törvényi és szervezeti garanciák nyújtásával kell ellátnia.1113

Az Alkotmánybíróság rámutatott arra is, hogy a legszorosabb kapcsolat az élethez való

joggal áll fenn: a környezethez való jog valójában az élethez való jog objektív,

intézményvédelmi oldalának egyik része: az emberi élet természeti alapjainak fenntartására

vonatkozó állami kötelességet nevesíti külön alkotmányos „jogként”. Az egészséges

környezethez való jog hiányában a környezetvédelemmel kapcsolatos állami kötelezettségek

az élethez való jogból is levezethetők.1114

1110 Indokolás [147]
1111 Indokolás [185]
1112 Miután az Alkotmánybíróság a rendelkezést részben megsemmisítette, az Eütv. 22. § (3) bekezdése csupán

azt írja elő, hogy a nyilatkozatát a beteg bármikor – cselekvőképességére, illetve alaki kötöttségre tekintet

nélkül – visszavonhatja. Így az előzetes nyilatkozat egyetlen érvényességi feltétele a hatályos szabályozás

szerint a közokirati forma.
1113 Az alkotmánybírósági gyakorlat részletesebb elemzését lásd: MAJTÉNYI Balázs: 18. § Az egészséges

környezethez való jog. In: JAKAB András (szerk.): Az Alkotmány kommentárja, Budapest: Századvég, 2009,

512-530.
1114 28/1994. (V. 20.) AB határozat, ABH 134, 137-139; 37/2000. (X. 31.) AB határozat, ABH 293, 296-297.

226

Az állam a környezetvédelem elvi alapjainak és módszereinek megválasztásában

szabad, és szabad annak meghatározásában is, hogy a környezethez való jog tartalmát adó

sajátos állami kötelezettségekből milyen konkrét jogalkotási és kormányzati teendők

származnak. Az állam azonban nem élvez szabadságot abban, hogy a környezet állapotát

romlani engedje vagy a romlás kockázatát megengedje. A környezethez való jog egyik

aspektusával kapcsolatban fogalmazta meg az Alkotmánybíróság, hogy az élethez való

joggal fennálló kapcsolat szorossága következtében a természetvédelem jogszabályokkal

biztosított szintjét csakis olyan feltételekkel lehet csökkenteni, mint amilyen feltételek

valamely alapjog korlátozását alkotmányosan megengedhetővé teszik (szükségesség-

arányosság).1115

7.3. Konklúzió

A Szövetségi Alkotmánybíróság gyakorlatában az élethez és testi épséghez való jog

együtt biztosítja az ember mint a test, lélek és szellem egységének fizikai létét, amely

egyúttal a szellemi lét előfeltételét képezi. Az élethez való jog a Szövetségi

Alkotmánybíróság értelmezésében szoros kapcsolatban van az emberi méltósághoz való

joggal, mivel az élethez való jog korlátozása az ember létét érinti, de a két jog

oszthatatlanságának gondolata nem merült fel. A két jog közötti szoros kapcsolatból a

szakirodalomban uralkodó álláspont szerint pedig nem következik azok tárgyi védelmi

körének azonossága. Az Alkotmánybíróság ezzel szemben az élethez és emberi méltósághoz

való jog egységéből és oszthatatlanságából indul ki, amely a két alapjog tárgyi védelmi

körének egységén keresztül az élethez való jog korlátozhatatlanságához vezet.

Az élethez való alanyi jog mindkét Alkotmánybíróság gyakorlatában az ember

biológiai-fizikai létének biztosítására szolgál azzal a különbséggel, hogy a magyar

Alkotmánybíróság szerint a testi lét elválaszthatatlan a lelki-szellemi léttől, ezért nem

korlátozható. Az Alkotmánybíróság az élethez való jog korlátozását szűken értelmezi:

megkülönbözteti az élettől való megfosztástól az élet kockáztatását, veszélyeztetését és

csupán az élettől való állam általi, biztosan bekövetkező megfosztást tekinti az élethez való

jog korlátozásának. Ezzel szemben a Szövetségi Alkotmánybíróság az élethez való jog

korlátozását tágan értelmezi. Így már az élet és testi épség veszélyeztetése is megvalósíthatja

az élethez való jog sérelmét, ha a veszélyeztetés korlátozásnak tekinthető. Az élethez való

jog korlátozása a Szövetségi Alkotmánybíróság gyakorlatában azonban igazolható, kivéve,

ha az egyúttal sérti az emberi méltósághoz való jogot pl. halálbüntetés. A Szövetségi

Alkotmánybíróság az emberi méltósághoz való jog korlátozását már szűken értelmezi, így

nem érinti az emberi méltóságot a rendőri lőfegyverhasználat, amely harmadik személy

védelme céljából az állam számára biztosítja a jogos védelmet. Az ember biológiai-fizikai

és lelki-szellemi létének az elválasztása, illetve egysége nyilvánul meg a testi épséghez való

jog és az egészséghez való jog tartalmában is amennyiben az a Szövetségi Alkotmánybíróság

az alapjog korlátozás szintjén elhatárolja a kétféle sérelmet, míg az Alkotmánybíróság

gyakorlata az egészséghez való alanyi jog test-lelki integritáshoz való joggal történő

azonosításával megőrzi a testi és lelki jogok egységét.

1115 996/G/1990. AB határozat, ABH 1993, 533, 535; 28/1994. (V. 20.) AB határozat, ABH 134, 137-139.

227

Az élethez való jog tárgyi oldalának tartalma elsősorban az abortusz határozatokban

jelenik meg. A magyar Alkotmánybíróság német mintára különböztette meg az élethez való

jog alanyi és tárgyi oldalát, az abortusz probléma alkotmányjogi megítélésben mégis jelentős

különbség van a német és magyar alkotmánybíróság gyakorlatában. A német gyakorlat

szerint az abortuszkonfliktus alapjául – a „kettősség az egységben” „egyedi állapotában” is

felismerhetően egy „háromszög konstelláció” szolgál. Az egyik oldalon a meg nem született

emberi élet áll, amelyre kiterjed az élethez való jog védelmi köre. Az állam életvédelmi

kötelezettségéből fakadó életvédelmi igénnyel szemben a másik oldalon az anya

szabadságjogainak (élethez és testi épséghez való jog, általános személyiségi jog, általános

cselekvési szabadság) érvényesüléséhez fűződő igény áll. Az alapjogok ütközése esetén a

törvényhozó feladata az alapjogi pozíciók kiegyenlítése révén való feloldása. A kollízió

azonban a magzatelhajtás esetében nem oldható fel, az életbe való behatás a „mindent vagy

semmit” elven alapul. Ebből adódik az az alapvető következtetés, hogy a meg nem született

élet a terhesség egész időtartama alatt elsőbbséget élvez. A Szövetségi Alkotmánybíróság

kimondta, hogy a magzat kihordására vonatkozó jogi kötelezettség megszegése a meg nem

született ember életébe való jogellenes behatás, amelyet a törvényhozónak helytelenítenie

kell. A Szövetségi Alkotmánybíróság azonban lehetőséget látott arra, hogy a törvényhozó

olyan kivételes élethelyzeteket is meghatározzon, amelyekben a meg nem született életbe

való behatás jogszerű. Az egyetlen elfogadható kritérium: az elvárhatóság: bizonyos

esetekben az állam nem várhatja el az állapotos nőtől magzata kihordását.

A magyar Alkotmánybíróság ezzel szemben a nő önrendelkezési jogának

elsőbbségéből indult ki. Csupán ZLINSZKY szól az első abortusz határozathoz fűzött

párhuzamos indokolásában a nő magzat kihordására vonatkozó erkölcsi kötelezettségéről,

amelynek jogi kötelezettséggé tétele a jogalkotó döntésétől függ. Ez a valóban szerény

kötelezettség-megfogalmazás, amely az első abortuszhatározat többségi véleményének

teljesen elhibázott logikáját próbálta „menteni”, amely abból indult ki, hogy „az abortusz

lehetőségének szűk körű kizárása is közvetlenül és lényegesen érinti az anya önrendelkezési

jogát.”

A nő önrendelkezési jogának eltérő értelmezése mellett mindkét alkotmánybíróság

gyakorlatában kiterjed az élethez való jog védelme a magzatra az anyával szemben. A

magzat életvédelmének terjedelme azonban eltérő, mivel a Szövetségi Alkotmánybíróság a

magzat élethez való jogát állítja szembe az anya személyisége szabad kibontakoztatáshoz

való jogával és ennek megfelelően szigorúbb mércét alkalmaz. A jogalkotó feladata egyrészt

az, hogy megfelelő egyensúlyra törekedjen és ennek megfelelően csak meghatározott

feltételek esetén engedélyezze a terhesség megszakítást. Másodsorban pedig szociálpolitikai

és jóléti intézkedéseket vezessen be a magzat életének védelme érdekében, amely

intézkedéseknek ki kell állniuk a fordított arányossági teszt próbáját.

Az Alkotmánybíróság gyakorlatában az állam objektív életvédelmi kötelezettségéből

elsősorban az a követelmény fakad, hogy a jogalkotó a terhesség megszakítást törvényi

szinten szabályozza. Ezen túlmenően pedig a német gyakorlathoz hasonlóan csak

meghatározott okból teheti lehetővé az abortuszt.

Az élethez való jog védelme az Alkotmánybíróság gyakorlatában kiterjed az egyén

saját magával szembeni védelmére. Az életfenntartó vagy életmentő ellátás visszautasítása

esetén az állam életvédelmi kötelezettsége arra irányul, hogy biztosítsa a beteg megfelelő

tájékoztatáson alapuló döntésének befolyástól való mentességét (mások általi nyomás,

gazdasági kényszer). Az első eutanázia határozat azt is kimondta, hogy az életről és halálról

228

döntést hozó betegen kívül, mindenki más életének védelmében is kell érvényesülnie, aki a

jövőben kerülhet hasonló helyzetbe. Ennek megfelelően a szabályozásnak figyelemmel kell

lennie arra, hogy az önrendelkezési jog érvényesülésének lehetővé tétele ne járjon együtt az

egészségügyi szolgáltatások és az egészségügyi intézmények iránti közbizalom

megrendülésével azok részéről, aki e lehetőséggel nem kívánnak élni. Az utóbbi

követelményeket azonban a második eutanázia-határozat figyelmen kívül hagyta, ezzel

csökkentve az életvédelem korábban meghatározott szintjét.

Bár a Szövetségi Alkotmánybíróság nem döntött az eutanázia kérdésében, a fenti

követelmények levezethetők a gyakorlatából.

229

8. Az emberi méltósághoz való jog mint az emberek közötti jogegyenlőség

és a megélhetéshez szükséges létminimum alapja

8.1. Az emberi méltósághoz való jog és az általános jogegyenlőségi klauzula

viszonya a német és magyar alkotmánybírósági gyakorlatban

A Szövetségi Alkotmánybíróság gyakorlatában mindezidáig nem kapcsolódott össze

a konkrét ügyek vizsgálata során a Grundgesetz 1. cikk (1) bekezdése, valamint 3. cikke. Az

egyenlőség követelményének mércéje (önkényesség és az arányos egyenlőség

követelménye) tehát a Grundgesetz 3. cikk (1) bekezdésében foglalt általános egyenlőségi

szabály, valamint a (2) és (3) bekezdésében foglalt speciális egyenlőségi klauzulák.1116

Ettől függetlenül a Szövetségi Alkotmánybíróság gyakorlatában az emberi

méltósághoz való jog az emberek közti egyenlőség alapját képezi, mivel a minden emberben

benne rejlő önértéket (az egyéni önrendelkezés potenciális képességét) egyenlően védi. A

Szövetségi Alkotmánybíróság megállapította, hogy: „Mindenki rendelkezik vele, tekintet

nélkül tulajdonságaira, teljesítményére és társadalmi státusára. Annak is sajátja, aki testi

vagy szellemi állapota miatt nem tud értelem szerint cselekedni.“ [BverfGE 87, 209 (228)]

Ennek alapján egyértelmű, hogy az emberi méltósághoz való jog minden embert megillet, a

kiskorút1117 ugyanúgy mint az idős vagy beteg embert, sőt a bűnözőt1118 is. Így módon az

emberi méltósághoz való jog a Grundgesetz 3. cikkében foglalt általános egyenlőségi

szabály, valamint a diszkrimináció tilalmának alapjául szolgál.

A szakirodalomban uralkodó álláspont is az, hogy az elementáris jogegyenlőség az

emberi méltósághoz való jog tartalmához tartozik, így a rabszolgaság, jobbágyság, valamint

a faji, vallási vagy származási diszkrimináció összeegyeztethetetlen az emberi

méltósággal. 1119 Sőt a fogyatékkal született vagy nem tervezett, egészséges gyermek

létezésének kárként való minősítése1120 is diszkrimináció (genetikai), amely semmiképpen

nem egyeztethető össze az emberi méltósággal.1121 Az Alkotmánybíróság gyakorlatában az

emberi méltósághoz való jog és a jogegyenlőség kapcsolata sokkal jelentősebb szerepet

1116 HÖFLING 2009, 95.; OSTERLOH, Lerke: Art. 3. Gleichheit vor dem Gesetz. In: SACHS, Michael (szerk.):

Grundgesetz. Kommentar. München: C. H. Beck, 2009, 174-179.
1117 BVerfGE 24, 119 (144); 57, 361 (382); 74, 102 (124).
1118 BVerfGE 45, 187 (228) „A méltóság tiszteletéhez fűződő jogtól egy bünözőt sem lehet megfosztani,

bármilyen súlyos és elviselhetetlen módon is járt el mindennel szemben, amit az alkotmány értékrendje a

védelme alá helyez.” BVerfGE 64, 261 (284) – börtönből való ideiglenes eltávozás
1119 STERN 2006, 54.
1120 Németországban a nem kívánt egészséges, beteg vagy fogyatékos gyermek születése kapcsán előterjesztett

kártérítési igényeket átfogóan a „Kind als Schaden” címszó alatt tárgyalják. Lásd: RIEDEL, ULRIKE: „Kind als

Schaden” Die höchstrichterliche Rechtsprechung zur Arzthaftung für den Kindesunterhalt bei unerwünschter

Geburt eines gesunden, kranken oder behinderten Kindes. Frankfurt am Main: Mabuse-Verlag, 2003, 17-22;

WINTER, THOMAS: „Bébé préjudice” und „Kind als Schaden” Eine rechtsvergleichende Untersuchung zur

Haftung für neues Leben in Deutschland und Frankreich. Berlin: Duncker&Humblot, 2002. 13-17.
1121 HÖFLING 2009, 89.

230

töltött be, mint a Szövetségi Alkotmánybíróság gyakorlatában.1122 Az Alkotmánybíróság

ugyanis általános jogegyenlőségi klauzula hiányában, az emberi méltósághoz való jogban

keresett, és talált fogódzót egy általános jogegyenlőségi szabály levezetéséhez.1123 A testület

a személyek egyenlő méltóságát az emberi méltósághoz való jog fogalmi elemének

tekintette. Az egyenlőség követelménye az Alkotmánybíróság gyakorlatában az egyenlő

méltóságú személyként kezelést, az egyéni szempontok azonos figyelembevételét

jelenti. 1124 Az Alkotmánybíróság nem csak az alapvető jogokra, hanem az egész

jogrendszerre kiterjesztette a hátrányos megkülönböztetés tilalmát, amennyiben a

diszkrimináció az emberi méltóság sérelmével jár.1125 Ezzel a visszacsatolással a testület

egyrészt megakadályozta, hogy az alkotmányos védelem parttalanná váljék, másrészt az

alapjogi sérelmeknél alkalmazott szükségesség – arányosság teszt helyett az önkényes vagy

ésszerű alap nélküli jogkorlátozás ismérvét vezette be. Az utóbbi úgy áll kapcsolatban az

emberi méltósággal, hogy az ilyen szabályozás az emberi méltóságot, az egyéni szempontok

egyenlő komolyságú és méltányosságú figyelembevételét sérti.1126 Az emberi méltósághoz

való jog és a jogegyenlőség kapcsolata is azt bizonyítja ezzel, hogy az emberi méltósághoz

való jog korlátozhatatlan aspektusa nem üres, hiszen az egyenlő bánásmód nem csupán az

általános jogképességet jelenti, hanem az egyéni – emberi – szempontok figyelembe

vételét. 1127 Az Alaptörvény XV. cikk (1) bekezdése kifejezetten rögzíti a korábbi

Alkotmányból hiányzó és az Alkotmánybíróság gyakorlatában kialakított általános

jogegyenlőségi szabályt. Az emberi méltóság és az jogegyenlőség közötti összefüggés ettől

függetlenül fennmarad, mert a jogegyenlőség végső alapja az emberi méltóság. 1128

Ugyanakkor a mérce nem az Alaptörvény II. cikke, hanem a XV. cikk (1) bekezdése, ezért

a jogegyenlőségre vonatkozó gyakorlat elemzése meghaladná a dolgozat kereteit.

8.2. Az emberi méltósághoz való jog és a szociális jogállamiság elvének kapcsolata

a német és magyar alkotmánybírósági gyakorlatban

Az emberi méltósághoz való jog nem csupán az alapjogok, hanem az alkotmányos

rend alapja: „Ez az államrend azon az elképzelésen alapul, hogy az ember a teremtés

rendjében saját önálló értékkel rendelkezik és a szabadság és egyenlőség az állami egység

tartós értékei. Az államrend ezért értékekhez kötött rend.“ [BVerfGE 2, 1 (12)] Ennek

1122 Az Alkotmánybíróság gyakorlatának az elemzését a különböző egyenlőségfelfogások tükrében lásd:

KOVÁCS Kriszta: Az egyenlőség felé. A hátrányos megkülönböztetés tilalma és a támogató intézkedések.

Budapest: L’Harmattan, 2012.
1123 KOVÁCS Krisztina: A hátrányos megkülönböztetés. In: HALMAI Gábor – TÓTH Gábor Attila: Emberi jogok,

Budapest: Osiris, 2003, 380.
1124 9/1990. (IV. 25.) AB határozat, ABH 1990, 46, 48.
1125 61/1992. (IX. 20.) AB határozat, ABH 1992, 280, 281.
1126 SÓLYOM 2001, 460.
1127 Pl. az 17/2014. (V. 30) AB határozat az Mt. 65. § (5) bekezdése „a felmondás közlését megelőzően”

szövegrészének megsemmisítését a várandósság korai szakaszában lévő nők esetében, aki még maguk sem

tudtak a terhességükről (emiatt az ő esetekükben nem merült fel a magánszféra sérelme), azzal indokolta, hogy

a jogalkotó az egyéni szempontok figyelmen kívül hagyásával a felmondási védelem érvényesítése

szempontjából tárgyilagos mérlegelés szerinti ésszerűtlen okból tett különbséget a várandós nők között, és

ezzel elzárta a terhességükről még nem értesült nőket a védelem érvényesítésétől. Indokolás [45]
1128 42/2012. (XII. 20.) AB határozat, Indokolás [22]-[26]

231

megfelelően az alkotmányos alapelvek, például a szociális jogállam elvének fundamentuma

is.

A Szövetségi Alkotmánybíróság a Grundgesetz 1. cikk (1) bekezdésének és 20. cikk

(1) bekezdésének összefüggéséből ezért – a kezdeti elutasítást követően –1129 levezette az

állam kötelezettségét a létminimum biztosítására. 1130 A Szövetségi Alkotmánybíróság a

2010. évi Hartz IV. határozatában pedig kidolgozta az emberhez méltó létminimum

biztosításához való jogot. A testület ebben a határozatában tisztázta, hogy az alapjog

védelme nem korlátozódik a fizikai túlélés minimális feltételeire (élelem, ruházat, szállás,

fűtés, higiénia, egészség és hasonlók), hanem kiterjed az emberközti kapcsolatok ápolásának

lehetőségére és a társadalmi, kulturális és politikai életben való minimális részvételre.1131 A

határozat rendkívüli jelentősége az emberi méltósághoz való jog alapjogi jellegének

hangsúlyozásában, az alapjog szubjektív oldalának kibővítésében, illetve az abszolút

voltának megerősítésében rejlik, így ezeket az aspektusokat a dolgozat megfelelő részeiben

bemutattam. Az emberi méltósághoz való jog és a szociális jogállam elvének kapcsolata

azonban már meghaladja a dolgozat kereteit.

Az Alkotmánybíróság gyakorlatában – a német alkotmánybírósági gyakorlathoz

hasonlóan – az emberi méltósághoz való jog magában foglalja a megélhetési minimum

védelmét. Míg a Szövetségi Alkotmánybíróság a megélhetési minimum védelmét az emberi

méltósághoz való jog és a szociális jogállam egymásra vetített értelmezéséből olvasta ki, az

Alkotmánybíróság a korábbi Alkotmány 70/E. §-ában garantált szociális biztonsághoz való

jog értelmezését1132 kapcsolta össze az emberi méltósághoz való joggal.

Az Alkotmánybíróság a korábbi Alkotmány 70/E. §-ában garantált szociális

biztonsághoz való jog részének tekintette a megélhetéshez szükséges ellátás biztosítását,

amelyet az állam a társadalombiztosítás útján és szociális intézmények rendszerével valósít

1129 BVerfGE 1, 97 (104)
1130 BVerfGE 82, 60 (85), obiter dictum-ként már korábban megjelent: BVerfGE 45, 187 (228)
1131 SEILER, Christian: Das Grundrecht auf ein menschenwürdiges Existenzminimum. Zum Urteil des

Bundesverfassungsgerichts vom 9.2.2010. JZ 2010/10. 505.
1132 Az Alkotmánybíróság értelmezésének „korszakai”-hoz lásd: JUHÁSZ Gábor: 70/E. § A szociális

biztonsághoz való jog. In: JAKAB András (szerk.): Az Alkotmány kommentárja II. Budapest: Századvég, 2009,

2584-2589. A szociális alapjogok jellegéről lásd: SONNEVEND Pál: Szociális jogok, bizalomvédelem,

tulajdonvédelem. In: HALMAI Gábor (szerk.): A megtalált Alkotmány. Az Alkotmánybíráskodás első kilenc éve.

Budapest: Indok, 2000, 354-355.

232

meg. 1133 A 32/1998. (VI. 25.) AB határozat a rendelkező részében alkotmányos

követelményként mondta ki: az Alkotmány 70/E. §-ában meghatározott szociális

biztonsághoz való jog a szociális ellátások összessége által nyújtandó olyan megélhetési

minimum állami biztosítását jelenti, amely elengedhetetlen az emberi méltósághoz való jog

megvalósuláshoz.1134

A testület a szociális rendelkezések értelmezését összefoglaló 42/2000. (XI. 8.) AB

határozatban – hivatkozással az élethez és emberi méltósághoz való jog oszthatatlanságára

– a szociális biztonsághoz való jogot összekapcsolta az élethez való joggal, és a megélhetési

minimumot biztosító szociális ellátások rendszerének kialakításakor a határozat rendelkező

részében alapvető alkotmányi követelményként határozza meg az emberi élet és méltóság

védelmét. A testület nem ismerte ugyan el a megélhetési minimum garantálásából a

lakhatáshoz való jog, mint alkotmányos alapjog levezetését, ugyanakkor kimondta, hogy az

állam köteles az emberi lét alapvető feltételeiről – így hajléktalanság esetén az emberi életet

közvetlenül fenyegető veszélyhelyzet elhárításához szállásról – gondoskodni.1135

Az Alkotmánybíróság egy későbbi határozatában már azt mondta ki, hogy az emberi

méltóság védelme megköveteli azt is, hogy az állam tartózkodjon olyan intézkedések

törvénybe foglalásától, amelyek alkalmazása – a jogszabályi környezetből felismerhetően –

súlyosan veszélyezteti a magánszemély és a vele együtt élő közeli hozzátartozója

megélhetését.1136

Az Alkotmánybíróság a végkielégítések 98%-os különadója vizsgálata során1137 pedig

kifejezetten rögzítette, hogy az államnak be kell avatkoznia, ha az egyén nem képes a maga

1133 Az Alkotmánybíróság korábbi gyakorlata szerint a szociális biztonságoz való jog, valamint öregség,

betegség, rokkantság, özvegység, árvaság és önhibájukon kívül bekövetkezett munkanélküliség esetén a

megélhetésükhöz szükséges ellátás csupán állami feladatot határoz meg, amelynek nincs alkotmányos mércéje

[2093/B/1991. AB határozat, ABH 1992, 546, 547.; 600/B/1993. AB határozat, ABH 1993, 671, 672.]. A

munkanélküli járadék feltételeit vizsgáló 31/1993 (V. 21.) AB határozat többségi indokolása kifejezetten

tagadta az ellátáshoz való jog alanyi jog jellegét. A 24/1991. (V. 18.) AB végzéshez csatolt különvélemények

fogalmaztak meg először ezzel ellentétes álláspontot. Az eltérő álláspontok még markánsabban fogalmazódtak

meg az első nyugdíjemelésről szóló 26/1993. (IV. 28.) AB határozatban. A kisebbségben maradt bírók szerint

az Alkotmány 70/E. § (1) bekezdése – pontosvesszővel elválasztva – két alapvető jogot kodifikál: a szociális

biztonsághoz való jogot és az ellátáshoz való jogot. Zlinszky és Szabó szerint a szociális biztonság

minimumának garantálásából kifejezetten következik a mindenkori létminimum minden rászorulónak

állampolgári jogon való biztosítása [ABH 1993, 196, 210]. Zlinszky a Bokros csomagot vizsgáló 43/1995. (VI.

30.) AB határozathoz fűzött párhuzamos indoklásában már összekapcsolta az Alkotmány 70/E. § (1)

bekezdésének értelmezését az emberii méltóság védelmével, így az újabb gyakorlat gyökerei Zlinszky

hivatkozott párhuzamos indokolására vezethető vissza. Az emberi méltóság fogalmának kibontását lásd:

ZLINSZKY János: Keresztény erkölcs és jogászi etika. Budapest: Szent István Társulat, 1998, 19-30.

Alkotmányjogi nézőpontból: ZLINSZKY János: Az Alkotmány értéktartalma és a mai politika. Budapest: Szent

István Társulat, 2005, 51-58.
1134 ABH 1998, 251.
1135 ABH 2000, 329.
1136 73/2009. (VII. 10.) AB határozat, ABH 2009, 735, 741.
1137 Az Alkotmánybíróság első alkalommal a 184/2010. (X. 28.) AB határozatban döntött a végkielégítések

különadója néven ismertté vált jogszabályról. A határozatot követően az Alkotmány módosításáról szóló 2010.

évi CXIX. törvény korlátozta az Alkotmánybíróság pénzügyi tárgyú törvények felülvizsgálatára irányuló

hatáskörét, de kivételsen továbbra is lehetővé tette a vizsgálatot az élethez és az emberi méltósághoz való jogra

hivatkozás esetén.

233

számára az anyagi értelemben vett méltó életet biztosítani, és az anyagi létminimum alatt él,

vagyis az emberi méltóságnak van egy ellátási igényt megalapozó funkciója is.1138

8.3. Konklúzió

Mind a Szövetségi Alkotmánybíróság mind az Alkotmánybíróság összekapcsolta az

általános jogegyenlőségi szabály, valamint a szociális jogállam vagy szociális biztonsághoz

való jog értelmezését az emberi méltósághoz való joggal. Az emberi méltósághoz való jog

ennek értelmében magában foglalja az alapvető jogegyenlőséget. A Grundgesetz tartalmaz

általános jogegyenlőségi klauzulát, ezért a Szövetségi Alkotmánybíróság gyakorlatában ez

az összefüggés nem hangsúlyos. Ezzel szemben az Alkotmánybíróság a korai

joggyakorlatában az emberi méltósághoz való jogból vezette le az általános jogegyenlőséget.

Az emberi méltósághoz való jog magában foglalja a létminimum védelmét is, amelyet alanyi

jogként biztosít. A Szövetségi Alkotmánybíróság részletesen meghatározta ennek a jognak

a tartalmát is, míg az Alkotmánybíróság csak néhány tartalmi elemét nevezte meg.

1138 37/2011. (V. 10.) AB határozat, ABH 2011, 225, 235. A konkrét ügyben megállapította, hogy az adóalany

cselekvési autonómiáját sértő, illetéktelen állami beavatkozásnak minősül a juttatáskor fennálló közjogi

keretek között megszerzett jövedelemnek a különadó szerinti, visszaható hatályú megadóztatása, feltéve, hogy

mind a kifizető mind a magánszemély a törvények szabályai alapján, visszaélés nélkül járt el. Lezárt adóévekre

vonatkozó visszaható hatályú adóztatásnál a jövedelem típusú adó minden esetben elválik az adóalanynak attól

az időszerű bevételétől, amely megélhetése fedezetéül, cselekvési autonómiája alapjául szolgál. A múltra

vonatkozóan, több évvel a bevétel szerzése után keletkezett kötelezettség szükségképpen a magánszemély

jelenlegi bevételéhez, jövedelmi viszonyaihoz, életkörülményeihez képest jelent megterhelést. A

magánszemély cselekvési autonómiája anyagi alapját különösen a különadó 98%-os mértéke és időbeli hatálya

együttesen sérti, illetve veszélyezteti.

234

9. Az emberi méltósághoz való jog érinthetetlensége

9.1. Az emberi méltóság érinthetetlensége körül kibontakozott vita

Németországban

9.1.1. Előzmények

A Grundgesetz 1949. május 23.-i kihirdetését követően évtizedeken át nem képezte

vita tárgyát az emberi méltóság érinthetetlensége, az utóbbi években azonban éles vita

alakult ki arról a kérdésről, hogy az emberi méltóság abszolút módon érvényesül-e vagy

mérlegelés tárgyát képezi.

A német szakirodalom a MAUNZ – DÜRIG nevével fémjelzett „cserelapos” kommentár

1. cikk (1) bekezdésének HERDEGEN általi újra kommentálását1139 tartja az azóta egyre

inkább fokozódó emberi méltóság vita kiindulópontjának, amelyre BÖCKENFÖRDE

válaszolt.1140

HERDEGEN abból indul ugyan ki, hogy az emberi méltóságnak, mint alapjognak az

egyedisége pontosan a sérthetetlenségének az elismeréséből adódik, de értelmezésében az

emberi méltóság konkretizálása nem jelenti egyúttal az emberi méltóság relativizálását.

Álláspontja szerint a differenciálástól való „(félő) tisztelet” az emberi méltóság védelmének

minimalizálásához vezet, mivel nincs tekintettel az élet komplexitására. Az emberi méltóság

ezzel szemben magában foglalja a konkrét szituációban egymással kölcsönhatásban lévő

emberi méltóság és egyéb alkotmányos értékek viszonyát. Mások méltóságának vagy

életének védelme illetve veszélyeztetése és, az egyén ebből a szempontból fennálló

felelőssége meghatározzák a konkrét esetben fennálló méltóság igényt.

HERDEGEN – azokkal ellentétben, akik az emberi méltóságnak az emberi

méltósággal,1141 valamint az élethez való joggal ütközésének elismerésére alapozzák az

alapjog abszolút jellegének megőrzését1142 – az elvont-általános rendelkezés és annak a

konkretizálása között tesz különbséget, és a konkrét esetben levezetett egyéni méltóság

igényt (konkretizálódott méltóság igény) tartja abszolútnak. Erre gondolhatott a Szövetségi

Alkotmánybíróság is, amikor úgy fogalmazott, hogy az emberi méltóság sérelmét mindig

csak a konkrét esetre való tekintettel lehet megállapítani.1143

1139 Eredeti változat: DÜRIG 1958; új változat: HERDEGEN, 2003.
1140 BÖCKENFÖRDE arra költői kérdésre, hogy vajon mit szólna DÜRIG az 1. cikk (1) bekezdésének új

magyarázatához, egyenesen azt válaszolja: kérné, hogy vegyék ki a nevét a kommentárból, mert az már nem a

MAUNZ-DÜRIG. BÖCKENFÖRDE, Ernst-Wolfgang: Die Würde war unantastbar, in: Recht, Staat, Freiheit.

Studien zur Rechtsphilosophie, Staatstheorie und Verfassungsgeschichte. Frankfurt am Main: Suhrkamp, 2006,

388. A tanulmány első változata a Frankfurter Allgemeiner Zeitung 2003. szeptember 3-i számában jelent meg.
1141 STARCK 1999, 52.; DREIER 2004, 210-211.
1142 KLOEPFER 2001, 97.
1143 BVerfGE 30, 1 (25)

235

Az abszolút-tézis védelmezői körében a Daschner ügyet1144 követően, – amelyben a

Frankfurti Tartományi Bíróság elítélte az akkori frankfurti rendőrfőnököt azért, mert

kínzással fenyegette a közismert bankár fiának az elrablóját 1145 –, jelentek meg olyan

hangok, 1146 mégpedig az emberi méltóság abszolút módon való érvényesülésének

változatlan állítása mellett, hogy a méltóság méltósággal való ütközése kivételt képez a

mérlegelés kizárása alól (ún. tragikus kollíziók).

Ehhez kapcsolódik a 2008-ban felmerült dilemma, hogy Horst DREIER alkalmas-e a

Szövetségi Alkotmánybíróság helyettes elnöki posztjára. 1147 DREIER ugyanis a kínzás

esetében 1148 a tettes és az áldozat méltóságának ütközéséből kiindulva megjegyezte:

„Ezekben a konstellációkban nem lenne szabad eleve kizárni a[z állami] kötelezettségeknek

a[z emberi méltóságba való] beavatkozást igazoló ütközését.”1149

Ezzel szemben DI FABIO szerint a védelmi kötelezettség és az állami beavatkozást

elhárító funkció ütközése csak azonos rangú és mérlegelhető alapjogok esetében képzelhető

el, amely az emberi méltósághoz való jog emberi méltósághoz való joggal ütközése esetében

kizárt.1150

A szakirodalomban uralkodó álláspont szerint a „mentő kínzás” is tilos, mivel az

emberi méltósághoz való abszolút jogba ütközik.1151 DI FABIO frappáns megfogalmazásával:

az ördögöt nem lehet Beelzebubbal kiűzni.1152

1144 BOURCARDE, Kay: Folter im Rechtsstaat? . Die Bundesrepublik nach dem Entführungsfall Jakob von

Metzler, Gießen 2004, URL: http://www.bourcarde.eu/texte/folter_im_rechtsstaat.pdf ([2015. 01. 20.]), 8-12;

BREUER, Clemens: Das Folter von Menshen. Die Differenz zwischen dem Anspruch eines weltweiten Verbots

und dessen praktischer Missachtung und die Frage nach der möglichen Zulassung der «Rettungsfolter». In:

BEESTERMÖLLER, Gerhard –BRUNKHORST, Hauke (szerk.): Rückkehr der Folter. Der Rechtsstaat im Zwielicht?

München: C.H.Beck, 2006, 17.
1145 A Frankfurti Tartományi Bíróság ítélete 2004-ben vált jogerőssé. Annak ellenére, hogy a német bíróság

elítélte a rendőrfőnököt. az EJEB 2010. évi ítélete elmarasztalta Németországot, mivel a kiszabott büntetést

(pénzbüntetés és hivatalból való felfüggesztés) nem találta „megfelelő válasznak“ az EJEB 3. cikk sérelmére.

Gäfgen kontra Németország ügy, kérelemszám:. 22978/05, 124. §
1146 pl. DREIER, STARCK, SCHMITT-GLAESER
1147 A kérdés részletes feldolgozásához lásd: LEMBCKE, Oliver W.: Wahl und Auswahl. Die Besetzung des

Bundesverfassungsgerichts als Problem der Parteidemokratie, in: LIEDHEGENER, Antonius –OPPELLAND,

Torsten (szerk.): Parteiendemokratie in der Bewährung. Festschrift für Karl Schmitt, Baden-Baden: Nomos

Verlag, 2009, 105-116.
1148 A kínzás kivételes esetekben való megengedhetősége melletti érvekhez elsőként lásd: BRUGGER, Winfried:

Darf der Staat ausnahmsweise foltern? IDer Staat 35, 1996, 67-69.; uö: Vom unbedingten Verbot der Folter

zum bedingten Recht auf Folter? JZ 2000, 165-173. STARCK különbséget tett a rendőrségi eljárásban

alkalmazott megelőző kínzás és a büntető eljárásban alkalmazott kínzás között. Az előbbi esetben kizárta az

emberi méltóság sérelmét feltéve, hogy a konkrét esetben nem állt rendelkezésre más eszköz a veszélyeztetett

emberek életének megmentésére. STARCK 1999, 70.
1149 DREIER 2004, 210-211.
1150 DI FABIO 2004, 71.
1151 JAKAB András öt jellegzetes álláspontot különböztet meg: 1. örökös és teljes körű tilalom; 2. tragikus

választás; 3. hős keresteti; 4. be kellene vezetni; 5. jelenleg is lehetséges (vagy éppen kötelező). Az örökös és

teljes körű tilalomat tartja a hagyományos és többségi álláspontnak, amely szerint a kínzást az alkotmány és a

törvények is feltétlenül tiltják, de morálisan sem tartják elfogadhatónak. JAKAB András: Jogállamiség és

terrorfenyegetés. Az alkotmány normativitásának és az életmentő kínzás megengedhetőségének kérdése. In:

FEKETE Balázs – HORVÁTH Balázs – KREISZ Brigitta (szerk): A világ mi magunk vagyunk...: Liber Amicorum

Imre Vörös, Budapest: HVH-ORAC, 2014, 254-260.
1152 HERDEGEN 2009, 71.

236

ENDERS szerint az „mentő kínzás” eltűrése nem tartozik az állampolgárokra

vonatkozó, egyéni szabadságuk határát kijelölő szolidaritás körébe, mivel a kínzás célja a

személy önkontrolltól való megfosztása a szóra bírása érdekében, amely révén már nem

jogalanyként, hanem tárgyként kezelik idegen célok megvalósítása érdekében.1153

HÖFLING kifejezetten cinikusnak tartja a kínzásnak a „saját maga által okozott

megmentő meghallgatás”-ra („selbstverschuldete Rettunsbefragung”) 1154 való

„átcímkézését”, 1155 mert a kínzás áldozata nem csupán eszközzé válik, hanem egyenesen a

saját testét alakítják át az akarata megtörésére irányuló fegyverré. Ugyanakkor a ticking-

bomb elméleti konstelláció 1156 kapcsán arra a következtetésre jutott, hogy extrém

szükséghelyzetben hiányzik a jogi jelleg. 1157

Hasonló szituációban felmerülhet az emberi méltóságnak és – az örökkévalósági

klauzula által szintén védett – jogállamiság elvével való ütközése. A Grundgesetz 20.

cikkében lefektetett jogelvek azonban nem igazolhatják az emberi méltóság korlátozását,

mivel minden államhatalom feladata annak tisztelete és védelme.1158

A légi közlekedés biztonságáról szóló törvény 14. § (3) bekezdését megsemmisítő

2006-os határozata különösen élessé tette az emberi méltóság érinthetetlensége körüli

vitát.1159 A határozat azt a kérdést vetette fel, hogy megengedett-e meghatározott számú

ember megölése több ember megmentése érdekében.1160

A legújabb szakirodalomban a légkör biztonságáról szóló határozat áll ugyan a

célkeresztben, de az azt kritizálók tulajdonképpen a Szövetségi Alkotmánybíróság emberi

méltóságra vonatkozó egész addigi gyakorlatát is megkérdőjelezik.

1153 ENDERS szerint bizonyos körülmények között az állam léte, amely minden ember szabadságának feltétele,

indokolhatja az állampolgárok összességének helytállási kötelezettségét. ENDERS I 2009, 85.
1154 TRAPP, Rainer: Folter oder selbstverschuldete Rettungsbefragung? Münster: Mentis, 2006.
1155 HÖFLING, Wolfram: Wer definiert des Menschen Leben und Würde? In: DEPENHAUER (szerk.) 527.
1156 A ticking bomb konstelláció esetében terroristák a birtokukban lévő kémiai bombával vagy atombombával

sokak életét veszélyeztetik. A kérdés az, hogy az államhatalom, feltéve, hogy elfogta a terrorista csoport

vezetőjét, megkínozhatja-e a bomba megtalálása és ártalmatlanítása érdekében. A kínzás körüli vita alapjául

szolgáló elsőként LUHMAN által leírt elméleti példát TEIFKE ismerteti: TEIFKE 128.
1157 HÖFLING, Wolfram: Unantastbare Grundrechte. Ein normlogischer Widerspruch? Zur Dogmatik des Art.

1 Absatz 1. In: GRÖSCHNER – LEMBCKE (szerk.) 119.
1158 PIEROTH – SCHLINK 88.
1159 A Szövetségi Alkotmánybíróság megállapította, hogy a fegyveres erőknek a terroristák által eltérített

személyszállító repülőgép lelövésére adott felhatalmazása, ha feltételezhető, hogy a gépet más emberek ellen

vetik be, nem egyeztethető össze a Grundgesetz 2. cikk (2) bekezdés első mondatában biztosított élethez való

joggal összefüggésben az 1. cikk (1) bekezdésének emberi méltóság garanciájával, amennyiben az a

bűncselekmény elkövetésében részt nem vevő utasokat érintheti. BVerfGE 115, 118 (Leitsatz 3.)
1160 TEIFKE a problémát Matthias KUMM nyomán két gondolati kísérlettel szemlélteti. A két verzió lényege:

egyik esetben az elszabadult villamos előtt álló öt munkást csak úgy lehet megmenteni, hogy a villamost

átirányítják a másik sínpárra, amin egy munkás dolgozik; a másik esetben az öt munkás megmentése érdekében

a sínek mellett álldogáló kövér embert kellene a sínre lökni és ezzel a villamost megállítani. KUMM szerint a

két eset közötti lényeges különbség, hogy amíg az első esetben a munkás halála pusztán szerencsétlen

következmény, a kövér embert puszta eszközként használják. Az első esetben az emberi méltóság kontra

emberi méltóság kollízió feloldható, az a beavatkozás mértékétől és más egyéb, például biztonsági

szempontoktól függhet. A második esetben azonban a mérlegelés kizárt. lásd: KUMM, Matthias: Jenseits des

Verhältnismäßigkeitsgrundsatzes. Grundrechtlicher Strukturpluralismus im Verfassungsrecht der Vereinigten

Staaten. In: SIECKMANN, Jan R. (szerk.): Die Prinzipientheorie der Grundrechte. Studien zur

Grundrechtstheorie Robert Alexys. Baden-Baden: Nomos, 2007, 255. TEIFKE szerint a villamos-probléma első

verziója alkalmazható lett volna a levegő biztonságáról szóló törvény 14 § 3 bekezdésére is, amelyet a

Szövetségi Alkotmánybíróság megsemmisített. TEIFKE 130.

237

9.1.2. A német Szövetségi Alkotmánybíróság gyakorlata a célkeresztben

A Szövetségi Alkotmánybíróság emberi méltóságra vonatkozó gyakorlatának

esszenciája abban a megállapításban foglalható össze, hogy az emberi méltóság abszolút

módon érvényesül, ezért nincs helye az arányosság követelménye szerinti mérlegelésnek.1161

Az emberi méltóság abszolút voltát megkérdőjelezők arra törekszenek, hogy

rámutassanak a Szövetségi Alkotmánybíróság gyakorlatában a mérlegelést tartalmazó

konstrukciókra. Az abszolút konstrukciót olyan ügyekben vélik felfedezni, amelyekben a

Szövetségi Alkotmánybíróság az általános személyiségi jognak a sérelmét vizsgálva jutott

arra a megállapításra: „Mindazonáltal amennyiben az általános személyiségi jog közvetlenül

az emberi méltóságból fakad, a korlátozás tilalma abszolút, nincs lehetőség a

kiegyenlítésre.”1162

Az intimszféra elkülönítése, amelynek érintettsége esetén nincs helye az arányosság

követelménye szerinti mérlegelésnek, a naplófeljegyzések büntetőeljárásban való

értékelhetőségéről szóló határozattal kapcsolatban vált először kritika tárgyává a

különvéleményekben, később pedig a lehallgatási ügyekben és végül a légiközlekedés

biztonságáról szóló határozattal összefüggésben.

TEIFKE szerint az (1) az esetről esetre való döntés, (2) az eset összes körülményeinek

figyelembe vétele és (3) az okok súlya relativizálja az emberi méltóság abszolút

sérthetetlenségét, így tehát ellentmondás van az emberi méltóság abszolút voltának tétele és

az általa bizonyítottnak vélt mérlegelhetősége között.

Ezzel szemben PIEROTH-SCHLINK arra hívja fel a figyelmet, hogy a Szövetségi

Alkotmánybíróság nem az emberi méltósághoz való jog (tárgyi) védelmi körére, hanem

annak korlátozására vonatkozóan állapította meg, hogy azt nem lehet általánosan, hanem

csupán a konkrét esetre tekintettel meghatározni.1163

A Szövetségi Alkotmánybíróság a légiközlekedés biztonságáról szóló határozatban

valóban azt vizsgálta – az eset sajátosságait figyelembe véve –, hogy az élethez való jog

korlátozása (repülőgép lelövése) megvalósítja-e az emberi méltósághoz való jog

sérelmét.1164

Az egyedi esetben a testület két alanyi kört különböztetett meg: a repülőgép

személyzetét és utasait, valamint a bűncselekmény elkövetőit. Az első alanyi kör esetében

megállapította az emberi méltósághoz való jog sérelmét: „Az 1. cikk (1) bekezdésének

érvényesülése mellett teljességgel elképzelhetetlen, törvényi felhatalmazás alapján olyan

ártatlan embereket, akik, mint az eltérített repülőgép személyzete és utasai reménytelen

helyzetben vannak, szándékosan megölni.”

Ez a mondat a szakirodalomban különös felháborodást váltott ki. GRÖSCHNER és

LEMBCKE számon kérik, hogy hol maradt ebben az ügyben „az állampolgárok összességével

szemben fennálló védelmi kötelezettség” Schleyer határozatból ismert konstrukciója.

Szerintük pontosan az volt a „teljességgel elképzelhetetlen” erőszakos megfogalmazás célja,

hogy a fenti kérdést ne kelljen feltenni. A szerzők álláspontja szerint ebben az ügyben is a

1161 BVerfGE 34, 238 (245); 75, 369 (380); 80, 367 (373); 93, 266 (293)
1162 BVerfGE 75, 369 (380)
1163 PIEROTH – SCHLINK 86.
1164 BVERFGE 115, 118 (153) – légi közlekedés biztonsága

238

korábban jól bevált „háromszög konstellációt” kellett volna alkalmazni, amelynek egyik

oldalán az eltérített repülőgép utasainak beavatkozást elhárítására irányuló igénye

(Abwehrrecht), a másik oldalon pedig a földön lévő potenciális áldozatok védelmi igénye

(Schutzpflicht) áll, és a háromszög csúcsán az államhatalmat gyakorló fegyveres erők.1165

HÖMIG szerint a testület tekintettel volt az esetleges földi áldozatokra is, de az 1. cikk

(1) bekezdéséből fakadó állami beavatkozás tilalma (Abwehrrecht) „győzött” a harmadik

személyek beavatkozása elleni védelmi kötelezettséggel (Schutzpflicht) szemben, amely

kötelezettség ráadásul – az esetleges földi áldozatok tárgyként való kezelésének hiányában

– nincs is összefüggésben az emberi méltósággal.1166

Megállapítható, hogy az eset alapjául két háromszög konstelláció szolgált. Az első

konstellációban a repülőgép személyzete és utasai – akaratukon kívül – veszélyeztették a

földön lévő emberek életét. A második konstelláció esetében az alapjogokból fakadó

igények ütközése hasonlóképpen alakul, ismét az állam életvédelmi kötelezettsége áll

szemben az bűnelkövetők élethez és emberi méltósághoz való jogával. Az utóbbi esetben

azonban a bűnelkövetők szándékosan, sőt célzatosan veszélyeztették a földön lévő emberek,

sőt a saját életüket is.

A Szövetségi Alkotmánybíróság az első konstellációban az áldozatoknak a mások

megmentése érdekében való lelövésében az állam puszta eszközévé való degradálást látott.

A második konstelláció esetében azonban kimondta, hogy a repülőgép eltérítőinek megölése

nem érinti az emberi méltóságuk tiszteletben tartását, az egyéni felelősségük beszámítása

pontosan az alanyként való kezelésüket bizonyítja. A testület az ember alanyi jogállásának

a saját tettekért való felelősség elemére épített, amikor kimondta, hogy az emberi

méltósággal csak a repülőgépet eltérítő bűnelkövető lelövése összeegyeztethető.1167

HERDEGEN a módszerrel egyetért,1168 de az eredménnyel – a „halálra ítélt” utasok

ténylegesen bekövetkező halálának a méltóságuk körében való értékelésével – nem.1169

Álláspontom szerint a Szövetségi Alkotmánybíróság ebben az esetben sem az emberi

méltósághoz való jog (tárgyi) védelmi körét konkretizálta, hanem azt állapította meg, hogy

a két alanyi kör esetében megvalósult-e az emberi méltósághoz való jog sérelme, vagyis a

repülőgép lelövése a tárgyként kezelés tilalmába, ill. az alanyként kezelés követelményébe

ütközik-e.

Az adott esetben a repülőgép ártatlan utasai a határozat szerint – anélkül, hogy

bármiféle ráhatásuk lett volna az eseményekre – ki voltak szolgáltatva mind az

elkövetőknek, mind az államnak.1170 Az elkövetők viszont maguk döntöttek úgy, hogy a

repülőgépet emberi életek kioltására használják, és a döntéstől való elállás (az

együttműködés) lehetősége számukra adott volt.1171

1165 GRÖSCHNER – LEMBCKE2009, 12-14.
1166 HÖMIG, Dieter: Menschenwürdeschutz in der Rechtsprechung des Bundesverfassungsgerichts. In:

GRÖSCHNER – LEMBCKE (szerk.) 44-45.
1167 HÖMIG 42.
1168 HERDEGEN szerint a „módszer“ ebben az esetben is az eset körülményeitől függő méltóság igény

konkretizálása az egyéni felelősség szerinti különbségtétellel. HERDEGEN, Matthias: Die Garantie der

Menschenwürde: absolut und doch differenziert? In: GRÖSCHNER – LEMBCKE (szerk.) 107.
1169 HERDEGEN 2009, 108.
1170 BVerfGE 115, 118 (154)
1171 BVerfGE 115, 118 (161)

239

Amíg tehát az ártatlan utasok tehetetlenül ki voltak szolgáltatva az államnak, az

elkövetők nem is voltak kiszolgáltatott helyzetben. Ezért elegendő lett volna azt rögzíteni,

hogy a testület az emberi méltósághoz való jog értelmezése során az autonóm döntés

lehetőségét, illetve annak hiányát értékelte. A két alanyi kör eltérő felelősségének értékelése

az alanyként kezelés körében vitatható, mivel látszólag az emberi méltósághoz való jog

relativizálásához vezethet (ugyanaz a magatartás egyik esetben megvalósítja az emberi

méltóság sérelmét, a másikban nem). Álláspontom szerint az emberi méltóság jogi

fogalmának tartalmi elemét képező felelősség az egyén saját magával és nem a

társadalommal szemben fennálló felelőssége értelmében megalapozza a két alanyi kör

közötti különbségtételt, mivel megmarad az alany fogalmon belül és ezért nem relativizálja

az emberi méltóságot. A Szövetségi Alkotmánybíróság már a tényleges életfogytiglani

szabadságvesztésről szóló határozatban megállapította, hogy „az ember mint személy

elveszíthetetlen méltósága pontosan abban nyilvánul meg, hogy felelős személyiségként

ismerik el.”1172A társadalom iránti felelősség azonban már valóban nem értékelhető az

emberi méltóság sérelmének vizsgálata során, csupán a korlátozható alapjogok (pl.

személyiség szabad kibontakoztatásához való jog, élethez való jog) esetében.

9.2. Az oszthatatlansági doktrína kritikája

Az Alkotmánybíróság emberi méltósághoz való jog korlátozhatatlan aspektusára

vonatkozó gyakorlatának lényegét az a megállapítás adja, miszerint „az élethez és

méltósághoz való jog ugyancsak egységet alkotó oszthatatlan és korlátozhatatlan alapjog.“

A legfőbb kritikát az oszthatatlansági doktrína halálbüntetés határozatban

megfogalmazott tételeivel szemben KIS János fogalmazta meg, aki szerint sem az emberi

méltósághoz való jog, sem az élethez való jog nem korlátozhatatlan. Álláspontja szerint „[a]z

embert méltóságában meg lehet sérteni, és e sérelemnek fokozatai lehetnek (sérti az ember

méltóságát, ha mint alacsonyabb rendű fajhoz tartozót, kitiltják a magassabbrendűnek

deklarált rassz tagjai számára fenntartott helyekről; még jobban sérti a méltóságát, ha az

utóbbiak büntetlenül megverhetik, kifoszthatják; ennél is súlyosabb a sérelem, ha az

utóbbiak tetszőleges parancsának köteles engedelmeskedni).“1173 KIS szerint az embert nem

csupán meg lehet fosztani emberi méltóságától, hanem azt el is veszítheti: „Sőt, nemcsak a

méltóságra sérelmes bánásmódok lehetségesek: ezek következtében maga a sértett személy

méltóságában degradálódhat (az ember beletörődhet a faji elkülönítésbe, elfogadhatja, hogy

a kiváltságos rassz tagjai azt tesznek vele, amit akarnak, magáévá teheti az

engedelmeskedési kötelezettséget). S a méltóság degradálásának is fokozatai vannak:

kevésbé alázták le azt a személyt, aki csak a faji elkülönülést fogadja el, mint azt, aki

önkényes bántalmazásokba is belenyugszik, vagy még inkább azt, aki minden parancsnak

engedelmeskedik. Mindhárom fokozaton belül degradáltabb a méltóságában az a személy,

aki nemcsak hogy nem lázad a lealázás ellen, de azonosul degradált állapotával, amire

bőségesen van példa.“ 1174 Ennek megfelelően értelmezésében – az oszthatatlansági

doktrínával szemben – az emberi méltóság teljes megsemmisítésének nem az élet elvétele

1172 BVerfGE 45, 187 (229) – tényleges életfogytilglan
1173 KIS 1992 b. 121.
1174 uo.

240

az egyedül lehetséges módja, hanem azok az esetek, amikor az önálló erkölcsi viszonyulás

és ítéletalkotás teljesen elenyészik.1175

Álláspontja szerint az élethez való jog sem tartozik az abszolút korlátozhatatlan

jogaink közé, de elismeri, hogy az élethez való jog kivételesen erős jog és csak egészen

rendkívüli érdek utasíthatja maga mögé. Erre a végszükséget és a jogos védelmet hozza

példaként. 1176 Ennek ellenére – állítása szerint – némiképp eltérő értelmezésben, de

fenntartja az élethez és méltósághoz való jog egysége „rendkívül fontos“ tételét amennyiben

elismeri, hogy van egy olyan eset, amikor azért nem megengedett az élet elvétele, mert

megszünteti magát az alanyt, akinek méltósága van. Tehát értelmezésében az élet elvétele

nem szükségképpen fosztja meg az embert méltóságától, a halálbüntetés azonban az élet

elvételének önkényes módja. 1177 Ezzel KIS valóban újraértelmezte az oszthatatlansági

doktrína második tételét, miszerint az élethez és méltósághoz való jog ebben az egységben

korlátozhatatlan, de ezzel még nem adott választ arra a kérdésre, hogyan tartható fenn az

oszthatatlansági doktrína első – a két alapjog személyi és tárgyi védelmi körének

azonosságára – vonatkozó tétele. E nélkül pedig nem beszélhetünk az oszthatatlansági

doktrína fenntartásáról.

KIS szerint az Alkotmánybíróság nem a biológiai, hanem az erkölcsi-társadalmi

értelemben vett embernek tulajdonítja az alapvető jogokat, így az élethez és méltósághoz

való jog személyi védelmi köre megegyezik. Az első abortusz határozat emberi méltóság

lényegére vonatkozó megállapítását – miszerint az egyén autonómiájának,

önrendelkezésének a mindenki más rendelkezése által kivont magját jelenti –, úgy értelmezi,

hogy a méltósághoz való jog az „autonóm viszonyulásra“ képes személy erkölcsi

szuverenitását védi, és az élethez való jog is ezt a lényt védi. Rámutat arra, hogy a

jogképesség magzatra való kiterjesztése – az Alkotmánybíróság álláspontjával szemben – az

emberfogalom gyökeres átértelmezést tenné szükségessé és nem maradna más, használható

értelmezés, mint az ember biológia fogalma.1178 Az élet végével kapcsolatban kérdésekben

is az erkölcsi személy fogalmából indul ki, így álláspontja szerint a halott méltóságának

védelme esetén annak az embernek a méltóságáról van szó, aki egykoron élt. KIS ezzel

részben újraértelmezi az oszthatatlanági doktrína második tételét is, és ily módon fenntartja

a két jog személyi védelmi köre egységének elvét.

Nehezebb kérdés, hogyan tartható fenn a két jog tárgyi védelmi köre azonosságának

elve, ha mindkét alapjognak tulajdonítható olyan védelmi kör, amely a másik alapjogtól

függetlenül korlátozható. Erre a választ KIS emberi méltóság fogalma adja meg: „Emberi

méltóságon részint készségek és viselkedési módok együtteseit értjük, részint azt a

bánásmódot, amely az ilyen tulajdonságokkal rendelkező, ilyen viselkedésre képes lénynek

kijár.“1179 Ebben a fogalom meghatározásban megtaláljuk mind az emberi méltóság pozitív,

mind negatív meghatározását. Ennek értelmében az emberi méltóság pozitív tartalma

megegyezik az erkölcsi személy fogalmával, a méltóságra sérelmes bánásmódok pedig azok

amelyek az erkölcsi személyre jellemző tulajdonságok (önálló erkölcsi viszonyulás és

1175 uo.
1176 KIS 1992. b. 123.
1177 KIS 1992. b. 125.
1178 KIS 1992. b. 132.
1179 KIS 1992. b. 122.

241

ítéletalkotás) elvesztéséhez vezetnek. Ezek a tulajdonságok nem szakíthatók el az embertől,

mivel sem élet elvétele esetén, sem a fenti tulajdonságok nélkül nem beszélhetünk erkölcsi

személyről, így KIS elmélete azzal kerüli el a két jog tárgyi védelmi köre azonosságának

problémáját, hogy azt állítja: vannak olyan magatartások, amelyek csupán az emberi

méltóságot sértik. Hasonlóképpen léteznek olyan magatartások is, amelyek csupán az

élethez való jogot érintik.

KIShez hasonlóan GYŐRFI is kísérletet tesz az oszthatatlansági doktrína

újragondolására. Tagadja – KISsel egyetértőleg – az oszthatatlansági doktrína második

tételét és az első tételének átértelmezésével próbál meg olyan értelmezést adni, amely

elkerüli az ellenvetéseket. Ennek értelmében a két jog jogosultjainak köre megegyezik, aki

az egyik jog alanya, az alanya a másiknak is. 1180 Tételének kiindulópontja az emberi

méltósághoz való jog két megjelenési formájának, két aspektusának tagadása. Álláspontja

szerint ugyanazzal a joggal kapcsolatos két kérdésről van szó: az egyik kérdés az, hogy ki

lehet a méltósághoz való jog alanya, és erre azt a választ adja, hogy ugyanazok, akiket

megillet az élethez való jog; a másik pedig az, hogy mi a jog tartalma.1181 A méltóság

tartalma tekintetében arra a következtetésre jut, hogy az emberi élet a méltóság kritériuma

ugyan, de az csupán szükséges és nem elégséges feltétel. GYŐRFI is a morális

emberfogalomból indul ki, amelynek autonómia tartalma meghatározza a személyi védelmi

kört is. Álláspontja szerint – bárhogyan is vélekedjen a bíróság a méltóság fogalmáról – csak

olyan lényeket lehet méltósághoz való joggal felruházni, akik „konceptuálisan“ alkalmasak

arra, hogy jogok alanyai legyenek. Véleménye szerint az érzőképesség, vagy legalább a

potenciálja vagy múltbeli megléte az a külső határ, ameddig egy lénynek morális státusza,

az azzal való bánásmódnak morális jelentősége van, így eddig terjeszthető ki a méltóság

fogalma. Ebben az esetben szerinte helyesebb pusztán morális értékről vagy morális

státusról beszélni. Ezzel azonban a méltóság központi jelentése vesztődne el, amely csak

erkölcsi érveket megérteni képes, aszerint cselekedni tudó lényekre alkalmazható.

Értelmezésében a méltóság csak valamilyen releváns tulajdonságánál fogva, ami lehet akár

az autonóm viszonyulás illeti meg az embert. A méltóság azonban nem azonos ezzel a

tulajdonsággal, a jognak a tulajdonságból fakadó érdekeket kell védeni.1182 A jog védelmi

köre egységének fenntartása érdekében felveti, hogy ha az élethez való jog nemcsak a

biológiai létezést védi, helyesebb lenne azt mondani, hogy a személyt védi, azaz a biológiai

létezést csak annyiban védi, amennyiben egy személy létezéséhez, tegyük hozzá erkölcsi

személyként való létezéséhez szükséges. GYŐRFI tehát úgy oldja meg a jog tárgyi védelmi

köre azonosságának problémáját, hogy az élethez való jogot leszűkíti az erkölcsi

személyként létezés jogára, ezzel kizárva mindazokat mindkét jog személyi és tárgyi

védelmi köréből, akik nem képesek erkölcsi érvek megértésére, nem képesek választásra.

1180 GYŐRFI 1998. 25.
1181 uo.
1182 GYŐRFI 1998. 24.

242

A halálbüntetésről és az abortuszról szóló határozatok meghozatalát követően az

oszthatatlansági doktrínát kritizálók célkeresztjében már az első eutanázia határozat

meghozata előtt és azóta is az eutanázia probléma alkotmányos megítélése áll.1183

Az első eutanázia határozat meghozatala előtt TÓTH és GYŐRFI is megvizsgálta a

korábbi határozatok következményeit. TÓTH szerint az Alkotmánybíróság, ha

„félfordulatot“ vesz, akkor az oszthatatlansági doktrína keretein belül maradva, az emberi

méltósághoz való jog mint általános személyiségi jog részét képező önrendelkezési jogból

levezeti az önkéntes passzív eutanáziát, az eutanázia többi formájának liberalizálása azonban

az élethez és méltósághoz való jog értelmezésének új alapokra helyezésével érhető el. TÓTH

szerint ugyanis a méltósághoz való jog két aspektusa összeütközésbe kerülhet, így a két jog

egységes és abszolút szemléletét fel kellene váltani az egyéni autonómia morális elvén

alapuló interpretációval.1184 GYŐRFI arra a következtetésre jutott, hogy az önkéntes passzív

eutanázia liberalizálásához nem az oszthatatlansági doktrína terén kell egy félfordulatot

venni, hanem a korlátozás és joggyakorlás azonosítása terén egy egészet, mivel az önkéntes

eutanázia az élethez és méltósághoz való jog gyakorlása, nem korlátozása.1185 Az egyén nem

az élethez való joga ellenére, hanem abból is következően gyakorolja az ellátás

visszautasításának jogát. Ha nem is fogadjuk el, hogy az élethez való jogban benne

foglaltatik az élet befejezéséhez való jog, akkor is igaz, ha magába foglalná, az a jog

gyakorlása és nem korlátozása lenne. A jog tárgyáról vagy magáról a jogról való lemondás

a jog gyakorlásának egy speciális esete. Ezért az önkéntes passzív eutanázia esetén nincs

konfliktus az élethez és az emberi méltósághoz való jog között. Az aktív eutanázia esetén

azonban valóságos konfliktus jön létre a két jog között és a kollíziót csak a

korlátozhatatlansági és oszthatatlansági doktrínával való szakítással lehetne feloldani.1186

Az Alkotmánybíróság a 22/2003. (IV. 28.) AB határozatban az élethez és emberi

méltósághoz való jog korábbi értelmezési gyakorlatából indult ki és változatlanul

fenntartotta azt az álláspontját, hogy az élethez és emberi méltósághoz való jog

elválaszthatatlan egységet alkotó oszthatatlan és korlátozhatatlan alapjog, ugyanakkor

rögzítette, hogy az emberi méltósághoz való jog csupán az emberi státus meghatározójaként,

csak az élettel együtt fennálló egységben abszolút és korlátozhatatlan, így anyajog

mivoltából levezetett egyes részjogosítványai bármely más alapjoghoz hasonlóan

korlátozhatók. Az Alkotmánybíróság a vizsgálat módszeréül – az élethez és az emberi

méltósághoz való jog, mint az ember jogi státusát meghatározó jogok abszolút voltának

érintetlenül hagyásával – „kitágított tesztet”1187 alkalmazott: az alkotmányosan korlátozható

önrendelkezési jog és a szintén nem abszolút életvédelmi kötelezettség egymással szembeni

mérlegelése alapján. Az Alkotmánybíróság abból indult ki, hogy a passzív eutanázia – mivel

ez az élet saját elhatározásból való befejezésének összefüggésében merül fel – nem az

1183 Visszafogott álláspontot képvisel Paulovics Anita, aki megállapította, hogy az élethez és az emberi

méltósághoz való jog elválaszthatatlan egységének és korlátozhatatlanságának „merev elve“ az eutanázia

határozatban „lazulni kezdett“, de rögzítette, hogy ezek a jogok olyan rendkívüli értéket képviselnek, amelyek

nem kérdőjelezhetők meg. PAULOVICS Anita: Az élethez való jog korlátozhatósága. Sectio Juridica et Politica,

XXV/2. Miskolc: Miscolc University Press, 2007, 427-428.
1184 TÓTH Gábor Attila: Egy nehéz eset: a könnyű halá. Beszélő 1996/6-7. http://beszelo.c3.hu/cikkek/egy-

nehez-eset-a-konnyu-halal
1185 GYŐRFI 1998. 34.
1186 GYŐRFI 2003, 147.
1187 9/2004. (III. 30.) AB határozat, ABH 2004. 179, 186.

243

élethez való joggal elválaszthatatlan egységben jelentkezik és az emberi méltóság sérelme

következik be azáltal, hogy a gyógyíthatatlan beteg élete nem ér véget azon a ponton, ahol

élete konfliktusba kerül méltóságérzetével.

TÓTH J. szerint az Alkotmánybíróság azzal, hogy formálisan továbbra is ezt a szerinte

elhibázott elgondolást képviselte, de facto azonban a határozatban mégiscsak elismerte a

passzív eutanázia kapcsán, hogy az emberi méltósághoz való jog, illetve az ennek részét

képező önrendelkezéshez való jog elsőbbséget élvez az élethez való joggal szemben, furcsa,

tudathasadásos helyzetbe került. Míg egyfelől az élethez és emberi méltósághoz való jog

egységét hirdeti, addig másfelől elismeri, hogy van legalább egy olyan helyzet, a passzív

eutanázia, amikor ez az egység nem valósul meg. 1188 TÓTH. J. szerint az élethez és

méltósághoz való jog egysége ezért tartalmilag téves. 1189 Álláspontja szerint az élet és

méltóság oszthatatlansága azon a világnézeti előfeltevésen alapul, hogy a méltóság csak az

élet minden körülmények közötti megőrzésével lehetséges, mert az élet szent. Ezzel viszont

az Alkotmánybíróság megsértette a világnézeti semlegesség elvét.1190

TÓTH J. értelmezésében a méltósághoz való jog önálló, az élettől függetlenül felfogott,

önmagában álló jog, amely az eutanázia szituációban a kiszolgáltatott és/vagy fájdalmaktól

gyötrődő beteget önállóan védi. Álláspontja szerint a méltósághoz való jog

személyiségvédelmi célú, szubszidiárius alapjogként történő felfogása itt nem jöhet szóba,

mert a „jó halálnál” nem a méltóságból levezetett, származtatott egyes részérdekek, hanem

maga „a” méltóság a védendő jogtárgy. Méltóságon az ember azon személyes tulajdonságait

érti, mely hozzá, mint autonóm erkölcsi személyhez, azaz mint egyedi személyiséghez tapad,

és melynek alapján mind mások, mind az állam köteles az embert önértéknek tekinteni, és

tartózkodni attól, hogy másokat bármilyen módon és mértékben saját céljai eszközeként

tekintsen, és akként használjon fel. A méltóság formális fogalmát az önrendelkezési jog tölti

meg tartalommal, amely értelmezésében szubjektív: „A méltóság mindig az egyénhez kötött,

és egyéni értékelés függvénye, hogy ki mit tart a méltóság sérelmének, és mit nem.” Ezért

„az egyénnek a világhoz és annak dolgaihoz (például az élet értékéhez) való autonóm

viszonyulása és az e viszonyulásnak megfelelő, más jogait és érdekeit nem sértő és nem

veszélyeztető magatartás az állam által alkotmányosan nem korlátozható.” Így az eutanázia

szituációban a méltóság csupán egyéni felfogás alapján ütközhetne az élethez való joggal.

Az oszthatatlansági doktrínából viszont az eutanázia esetében az következik, hogy az élethez

való jog, amely szerinte így inkább kötelezettség és a méltósághoz való jog önrendelkezési

jogon alapuló gyakorlása ütközni fog.1191

1188 TÓTH J. Zoltán, „Oszthatatlan és korlátozhatatlan? – Gondolatok az emberi élethez és méltósághoz való

jogról az eutanáziahatározat kapcsán” Jogelméleti Szemle http://jesz.ajk.elte.hu 2005/1.
1189 TÓTH J. szerint az Alkotmányból grammatikailag sem vezethető le, hogy az élethez és méltósághoz való

jog egységet alkot. Ellenkezőleg, álláspontja szerint a korábbi Alkotmány 54. § (1) bekezdésének szó szerinti

értelmezéséből az következik, hogy az élethez való jogot, illetve a méltósághoz való jogot külön jogokként

fogalmazta meg az alkotmányozó, mivel az „amelyek“ szóban a „k“ betű a többes szám jeleként legalább két

dologra kell, hogy utaljon. TÓTH J. Zoltán: Élethez való jog és életvédelem pro futuro Pázmány Law Working

Papers 2011/12. http://plwp.eu/evfolyamok/2011/126-2011-12
1190 uo.
1191 TÓTH J. Zoltán: Élet vs. méltóság, élethez való jog vs. méltósághoz való jog: Az oszthatatlansági tézis és

az eutanáziahatározat De iurisprudentia et iure publico Jog- és politikatudományi folyóirat 2011/2.

http://dieip.hu/wp-content/uploads/2011-2-17.pdf

http://jesz.ajk.elte.hu/

244

TÓTH J. elutasítja az élethez való jog korlátozhatatlanságára vonatkozó

alkotmánybírósági gyakorlatot is. Tagadja a „jogon kívüli” szituációk létezését, mivel egy

szituáció, amely egy „jog-államban” (jog által uralt államban) zajlik, vagy jogos vagy

jogtalan. Álláspontja szerint nem igaz, hogy ezeken kívül van egy „harmadik állapot”, az ún.

„jogilag nem védett” helyzet, ami nem jogos, hiszen, amiről a jogalkotó nem mondta ki,

hogy jogtalan, azt mégiscsak szabad. Ha igaz lenne, hogy a jogos védelmi helyzet „jogon

kívüli”, azaz a természeti állapot áll fenn, akkor nem lehetne elítélni a támadót sem, mivel a

természeti állapot lényege, hogy az „erősebb győz” elve érvényesül. Mivel a hatályos jog

rendelkezik a jogos védelemről, az általa szabályozott szituáció nem lehet jogon kívüli.1192

Az oszthatatlansági doktrínát kritizálók az Alkotmánybírósággal ellentétben, amely az

élethez és emberi méltósághoz való jog kapcsolatának értelmezésében a halálbüntetés

határozatban kinyilvánított normatív ember fogalommal szemben az abortusz

határozatokban egyértelműen elmozdult a biológiai ember fogalom irányába, az ember

társadalmi-erkölcsi fogalmából indulnak ki. Ennek megfelelően, míg az Alkotmánybíróság

értelmezésében az emberi méltósághoz való jog abszolút megnyilvánulása a konkrét

személy autonóm viszonyulási képességének megőrzésére irányuló érdeket védi, amely az

emberi nemhez tartozás okán illeti meg, addig a kritikát megfogalmazók értelmezésében az

önrendelkezési jog az egyén konkrét élethelyzetekben megnyilvánuló döntését védi, amely

az embert erkölcsi személy voltánál fogva illeti meg. Ez utóbbi az Alkotmánybíróság

gyakorlatában is korlátozható, így a kritika nem veszi figyelembe, vagy inkább nem fogadja

el, hogy az Alkotmánybíróság más emberfelfogásból indul ki és ennek következtében más

tartalommal tölti meg az emberi méltósághoz való abszolút jogot, amelynek létezést TÓTH

J. egyenesen tagadja azzal, hogy a méltósághoz való jogot az egyén méltóság érzésétől teszi

függővé ezzel a végletekig relativizálva azt. Ezzel – amint ezt FRIVALDSZKY levezette – az

ember személyisége vagy eltűnik, vagy részjogosultságai egyszerű hordozójává

alacsonyodik. 1193 Hasonlóképpen vélekedik az önrendelkezési jog abszolutizálásáról

SCHANDA, aki szerint „[h]a az identitás helyét a hangulat, vagy az adott nap változó eszméi

határozzák meg, akkor ezek figyelembevétele vagy lehetetlenné válik, vagy önmaga

karikatúrájává változtatja a jogot.“1194

Az Alkotmánybíróság a halálbüntetésről szóló határozat meghozatalát követően

többször szembesült az oszthatatlansági doktrínából fakadó problémákkal és különböző

dogmatikai megoldásokkal megpróbálta megőrízni azt. Rendszerint sikerrel.

Így az élethez és méltósághoz való jog személyi védelmi körének egységét azzal – az

egyébként vitatható –megoldással, hogy az élethez és méltósághoz való alanyi jogot nem

terjesztette ki a magzatra. A magzat – a jogalkotó döntésére tekintettel – csupán az élethez

való jog tárgyi oldalából fakadó (objektív, intézmény) védelmi kötelezettség alapján részesül

korlátozott védelemben. Az Alkotmánybíróság kibontotta ugyan az ember post mortem

védelmét, bár nem egyértelmű, hogy az emberi méltósághoz való jog melyik dimenziójából,

1192 TÓTH J. Zoltán: Élethez való jog és életvédelem pro futuro Pázmány Law Working Papers 2011/12.

http://plwp.eu/evfolyamok/2011/126-2011-12
1193 FRIVALDSZKY János: Az emberi személy alkotmányos fogalma felé. In: Schanda Balázs – Varga Zs.

András (szerk.): Látlelet közjogunk elmúlt évtizedéről. Budapest: PPKE JÁK, 2010, 41.
1194 SCHANDA Balázs: Az emberi személy, mint az emberi jogok politikát megelőző alapjai. In: HALUSTYIK

Anna – KLICSU László (szerk.): Cooperatrici Veritatis. Ünnepi kötet Tersztyánszkyné Vasadi Éva 80.

születésnapja alkalmából. Budapest: Pázmány Press, 2015,

245

de – alany hiányában – egyértelműen valamelyik aspektus tárgyi oldalából. Álláspontom

szerint a testület e tekintetben akkor tudja következetesen érvényesíteni az oszthatatlansági

doktrínát, ha a post mortem védelmet az általános személyiségi jog tárgyi oldalához

kapcsolja, mivel az emberi méltósághoz való jog korlátozhatatlan aspektusában – a többi

alapjogtól eltérően – nem választható szét az alanyi és tárgyi oldal és azt az

alkotmánybírósági gyakorlat sem választja szét (ld. megélhetési minimum).

Ezzel szemben – álláspontom szerint – az Alkotmánybíróság nem érvényesítette

következetesen az élethez és méltósághoz való jog tárgyi védelmi körének egységét. Az

alkotmánybíróság gyakorlatában ugyanis – az alapjogok lényeges tartalmánál bemutatattok

szerint – nem egyértelmű, hogy az emberi méltósághoz való jog az élethez való joggal együtt

képezi az alapjogok lényeges tartalmának részét, mivel az emberi méltóság korlátozhatatlan

aspektusa több esetben önállóan jelent meg (pl. lelkiismereti szabadság, intimszféra). Tehát

a testület deklaratíve kizárja ugyan a méltósághoz való jog abszolút dimenziójának

önmagában való korlátozását és ezzel az emberi méltósághoz való jog önálló – az élethez

való jogon túlmutató – tartalmát, az mégis megjelenik az alkotmánybírósági gyakorlatban.

Ezzel szemben az emberi méltóság negatív – a korlátozások oldaláról történő –

meghatározása nyitva hagyja az oszthatatlanság kérdését, mivel a korlátozást vizsgálja, és

abból pedig nem rekonstruálható általánosan az emberi méltósághoz való jog tárgyi védelmi

köre, csupán annak a konkrét esetben megállapított normatív tartalmára vonatkozóan

vonható le következtetés (pl. testi-lelki integritást sérti a kínzás).

A méltósághoz való jog korlátozhatatlanságának megőrzését a testület úgy próbálta

megoldani, hogy megkülönböztette az emberi méltósághoz való jog abszolút és relatív

megjelenési formáját, és az emberi méltósághoz való jogot csak az élethez való joggal

egységben – az emberi státusz meghatározójaként – minősítette korlátozhatatlannak. Az

azonban nem egyértelmű, hogy hol húzódik a két aspektus közötti határ. Az

Alkotmánybíróság ugyanis az emberi méltósághoz való jog lényegét az autonómiában, az

önrendelkezésben határozta meg, ugyanakkor az önrendelkezési jogot az általános

személyiségi jog tartalmi elemeként korlátozhatónak ítélte. Abban az esetben, ha az emberi

méltóság lényegén a testület az egyén személyisége szabad kibontakoztatását értené, nem

lenne tartható az oszthatatlansági doktrína, hiszen az emberi méltósághoz való jog valóban

konfliktusba kerülhetne az élethez való joggal (aktív eutanázia). Álláspontom szerint az

Alkotmánybíróság elkerüli ezt a kritikát, mivel az emberi méltósághoz való jog lényegének

tekintett autonómia védelme az egyén autonóm viszonyulási képességének megőrzését védi.

Míg az autonóm viszonyulás képessége az emberi személy statikus aspektusait (élet, test-

lelki integritás, intimszféra) abszolút módon védi, addig az önrendelkezési jog a személyiség

különböző megnyilvánulásait, azaz annak dinamikus aspektusát részesíti korlátozott

védelemben. Az ember emberi státusát csak a halállal veszti el, és az az emberi méltóság

egyenlősége folytán nem is veszíthető el, sőt nem is csökkenhet. Így a kiszolgáltatott,

szenvedő beteget kétségkívül megilleti az emberi méltósághoz való abszolút jog. Az

életmentő ellátás visszautasítása kihat ugyan az emberi státusra, de a visszautasítás mint a

konkrét élethelyzetben hozott döntés nem az emberi minőséggel, hanem az egyén

személyisége szabad kibontakoztatásával hozható összefüggésbe. Így az Alkotmánybíróság

az oszthatatlansági doktrína keretein belül maradt az eutanázia megítélése során is. Azt a

kérdést azonban nyitva hagyta, hogy a kiszolgáltatott, szenvedő beteg lemondhat-e az

élethez és emberi méltósághoz való jogáról.

246

Az élethez való jog korlátozhatatlanságának megőrzéséhez az Alkotmánybíróság

különböző – néhol vitatható – „dogmatikai trükkökkel“ élt. Az élethez való jog

magánszemélyek általi korlátozása (jogos védelem, végszükség) nem képezte ugyan

alkotmánybírósági vizsgálat tárgyát, de SÓLYOM a halálbüntetés eltörléséről szóló

határozatban kétféle választ is adott erre a kérdésre. Az az álláspont szerintem sem tartható

– és ennyiben egyetértek Tóth J.-vel –, hogy ezekben a szituációkban visszatér a természeti

állapot. De önmagában elégséges magyarázatnak tartom azt, hogy magánszemélyek egymás

közötti viszonyában az egyik személy élet megőrzésére irányuló joga csak addig terjedhet,

ameddig a másik ember ugyanilyen joga a kettő közötti konfliktusban érvényesül. Az élethez

való jog állam általi korlátozása a jogos védelemhez hasonló szituációban (rendőri

lőfegyverhasználat) már nagyobb kihívás elé állította a testületet. A rendőri

lőfegyverhasználatról szóló határozathoz csatolt egyik különvélemény fel is vetette, hogy a

többségi indokolás átlépett az oszthatatlansági doktrínán. A határozat viszont azt a

megoldást választotta, hogy megkülönböztette az élettől való megfosztástól az élet

kockáztatást, veszélyeztetését és csupán az élettől való állam által szakcióként kiszabott,

biztosan bekövetkező megfosztást tekintette az élethez való jog korlátozásának. Vitatható

ugyan, hogy az élethez való jog veszélyeztetése miért nem minősül korlátozásnak, de ezzel

a „dogmatikai trükkel“ a testület még formálisan az oszthatatlansági doktrína keretein belül

maradt. A határozat azonban az élethez való jog korlátozását az életveszély elhárítása

érdekében és azon túlmenően is igazolhatónak ítélte.

A fentiek alapján megállapítható, hogy az oszthatatlansági doktrína sok kérdést vet fel

ugyan, de ezeket az Alkotmánybíróság javarészt megválaszolta. Az egyik kivétel az emberi

méltósághoz való jog mint az alapjogok lényeges tartalmának része. Az Alkotmánybíróságot

ebben a tekintetben a korábbi Alkotmány kényszerpályára állította, mivel megengedte az

élettől és emberi méltóságtól való nem önkényes megfosztást. Az Alkotmánybíróság pedig

így csak a lényeges tartalom garanciájára alapozhatta a halálbüntetés eltörlését. Ehhez

azonban elegendő lett volna kimondani, hogy az élethez való jog az emberi méltósághoz

való abszolút jog része, ezért korlátozhatatlan. Az oszthatatlansági doktrína azonban nem

csupán az élethez való jog emberi méltósághoz való jogtól független, önálló tartalmát zárta

ki, amely védhető álláspont, mivel az élet vagy-vagy kategória és elvétele megszünteti a

méltóságot is, hanem az emberi méltósághoz való jog korlátozhatatlan aspektusának önálló

tartalmát is. Ezt azonban nem sikerült fenntartania, mivel az Alkotmánybíróság

gyakorlatában vannak olyan esetek, amelyekben a konkrét alapjog (pl. lelkiismereti és

vallásszabadsághoz való jog) emberi méltóság tartalma (lelkiismereti meggyőződés) nem

foglalja magában az élet védelmét, bár az élet kétségtelenül minden alapjog gyakorlásának

feltétele.

Az Alaptörvény II. cikke az emberi méltóság sérthetetlenségének kimondásával

megerősíti, hogy az emberi méltósághoz való jog képezi minden alapjog lényeges

tartalmának részét. Ez nem zárja ki azt az értelmezést, hogy az élethez való jognak nincs az

emberi méltósághoz való jogtól független tartalma. Ez azt jelenti, hogy az élethez való alanyi

jog a méltósághoz való abszolút jog részét képezi, de a méltósághoz való jog

korlátozhatatlan tartalma ennél tágabb.

Ennek megfelelően az emberi méltósághoz való jog sérthetetlen aspektusa

korlátozásának sem az élet elvétele az egyetlen módja. Ezt bizonyítja, hogy maga az

Alkotmány is tartalmazza a kínzás, kegyetlen, embertelen bánásmód tilalmát, ezek a

magatartások pedig nem fosztják meg az egyént az emberi méltóságtól (az egyént az emberi

247

méltóságtól valóban csak a halál fosztja meg, mert ezzel megszűnik a személy maga és vele

az emberi méltósághoz való jog), de korlátozzák azt. Az emberi méltósághoz való jog

abszolút jellege abban nyilvánul meg, hogy annak semmilyen korlátozása nem igazolható.

Az Alkotmánybíróság maga is már a korábbi Alkotmány 54. § (2) bekezdését az emberi

méltóság sérelme alkotmányban nevesített esetének tartotta, így, ha a korlátozás oldaláról

közelítünk a kérdéshez, akkor is kellett, hogy legyen az emberi méltósághoz való jognak

önálló tartalma is, hiszen a fenti magatartások – különösen az Alkotmánybíróság korlátozás

fogalmából kiindulva – nem feltétlenül korlátozzák az élethez való jogot. Más magatartások

pedig (pl. intimszféra sérelme) egyáltalán nem is érintik az élethez való jogot.

9.3. Konklúzió

A Szövetségi Alkotmánybíróság gyakorlatában az emberi méltóság, mint alapjog

abszolút, és ezért annak semmilyen korlátozása nem igazolható. Álláspontom szerint a

Szövetségi Alkotmánybíróság ezt a tételt következetesen érvényesítette gyakorlatában azzal,

hogy a tárgyként kezelés tilalmából kiindulva – kiegészítve azt az alanyként kezelés

követelményével – esetről esetre vizsgálta, hogy a korlátozás a konkrét eset sajátosságaira

tekintettel megvalósítja-e az emberi méltósághoz való jog sérelmét. Az alkotmánybírósági

vizsgálat a korlátozásra irányul, ezért az alapjog normatív tartalma csak a konkrét esetben

állapítható meg.

Ezen túlmenően a Szövetségi Alkotmánybíróság eleve abból indul ki, hogy az emberi

méltóság védelmi köre szűk (az a különböző konkrét alapjogok lényeges tartalmán belül

helyezkedik el), ezért nem érheti az vád, hogy az alapjogok kollízóját a konkrét esetben a

védelmi kör megállapítása szintjén dönti el. Ettől függetlenül igaz, hogy a védelmi kör és a

korlátozás összefügg egymással, de a korlátozás megállapításának hiányából semmilyen

következtetést nem lehet levonni a védelmi körre vonatkozóan. Az azonban igaz, hogy minél

kevesebb esetben állapítja meg a testület az emberi méltóság sérelmét, annál szűkebb körre

szorul vissza annak a védelme. Tehát az emberi méltóság abszolút volta kétségkívül

behatárolja azon életszférák körét, amelyekben érvényesül.

Az emberi méltóság szűk védelmi köre azonban már annak a pozitív tartalmából is

következik, mivel a Szövetségi Alkotmánybíróság gyakorlatában az emberi méltóság

egyrészt a konkrét egyén személyes méltósága, amelyből más alapjogok védelme is fakad,

másrészt az ember mint az emberi nem tagjának absztrakt méltósága. A Szövetségi

Alkotmánybíróság mindkettő védelmét együtt, szubjektív jogként biztosítja, ezért az alapjog

két oldala nem választható el egymástól. Ez az oka annak, hogy az emberi méltósághoz való

jogot nem lehet elveszíteni, de arról lemondani sem lehet. Tehát az emberi méltósághoz való

jog a minden emberben benne rejlő emberi minőséget védi abszolút módon.

Az Alkotmánybíróság már a korai gyakorlatában megkülönböztette az emberi

méltósághoz való jog két aspektusát, de az emberi státuszt garantáló abszolút emberi

méltóságot nem határolta el egyértelműen a korlátozható általános személyiségi jogtól.

Álláspontom szerint – az egyértelmű elhatárolás mellett – igazolható, hogy az

Alkotmánybíróság értelmezésében az emberi méltósághoz való abszolút jog valóban

korlátozhatatlan. A korlátozhatatlanság azonban nem a korlátozás lehetőségét, hanem annak

az igazolhatóságát zárja ki. Ezért az emberi méltóság sérelmének vizsgálata az

Alkotmánybíróság gyakorlatában is a korlátozás szintjén zajlik, az emberi méltóság

korlátozása pedig megvalósítja az alapjog sérelmét.

248

Az Alkotmánybíróság gyakorlatában az emberi méltósághoz való jog az egyén

autonóm viszonyulási képességének megőrzésére irányul, ezért attól csak az élete

elvételével lehet megfosztani az egyént, és mindaddig amíg az él, megilleti az emberi

méltóság tisztelete és védelme. Tehát az emberi méltósághoz való jognak ez az aspektusa az

Alkotmánybíróság gyakorlatában is abszolút.

Ami az emberi méltósághoz való jog érinthetetlensége körüli vitát illeti, nem hagyható

figyelmen kívül, hogy a jogrendszer legfőbb célja az ember érinthetetlenségének biztosítása,

amit nem szabad megingatni, mert ha „átszakad a gát” az emberi méltóság központú jogrend,

viszonylagos jogrenddé degradálódik. 1195

1195 KUNIG, Philip: Zum Dogma der unantastbaren Menschenwürde. In: GRÖSCHNER – LEMBCKE (szerk.) 131.

249

Záró megjegyzések

A dolgozat az emberi méltósághoz való jog értelmezését vizsgálja a német és magyar

alkotmánybírósági gyakorlat tükrében.

Az emberi méltósághoz való jog a második világháborút követően nyert elismerést a

Grundgesetz-ben, a különböző nemzetközi dokumentumokban való megjelenéssel egy

időben. A nemzetközi emberi jogi dokumentumokból kerül be az Alkotmányba a

rendszerváltás után. Az emberi méltóság fogalma azonban gazdag filozófiai hagyományokra

vezethető vissza, amelyek hatással voltak a méltóság jogi fogalmának meghatározására is.

A német és magyar alkotmánybírósági gyakorlatra hatást gyakorló keresztény természetjog,

valamint a kanti erkölcsfilozófia egyetért abban, hogy az emberi méltóság által védett érték

a minden emberben benne rejlő önérték. A dolgozatnak nem volt célja ezek hatásának

kimutatása, ezért az első fejezetbe foglalt eszmetörténeti háttér felvázolása során csupán a

közös hagyomány azonosítására szorítkoztam.

A dolgozat második fejezetében ismertettem a Grundgesetz, az Alkotmány és az

Alaptörvény emberi méltóságra vonatkozó szövegrészeit, feltárva a szövegek

keletkezéstörténetét is. A normaszövegek bemutatása célja az emberi méltóság jogi

természetének vizsgálata, amely a megszövegezése és a fogalom absztraktsága, valamint a

mögötte rejlő ellentétes filozófiai hagyományok miatt vitatott. Az emberi méltósághoz való

jogot alapjognak tartom, amely az alapjogok rendszerében betöltött szerepe révén emelkedik

ki a többi alapjog közül.

Az emberi méltósághoz való jog a többi alapjoghoz hasonlóan biztosítja az egyén

szabadságszférájának állami korlátozásokkal szembeni oltalmát (status negativus) és a

magánszemélyek beavatkozásaival szembeni védelmét (status positivus). Az emberi

méltósághoz való jog a hagyományos alapjogi funkciók mellett, amelyeket a minden

emberben benne rejlő önérték azonossága következtében alanyi jogként biztosít, minden

alapjog lényeges tartalma részeként megalapozza az alapjogok által alkotott értékrendszert.

Az emberi méltósághoz való jog személyi védelmi körének kérdése szorosan

összefügg az élet kezdetének kérdésével, amelyet a két testület – az alkotmánybírósági

gyakorlat alapjául szolgáló – eltérő emberfogalom következtében eltérően válaszolt meg. A

Szövetségi Alkotmánybíróság az emberi méltósághoz való jog jogosultjának

meghatározásakor az ember biológiai fogalmából indult ki, ezért értelmezésében a magzatot

megilleti az emberi méltósághoz való jog és ebből kifolyólag az élet védelme. Az

Alkotmánybíróság a jogi ember fogalomból indult ki és összekapcsolta az élethez és emberi

méltósághoz való jog jogosultjának kérdését a jogalanyiság kezdetével az alkotmány alatti

jogszabályokban. A jogi ember fogalom azonban formális, így az élethez való jog

tartalmának meghatározása során a biológiai élet fogalomból indult ki azzal, hogy az állam

objektív, intézményvédelmi kötelezettségének kidolgozásával szigorúan elválasztotta a jog

alanyi és tárgyi oldalát. Az Alaptörvény az élet „fogantatástól” kezdve biztosított

védelmével nem döntötte el ugyan az ember fogalom körüli vitát, de megerősítette a

biológiai ember fogalom irányába történt elmozdulást.

A dolgozat legterjedelmesebb részét az emberi méltósághoz való jog tartalmának

bemutatása képezi a német és magyar Alkotmánybíróság gyakorlatában, amelynek során

250

abból indultam ki, hogy az emberi méltósághoz való jog résztartalmakból áll. A Szövetségi

Alkotmánybíróság és az Alkotmánybíróság gyakorlatának elemzése igazolta, hogy abból

nem bontakozik ki valamelyik filozófiai hagyomány mellett elkötelezett, az emberi

méltósághoz való jog tartalmát közvetlenül az emberi méltóság fogalmából kibontó

materiális koncepció. Az alkotmánybírósági gyakorlatban az emberi méltósághoz való jog

az alapjogok lényeges tartalmának részét képezi és ennek megfelelően normatív

résztartalmakból tevődik össze.

A Szövetségi Alkotmánybíróság maga is kísérletet tett emberi méltósághoz való jog

tartalmának meghatározására. Ebben két kiindulási pont kínálkozott számára: egyrészt a jogi

fogalom keletkezésének története, másrészt a fogalom eszmetörténete. Az eszmetörténetből

levont következtetések lényegében az emberi méltóság pozitív meghatározási kísérletében

csapódtak le. Az emberkép formula az emberkép következő elemeit nevesítik: önérték,

önállóság, cselekvési autonómia, társadalomhoz kötöttség, felelősségtudat. A Szövetségi

Alkotmánybíróság az emberi méltósághoz való jog tartalmát azonban általában nem pozitív,

hanem az emberi méltóság történelem során megtapasztalt megsértéséből kiindulva, negatív

módon, a jogsértések oldaláról határozza meg azzal, hogy meghatározott magatartásokat

megtilt. A negatív meghatározás eszköze a tárgyként kezelés formulája, amelyet a testület

az emberkép elemeket magában foglaló alany fogalommal pontosított. A tárgyként kezelés

formulájának az alanyként kezeléssel való pontosítása sem teszi lehetővé az emberi

méltósághoz való jog tartalmának általános meghatározását, mivel az alkotmánybírósági

vizsgálat a korlátozás szintjén zajlik, az emberi méltóság sérelmének megállapítása pedig a

konkrét ügy körülményeitől függ. Bár az emberi méltóság negatív megközelítése tág teret

ad a jogértelmezés számára, a Szövetségi Alkotmánybíróság által az emberi méltóság

értelmezésére kidolgozott fogalmi rendszer behatárolja a testület mozgásterét és irányt mutat

a későbbi joggyakorlat számára.

Az Alkotmánybíróság már a korai gyakorlatában felhasználta a tárgyként kezelés

tilalmát az emberi méltóság lényegének meghatározásakor, az sokáig csak díszítő elemként

funkcionált. Az Alkotmánybíróság az ember jogi fogalmából kiindulva az emberi

méltósághoz való jogot elsősorban nem abszolút jogként, hanem az általános személyiségi

jog megnyilvánulásaként haszonosította azzal, hogy megnevezte annak a tartalmi elemeit és

ezekből különböző különös jogokat olvasott ki. Az Alkotmánybíróság gyakorlatában az

Alkotmánybíróság hatásköreinek változása 2010-ben és az Alaptörvény hatályba lépése

2012-ben jelentős változást hozott. Elsősorban a testület alkalmazta a tárgyként kezelés elvét

az emberi méltóság sérelmének megállapítására. Másodsorban pedig a korábbi gyakorlatban

kibontott emberképből, amely az emberi méltósághoz való jogot pozitív tartalommal töltötte

meg, valamint az Alaptörvény felelősségi klauzulájából kiindulva – német mintára –

kidolgozta az Alaptörvény emberképe formulát. Az emberi méltósághoz való jog tartalma a

magyar alkotmánybírósági gyakorlatban is esetről esetre bontakozik ki, de a testület

alapvetően a megadott fogalmi keretek között mozog, amely támpontot nyújt a későbbi

ügyek megítélésében is.

Az alkotmánybírósági gyakorlatban az emberi méltósághoz való jog – a post mortem

védelmet kivéve, amelynek az emberi méltósághoz kapcsolása a védelem korlátozottsága

miatt vitatható – nem önmagában jelenik meg, hanem valamelyik speciális alapjoggal

összekapcsolva. Ezért a szakirodalom az emberi méltósághoz való jog tartalmát olyan

szférák azonosítása révén határozza meg, amelyekben az emberi méltóság az alapjogok

különös tartalmaként különösképpen megnyilvánul. Egyetértés van abban, hogy az emberi

251

méltósághoz való jog biztosítja az egyén testi-lelki integritását, a szellemi-erkölcsi

személyiség identitását, az emberek jogegyenlőségét, és a megélhetéshez szükséges

létminimumot. Ennek megfelelően az emberi méltósághoz való jog tartalmának bemutatása

során elsősorban az élethez való joggal és a személyiség szabad kibontakoztatásához való

joggal való kapcsolatát vizsgáltam. Az élethez való jog és a személyiség szabad

kibontakoztatáshoz való jog részletesebb, az emberi méltóság magon túlmutató bemutatását

az indokolta, hogy az Alkotmánybíróság gyakorlatában az emberi méltósághoz való jognak

két aspektusa van: egyrészt az emberi lét egészét az élethez való joggal együtt védő, az

alapjogi rendszert megalapozó abszolút jog, másrészt a személyiség fejlődését védő relatív

jog (általános személyiségi jog). Az emberi méltósághoz való jog jogegyenlőségi

klauzulával és a szociális jogállam elvével való viszonyát ezzel szemben csak olyan

mértékben tártam fel, amennyiben az az emberi méltóság mag azonosításához szükséges

volt. A konklúzió az, hogy a Szövetségi Alkotmánybíróság és az Alkotmánybíróság

gyakorlatában az emberi méltósághoz való jog tartalma jelentős mértékben megegyezik

annak ellenére, hogy az emberi méltósághoz való jog és a többi alapjog viszonyát eltérően

értelmezi a két testület. Az egyes résztartalmak kibontásában szerepet kapott az Emberi

Jogok Európai Bíróságának a joggyakorlata is, amelyet az adott ügyeknél jeleztem.

Végül bemutattam az emberi méltósághoz való jog érinthetetlensége körül

kibontakozott vitát, amely a német gyakorlatban döntően a rendőri lőfegyverhasználat, a

magyar gyakorlatban pedig az eutanázia kérdéséhez kapcsolódik. Álláspontom szerint

mindkét testület megmaradt a saját maga által kidolgozott alkotmányjogi elvek keretein belül

az emberi méltósághoz való jog vagy annak egyik aspektusa korlátozhatatlanságánál.

252

Szakirodalom

ÁDÁM Antal: Alkotmányi értékek és alkotmánybíráskodás. Budapest: Osiris, 1998.

ALEXY, Robert: Theorie der Grundrechte. Frankfurt am Main: Suhrkamp Verlag, 1986.

ALEXY, Robert: Grundrechte als subjektive Rechte und als objektive Normen. In: ALEXY,

Robert (szerk.): Recht, Vernunft, Diskurs. Studien zur Rechtsphliosophie. Frankfurt a.M.:

Suhrkamp Verlag, 1995, 277-278.

AMELUNG, Knut: Die zweite Tagebuchentscheidung des Bundesverfassungsgerichts. Neue

Juristische Wochenschrift (NJW) 1990, 1755.

AUBEL, Tobias: Das Gewährleistungsrecht auf ein menschenwürdiges Existenzminimum.

In: EMMENEGGER, Sigrid –WIEDEMANN, Ariane (szerk.): Linien der Rechtsprechung des

Bundesverfassungsgerichts – erörtert von den wissenschaftlichen Mitarbeitern. 2. kötet

Berlin: De Gruyter, 2011, 273-298.

ÁRVA Zsuzsanna: Kommentár Magyarország Alaptörvényéhez. Budapest, Wolters Kluwer,

2013.

BALDUS, Manfred: Der Kerbereich privater Lebensgestaltung – absolut geschützt, aber

abwägungsoffen. Juristen Zeitung (JZ) 2008/5.

BALOGH Zsolt: Alapjogi tesztek az Alkotmánybíróság gyakorlatában. In: HALMAI Gábor

(szerk.): A megtalált alkotmány? A magyar alapjogi bíráskodás első kilenc éve. Budapest:

Indok, 2000.

BALOGH Zsolt – HOLLÓ András (szerk.): Az alkotmány magyarázata. Budapest: KJK

KERSZÖV, 2002.

BALOGH Zsolt: Az emberi méltóság: Jogi absztrakció vagy alanyi jog. Iustuum Aequum

Salutare 2010/4. 35-44.

BALOGH Zsolt: Alapjogok korlátozása az új alkotmányban. Pázmány Law Working Paperes

2011/19. http://d18wh0wf8v71m4.cloudfront.net/docs/wp/2012/2011-19.pdf

BARCSI Tamás: Az emberi méltóság filozófiája. Budapest: Typotex, 2013.

BECKER, Ulrich: Das ’Menschenbild des Grundgesetzes’ in der Rechtsprechung des

Bundesverfassungsgerichts. Berlin: Dunker & Humblot, 1996.

BENDA, Ernst: Die Würde des Menschen ist unantastbar. Archiv für Rechts- und

Sozialphilosophie (ARSP) – Beiheft 22. Stuttgart: Franz Steiner Verlag, 1985.

BENDA, Ernst: Menschenwürde und Persönlichkeitsrecht. In: BENDA, Ernst – MAIHOFER,

Werner – VOGEL, Hans-Joachen: Handbuch des Verfassungsrechts der Bundesrepublik

Deutschland. (a továbbiakban: HbVerfR) Berlin – New York: de Gryuter, 1994.

BENDA, Ernst: Verständigungsversuche über die Würde des Menschen, Neue Juristische

Wochenschrift (NJW) 2001, 2147-2148.

BERECZ Péter: A német Szövetségi Alkotmánybíróság döntéseiből. Fundamentum 2008/1.

81-84.

BERGER, Christian: Buch 4. Familienrecht. Titel 2. Abstammung. In: JAUERING Othmar

(szerk.): Jauering Bürgerliches Gesetzbuch. München: C.H.Beck, 2003.

253

BITSKEY Botond: Hosszú távon megéri alkotmányosnak lenni. Két közjogi eset. In: CSEHI

Zoltán – SCHANDA Balázs – SONNEVEND Pál (szerk.): Viva vox iuris civilis Tanulmányok

Sólyóm László tiszteletére 70. születésnapja alkalmából. Budapest: Szent István Társulat,

2012,77-90.

BÖCKENFÖRDE, Ernst Wolfgang: Schutzbereich, Eingriff, Verfassungsimmanente

Schranken. Der Staat. 2003/1. 165.

BÖCKENFÖRDE, Ernst-Wolfgang: Recht, Staat, Freiheit. Studien zur Rechtsphilosophie,

Staatstheorie und Verfassungsgeschichte. Frankfurt am Main: Suhrkamp Verlag, 2006, 379-

419.

BOLBERITZ Pál: Isten, ember, vallás a keresztény filozófiai gondolkodás tükrében. Budapest:

Ecclesia, 1981.

BOLBERITZ Pál: Az emberi méltóság keresztény szemléletéről. In: TRÓCSÁNYI László

(szerk.): A mi alkotmányun. Budapest: KJK-Kerszöv 2006.

BOROWSKI, Martin: Grundrechte als Prinzipien. Baden-Baden: Nomos, 2007.

BOURCARDE, Kay: Folter im Rechtsstaat? Die Bundesrepublik nach dem Entführungsfall

Jakob von Metzler, Gießen 2004,

URL: http://www.bourcarde.eu/texte/folter_im_rechtsstaat.pdf ([2015. 01. 20.]).

BRAGYOVA András: Az új Alkotmány egy koncepciója. Budapest: Közgazdasági és Jogi

Könyvkiadó – MTA ÁJI, 1995.

BREUER, Clemens: Das Folter von Menshen. Die Differenz zwischen dem Anspruch eines

weltweiten Verbots und dessen praktischer Missachtung und die Frage nach der möglichen

Zulassung der «Rettungsfolter». In: BEESTERMÖLLER, Gerhard – BRUNKHORST, Hauke

(szerk.): Rückkehr der Folter. Der Rechtsstaat im Zwielicht? München: C.H. Beck, 2006.

BRUGGER, Winfried: Menschenwürde, Menschenrechte, Grundrechte. Baden-Baden:

Nomos Verlagsgesellschaft, 1997.

CALLIESS, Christian: Die grundrechtliche Schutzpflicht im mehrpoligen

Verfassungsrechtsverhältnis, Juristen Zeitung (JZ) 2005/ 7. 321-330.

CLASSEN, Claus Dieter: Die Ableitung von Schutzpflichten des Gesetzgebers aus

Freiheitsrechten. Ein Vergleich von deutschem und französischem Verfassungsrecht sowie

der europäischen Menschenrechtskonvention. Jahrbuch des öffentlichen Rechts der

Gegenwart Neue Folge (JöR NF) 36. kötet Tübingen: J.C.B. Mohr, 1987.

CORNILS Matthias: BVerfGE 49, 98 – Kalkar. Die Schnelle Brüter im Spannungsfeld

zwischen Gesetzesvorbehalt und dynamischen Grundrechtsschutz. In: MENZEL, Jörg

(szerk.): Verfassungsrechtsprechung. Hundert Entscheidungen des

Bundesverfassungsgerichts in Retrospektive. Tübingen: Mohr Siebeck, 2000, 296.

CORNILIS, Matthias: Die Ausgestaltung der Grundrechte. Tübingen: Mohr Siebeck, 2005.

COSTA BARBOSA, Ana Paula: Die Menschenwürde im deutschen Grundgesetz und in der

brasilianischen Verfassung von 1988. Berlin: Lit Verlag, 2008.

CSINK Lóránt – SCHANDA Balázs: 15. § Házasság és család. In: JAKAB András (szerk.): Az

Alkotmány kommentárja II. Budapest: Századvég, 2009, 490-500.

254

DEDERER, Hans-Georg: BVerfGE 31, 1 – Schwangerschaft I. Warum der Gesetzgeber von

einer grundsätzlichen Rechtspflicht der Schwangeren zum Austragen des Kindes ausgehen

muss. In: MENZEL, Jörg (szerk.): Verfassungsrechtsprechung. Hundert Entscheidungen des

Bundesverfassungsgerichts in Retrospektive. Tübingen: Mohr Siebeck, 2000, 242-253.

DEDERER, Hans-Georg: BVerfGE 46, 160 – Schleyer. Grundrechtliche Schutzpflicht des

Staates für das menschliche Leben bei terroristischer Erpressung des Staates: Freie Hand für

die Staatsleitung. In: MENZEL, Jörg (szerk.): Verfassungsrechtsprechung. Hundert

Entscheidungen des Bundesverfassungsgerichts in Retrospektive. Tübingen: Mohr Siebeck,

2000, 279.

DEDERER, Hans-Georg: BVerfGE 82, 60 – Steuerfreies Existenzminimum.

Verfassungsrechtlich gebotener Familienlastenausgleich: Existenzminimum sämtlicher

Familienmitglider muss steuerfrei bleiben. In: MENZEL, Jörg (szerk.):

Verfassungsrechtsprechung. Hundert Entscheidungen des Bundesverfassungsgerichts in

Retrospektive. Tübingen: Mohr Siebeck, 2000, 437-442.

DEGENHART, Christoph: Art. 102. Abschaffung der Todesstrafe. In: SACHS, Michael (szer.):

Grundgesetz Kommentar. München, C.H. Beck, 2009, 1967-1971.

DELI Gergely – KUKORELLI István: Az emberi méltóság alapjoga Magyarországon

Jogtudományi Közlöny 2015/7-8. 337-348.

DESOI, Monika –KNIERIM, Antonie: Intimsphäre und Kernbereichsschutz. Ein unantastbarer

Bereich privater Lebensgestaltung in der Rechtsprechung des Bundesverfassungsgerichts.

Die Öffentliche Verwaltung 2011/10. 398-404.

DI FABIO, Udo: Art. 2 Abs. 2 In: MAUNZ, Theodor – DÜRIG, Günter (szerk): Grundgesetz

Kommentar. 1. kötet München: C.H. Beck, cserelap állás: 2004, 1-81. (DI FABIO 2004)

DI FABIO, Udo: Grundrechte als Wertordnung, Juristen Zeitung (JZ) 2004/1. 1-8.

DÓSA ÁGNES: Az orvos kártérítési felelőssége. Budapest: HVG-ORAC, 2004.

DÓSA ÁGNES: Az orvos polgári jogi felelőssége az egészséges, nem kívánt gyermek

születéséért. Állam és Jogtudomány 2000.

DÓSA Ágnes: Összehasonlító egészségügyi jog. Budapest: Complex 2012.

DREIER, Horst: Buchbesprechung: Peter Häberle, Das Menschenbild im Verfassungsstaat.

AöR (Archiv des öffentlichen Rechts) 1991, 623-628.

DREIER, Horst: Art. 1. Menschenwürde, Menschenrechte, Grundrechtsbindung. In: DREIER,

Horst (szerk): Grundgesetz Kommentar. Tübingen: Mohr Siebeck, 2004, 139-287.

DREIER, Horst: Art. 2. Abs. 1. Freie Entfaltung der Persönlichkeit. In: DREIER, Horst (szerk):

Grundgesetz Kommentar. Tübingen: Mohr Siebeck, 2004, 288-345.

DREIER, Horst: Grenzen des Tötungsverbotes – Teil 1. Juristen Zeitung (JZ) 2007/6. 261-

270.

DREIER, Horst: Grenzen des Tötungsverbotes – Teil 2. Juristen Zeitung (JZ) 2007/7. 317-

326.

DUPRÉ, Catherine: Importing the law in Post-Communist Transitions. The Hungarian

Constitutional Court and the Right to Human Dignity. Oxford – Portland Oregon: Hart

Publishing, 2003.

DUPRÉ, Catherine: Az emberi méltóság a 2011-es magyar Alaptörvényben. Fundamentum

2011/4. 23-36.

255

DUPRÉ, Catherine: Human Dignity: Rhetoric, Protection and Instrumentalisation. In:

TÓTH, Gábor Attila (szerk.): Constitution for a Disunited Nation – On Hungary’s 2011

Fundamental Law, Budapest-New York, Central European University Press, 2012, 143-169.

DUPRÉ, Catherine: The age of dignity. Human rights and constitutionalism in Europe.

Oxford: Hart Publishing, 2015.

DÜRIG, Günter: Grundrechte und Zivilrechtsprechung. In: Theodor MAUNZ (szerk.):

Festschrift für Hans Nawiasky. München: 1956.

DÜRIG, Günter: Art. 1. In: MAUNZ Theodor, DÜRIG Günter (szerk): Grundgesetz

Kommentar. 1. kötet München: C.H. Beck, cserelap állás:1958, 1-26.

EHMANN, Horst: Zur Struktur des Allgemeinen Persönlichkeitsrechts. Juristische Schulung

(JuS) 1997, 193-202.

ENDERS, Christoph: Die Menschenwürde in der Verfassungsordnung. Zur Dogmatik des Art.

1 GG. Tübingen: Mohr Siebeck, 1997.

ENDERS, Christoph: Die normative Unantastbarkeit der Menschenwürde. In: GRÖSCHNER,

Rolf –LEMBCKE, Oliver W. (szerk): Das Dogma der Unantastbarkeit. Eine

Auseinandersetzung mit dem Absolutheitsanspruch der Würde. Tübingen: Mohr Siebeck,

2009, 69-93

FENWICK, Daniel: ’Abortion jurisprudence’ at Strasbourg: deferencial, avoidant and

normatively neutral? Legal Studies. Vol. 34 No. 2, 2014, 214-241.

FILÓ Mihály: Az eutanázia a büntetőjogi gondolkodásban. Budapest: ELTE Eötvös Kiadó

2009.

FRANK, Rainer: Recht auf Kenntnis der genetischen Abstammung. FamRZ 1988, 113 - 120.

FRANK, Rainer –HELMS, Tobias: Kritische Bemerkungen zum Regierungsentwurf eines

„Gesetzes zur Klärung der Vaterschaft unabhängig vom Anfechtungsverfahren.” FamRZ

2007, 1277-1281.

FRIVALDSZKY János: Az emberi személy alkotmányos fogalma felé. In: Schanda Balázs –

Varga Zs. András (szerk.): Látlelet közjogunk elmúlt évtizedéről. Budapest: PPKE JÁK,

2010, 1951.

FRIVALDSZKY János – FRIVALDSZKYNÉ JUNG Csilla: Az öngyilkosság és az abban való

közreműködés a természetes erkölcsi törvény és természetjogi gondolkodás szempontjából.

Jogelméleti Szemle 2013/3. 7-33.

FRIVALDSZKY János: John Locke: a kormányzat a tulajdonjog biztosítására jött létre

megbízási szerződéssel. In: FRIVALDSZKY János: A jogi gondolkodás mérföldkövei a

kezdetektől a XIX. század végéig. Budapest: Szent István Társulat, 2013, 211-240.

FRIVALDSZKY János: Az emberi személy és annak méltósága jogfilozófiai perspektívában –

különös tekintettel a jogalanyisághoz és az élethez való jog aktuális kérdéseire. Acta

Humana 2014/1. 7-33.

FRIVALDSZKY János: Tanulmányok a jog erkölcsi alapjairól – emberi méltóság, szabad

vasárnap, uzsora, pénzügyi világválság. Budapest: Pázmány Press, 2015.

GÁRDOS-OROSZ Fruzsina: 8. § Alapjogok korlátozása. In: JAKAB András (szerk.): Az

Alkotmány kommentárja I. Budapest: Századvég, 2009, 387-432.

GÁRDOS-OROSZ Fruzsina: Alkotmányos polgári jog? Az alapvető jogok alakalmazása a

magánjogi jogvitákban. Budapest–Pécs: Dialog Campus, 2011.

256

GEDDERT-STEINACHER, Tatjana: Menschenwürde als Verfassungsbegriff. Aspekte der

Rechtsprechung des Bundesverfassungsgerichts zu Art. 1 Abs. 1 Grundgesetz. Berlin:

Dunker&Humblot, Berlin, 1989.

GIESE, Bernhard: Das Würde-Konzept. Eine normfunktionale Explikation des Begriffes

Würde in Art. 1 Abs. 1 GG. Berlin: Duncker&Humblot, 1975.

GÖRÖG Márta: A kegyeleti jog gyakorlásának jogosultjairól és az érvényesíthetőség időbeli

korlátairól. Polgári jogi kodifikáció (PJK) 2005/2. 15-19.

GRABENWARTER, Christoph: European Convention on Human Rights. Commentary, 2014.

GRAF, VITZTHUM Wolfgang: Die Menschenwürde als Verfassungsbegriff. Juristen Zeitung

(JZ), 1985, 201-209.

GRAF VON KIELMANSEGG, Sebastian: Grundfälle zu den allgemeinen Grundrechtslehren. JuS

2009/1. 19-23; JuS 2009/2. 118-124.; JuS 2009/3. 216-221.

GRÖSCHNER, Rolf: Menschenwürde als Konstitutionsprinzip der Grundrechte. In:

SIEGETSLEITNER, Anne – KNOEPFFLER, Nikolaus (szerk.): Menschenwürde im

interkulturellen Dialog. Freiburg – Münchn: Karl Alber Verlag, 2005.

GRÖSCHNER, Rolf – LEMBCKE, Oliver W: Das Kopftuch als Augenbinde – Fünf für den

Frieden und drei für die Pflicht. Zeitschrift für Rechtsphilosophie (ZRph) 2005/2. 69-72.

GRÖSCHNER, Rolf: Des Menschen Würde – humanistische Tradition eines

Verfassungsprinzips. In: KIRSTE, Stephan –LEMBCKE, Oliver W. (szerk.): Des Menschen

Würde – entdeckt und erfunden im Humanismus der italienischen Renaissance. Tübingen:

Mohr Siebeck, 2008, 215-234.

GRÖSCHNER Rolf –LEMBCKE Oliver W.: Dignitas absoluta. Ein kritischer Kommentar zum

Absolutheitsanspruch der Würde. In: GRÖSCHNER Rolf – LEMBCKE Oliver W. (szerk.): Das

Dogma der Unantastbarkeit. Eine Auseinandersetzung mit dem Absolutheitsanspruch der

Würde. Tübingen: Mohr Siebeck, 2009, 1-24.

GYŐRFI Tamás: A tulajdonságok nélküli ember elmélete. Az Alkotmánybíróság

oszthatatlansági doktrínája és ami abból (nem) következik. Fundamentum 1998/3. 23-41.

GYŐRFI Tamás: Az Alkotmánybíráskodás politikai karaktere, Értekezés a magyar

Alkotmánybíróság első tíz évéről Budapest: INDOK 2001.

Győrfi Tamás: Drogfogyasztás és önrendelkezési jog. Fundamentum 2001/1. 26-38.

GYŐRFI Tamás: Az emberi méltósághoz való jog dogmatikai problémái. Széljegyzetek az

eutanázia indítványhoz. Fundamentum 2003/1. 142-150.

GYŐRFI Tamás: Üzenet az elefántcsonttoronyból. Fundamentum 1/2005. 73-85.

HÄBERLE, Peter: § 20 Die Menschenwürde als Grundlage der staatlichen Gemeinschaft In:

ISENSEE, Josef – KIRCHHOF, Paul: Handbuch des Staatsrechts der Bundesrepublik

Deutschland 1. kötet Grundlagen von Staat und Verfassung Heidelberg: C.F. Müller, 1995,

815-861.

HÄBERLE, Peter: Das Menschenbild im Verfassungsstaat. Berlin: Dunker&Humblot, 2008.

HALMAI Gábor: Az alkotmány mint norma a bírói jogalkalmazásban Fundamentum 1998/3.

77-81

HALMAI Gábor – TÓTH Gábor Attila: Az emberi jogok korlátozása. In: HALMAI Gábor –

TÓTH Gábor Attila: Emberi jogok. Budapest: Osiris, 2003, 108-135.

257

HALMAI Gábor: Az élethez való jog az alkotmányjogász szemével. Korreferátum Jobbágyi

Gábor előadásához. In: JAKAB András – TAKÁCS Péter (szerk.): A magyar jogrendszer

átalakulása 1985/90 – 2005. Budapest: Gondolat 2007, 17-26.

HALMAI Gábor: Alkotmányos jog az élethez és a halálhoz. In: FILÓ Mihály (szerk.):

Párbeszéd a halálról. Eutanázia a jogrend peremén. Budapest: Literatura Medica 2011.

HAMANN, Andreas: Das Grundgesetz. Ein Kommentar für Wissenschaft und Praxis.

Neuwied: Hermann Lucherhand Verlag, 1961.

HANÁK András: Egy különös abortusz után. Fundamentum 1998/3. 82-88.

HASE, Friedelm: Freiheit ohne Grenzen? Überlegungen zu den Grundlagen der Dogmatik

vorbehaltlos gewährleisteter Grundrechte. In: DEPENHEUER, Otto – HEINTZEN, Markus –

JESTAEDT, Matthias – AXEL, Peter (szerk.): Staat im Wort. Festschrift für Josef Isensee.

Heidelberg: 2007, 549-560.

HASSENSTEIN, Bernhard: Der Wert der Kenntnis der eigenen genetischen Abstammung.

FamRZ 1988, 120-123.

HEGEDŰS Katalin: Újabb viták az eutanáziáról és a palliatív terápiáról. Lege Artis Medicinae

(LAM) 2008/10. 732-735.

HERDEGEN, Matthias: Art. 1. Abs. 1 In: MAUNZ Theodor, DÜRIG Günter (szerk):

Grundgesetz Kommentar. 1. kötet München: C.H. Beck, cserelap állás: 2009, 1-74.

(HERDEGEN 2009)

HERDEGEN, Matthias: Die Garantie der Menschanwürde: absolut und doch differenziert? In:

GRÖSCHNER Rolf –W. LEMBCKE Oliver (szerk.): Das Dogma der Unantastbarkeit. Eine

Auseinandersetzung mit dem Absolutheitsanspruch der Würde. Tübingen: Mohr Siebeck,

2009, 93-109.

HERPAI ANNAMÁRIA: Újabb jelenségek a születéssel kapcsolatos kártérítési igények

körében. Magyar Jog 2005/11. 691-701.

HESSE, Konrad: Grundzüge des Verfassungsrechts der Bundesrepublik Deutschland,

Heidelberg: C.F. Müller, 1999.

HILGENDORF, Eric: Folter im Rechtsstaat? Juristen Zeitung (JZ) 2004/7. 331-339.

HILLGRUBER, Christian: Der Schutz des Menschen vor sich selbst? München: Vahlen, 1992.

HILLGRUBER, Christian: Selbstbestimmung und Fremdbestimmung. Zu den tatbestandlichen

Grenzen grundrechtlicher Freiheit. In: DEPENHEUER, Otto – HEINTZEN, Markus – JESTAEDT,

Matthias – AXEL, Peter (szerk.): Staat im Wort. Festschrift für Josef Isensee. Heidelberg:

2007, 561-576.

HOFFMANN, Haso: Die versprochene Menschenwürde (Antrittsvorlesung 21. Januar 1993).

http://edoc.hu-berlin.de/humboldt-vl/hofmann-hasso/PDF/Hofmann.pdf

HÖFLING, Wolfram: Menschenwürde und gute Sitten, Neue Juristische Wochenschrift

(NJW) 1983, 1582-1585.

HÖFLING, Matthias: Art. 1. In: SACHS, Michael (szerk.): Grundgesetz Kommentar. München:

C.H. Beck Verlag, 2009, 75-110.

HÖFLING, Wolfram: Wer definiert des Menschen Leben und Würde? In: DEPENHEUER, Otto

– HEINTZEN, Markus – JESTAEDT, Matthias – AXEL, Peter (szerk.): Staat im Wort. Festschrift

für Josef Isensee. Heidelberg: 2007, 525-533.

http://edoc.hu-berlin.de/humboldt-vl/hofmann-hasso/PDF/Hofmann.pdf

258

HORVÁTH Tibor (szerk.): A halálbüntetés megszüntetése Magyarországon Miskolc:

Halálbüntetést ellenzők ligája, 1991.

HORVÁTH Tibor: Halálbüntetés Magyarországon. In: SAJÓ András – SEBES Ágnes (szerk.)

A halálbüntetésről. Budapest: Medvetánc Füzetek, 1990.

HUBER, Peter M.: Das Menschenbild im Grundgesetz. Jura (Juristische Ausbildung) 1998,

505-511.

HUBMANN, Heinrich: Das Persönlichkeitsbild. München – Köln: Böhlau Verlag, 1953.

HUFEN Friedhelm: Schutz der Persönlichkeit und Recht auf informationelle

Selbstbestimmung. In: Peter BADURA – Horst DREIER (szerk.) Festschrift 50 Jahre

Bundesverfassungsgericht. I. kötet Tübingen: Mohr Siebeck, 2001, 105-127.

HUFEN, Friedelm: Erosion der Menschenwürde? Juristen Zeitung (JZ) 2004/7. 313-318.

IPSEN, Hans Peter: Über das Grundgesetz. In: Gesammelte Beiträge seit 1949. Tübingen:

J.C.B. Mohr, 1988.

ISENSEE, Josef: Das Grundrecht auf Sicherheit. Zu den Schutzpflichen des freiheitlichen

Verfassungsstaates. Berlin: Dunker&Humblot, 1983.

ISENSEE, Josef: § 111 Das Grundrecht als Abwehrrecht und als ataatliche Schutzpflicht: In:

ISENSEE, Josef – Kirchhof, Paul (szerk.): Handbuch des Staatsrechts der Bundesrepublik

Deutschland V. Heidelberg: C. F. Müller Juristischer Verlag, 2000, 143-241.

JABER, Dunja: Über den mehrfachen Sinn von Menschenwürde-Garantien. Mit besonderer

Berücksichtigung von Art. 1 Abs. 1 Grundgesetz. Frankfurt am Main: Ontos 2003.

JAKAB András: Buchbesprechung [Catherine DUPRÉ: Importing the Law in Post-Communist

Transitions. The Hungarian Constitutional Court and the Right to Human Dignity Oxford:

Hart 2003, 63-86.] Zeitschrift für ausländisches öffentliches Recht und Völkerrecht (ZaöRV)

Vol. 64. 2004, 243-253.

JAKAB ANDRÁS: A magyar jogrendszer szerkezete. Budapest-Pécs: Dialóg Campus, 2007.

(JAKAB 2007)

JAKAB András: A szocializmus jogdogmatikai hagyatékának néhány eleméről. Iustum

Aequum Salutare 2007/1. 189-2014.

JAKAB András – VINCZE Attila: 70/K. § Alapjogok érvényesíthetősége a bíróságokon. In:

JAKAB András (szerk.): Az Alkotmány kommentárja II. Budapest: Századvég, 2009, 2666-

2684.

JAKAB András: Az új Alaptörvény keletkezése és gyakorlati következményei. Budapest:

HVG-ORAC, 2011.

JAKAB András: Jogállamiság és terrorfenyegetés. Az alkotmány nomativitásának és az

életmentő kínzás megengedhetőségének kédése. In: FEKETE Balázs – HORVÁTHY Balázs –

KREISZ Brigitta (szerk.): A világ mi magunk vagyunk…: Liber Amicorum Imre Vörös.

Budapest: HVG-ORAC, 2014, 240-263.

JAKAB András: Az Európai alkotmányjog nyelve. Budapest: Nemzeti Közszolgálati

Egyetem, 2016.

JARASS, Hans D.: Das allgemeine Persönlichkeitsrecht in Grundgesetz, NJW 1989, 857-862.

259

JARASS, Hans D.: Die Grundrechte. In: D. JARASS, Hans –PIEROTH, Bodo: Grundgesetz für

die Bundesrepublik Deutschland. München: C.H. Beck’sche Verlagsbuchhandlung, 2000,

15-92.

JELLINEK Georg: System der subjektiven öffentlichen Rechte. Tübingen: J. C. B. Mohr 1919.

JOBBÁGYI Gábor: A méhmagzat életjog. Budapest: Szent István Társulat, 1997.

JOBBÁGYI Gábor: A dávodi abortuszper. Jogtudományi Közlöny 11/12/2002. 465-473.

JOBBÁGYI Gábor: Orvosi jog Budapest: Szent István Társulat, 2007. (JOBBÁGYI 2007. a.)

JOBBÁGYI Gábor: Az élethez való jog alakulása. In: JAKAB András – TAKÁCS Péter (szerk.):

A magyar jogrendszer átalakulása 1985/90 – 2005 Budapest: Gondolat, 2007, 236-270.

(JOBBÁGYI 2007. b.)

JÓRI András: 59. § A magánszférajogok. In: JAKAB András (szerk.): Az Alkotmány

kommentárja II. Budapest: Századvég, 2009, 2167-2193.

JUHÁSZ Gábor: 70/D. § Az egészséghez való jog. In: Jakab András (szerk.): Az Alkotmány

kommentárja II. Budapest: Századvég, 2009, 2570.2578.

JUHÁSZ Gábor: 70/E. § A szociális biztonsághoz való jog. In: JAKAB András (szerk.): Az

Alkotmány kommentárja II. Budapest: Századvég, 2009, 2579-2593.

KANT, Immanuel: Az erkölcsök metafizikájának alapvetése In: KANT Immanuel: Az

erkölcsök metafizikájának alapvetése. A gyakorlati ész kritikája. Az erkölcsök metafizikája

[ford. Berényi Gábor] Budapest: Gondolat 1991.

KIRSTE, Stephan: Menschenwürde und die Freiheitsrechte des Status Activus.

Renaissancehumanismus und gegenwärtige Verfassungsdiskussion. In: GRÖSCHNER, Rolf –

KIRSTE, Stephan –LEMBCKE, Oliver W.: Des Menschen Würde – entdeckt und erfunden im

Humanismus der italienischen Renaissance. Tübingen: Mohr Siebeck, 2008, 187-214.

KIS János: Az abortuszról. Érvek és ellenérvek. Cserépfalvi, 1992 (KIS 1992 a.)

KIS János: Az Alkotmánybíróság az élethez való jogról. Jogtudományi Közlöny 1992/3-4.

118-133. (KIS 1992 b.)

KIS János: Alkotmányos demokrácia, Budapest: INDOK, 2000.

KLICSU László: Az emberi méltóság a német Alkotmánybíróság egyes döntéseiben. Iustuum

Aequum Salutare 2010/4. 127-133.

KLOEPFER, Michael: Grundrechtstatbestand und Grundrechtsschranken in der

Rechtsprechung des Bundesverfassungsgerichts – dargesellt am Beispiel der

Menschenwürde. In: STARCK Christian (szerk.): Bundesverfassungsgericht und

Grundgesetz. Festgabe aus Anlaß des 25jährigen Bestehens des Bundesverfassungsgerichts.

II kötet. Die Bundesstaatlichkeit in der Rechtsprechung des Bundesverfassungsgerichts.

Tübingen: Mohr Siebeck, 1976, 405-420.

KLOEPFER Michael: Leben und Würde des Menschen In: Peter BADURA – Horst DREIER

(szerk.): Festschrift 50 Jahre Bundesverfassungsgericht II. Band Klärung und Fortbildung

des Verfassungsrechts Tübingen: Mohr Siebeck, 2001, 77-103.

KLUTH Winfried: Menschenwürde zwischen Naturrecht und Tabu. In: DEPENHEUER, Otto –

HEINTZEN, Markus – JESTAEDT, Matthias – AXEL, Peter (szerk.): Staat im Wort. Festschrift

für Josef Isensee. Heidelberg: 2007, 535-548.

KÖLES TIBOR: Orvosi műhiba perek. Budapest: HVG-ORAC, 1999.

260

KOLTAY András: A közösségek méltóságának védelme. Iustuum Aequum Salutare 2005/1.

147-169.

KOLTAY András: Az emberi jogok, az emberi méltóság és az alkotmányos rend védelme a

magyar médiaszabályozásban. In Medias Res 2012/1. 37-66.

KOLTAY András: Az emberi méltóság védelmének kérdései a médiaszabályozásban és a

joggyakorlatban. In: MENYHÁRD Attila – GÁRDOS-OROSZ Fruzsina (szerk.): Személy és

személyiség a jogban. Budapest: Wolters Kluwer, 2016, 193-246.

KORFF, Douwe: The right to life. A guide to the implementation of Article 2 of the European

Convention of Human Rights, Human rights handbooks, No. 8, Council of Europe 2006.

KOVÁCS József: A modern orvosi etika alapjai. Bevezetés a bioetikába. Budapest: Medicina

1997.

KOVÁCS Krisztina: A hátrányos megkülönböztetés. In: HALMAI Gábor – TÓTH Gábor Attila

(szerk.): Emberi jogok. Budapest: Osiris, 2003, 363-421.

KOVÁCS Kriszta: Az egyenlőség felé. A hátrányos megkülönböztetés tilalma és a támogató

intézkedések. Budapest: L’Harmattan, 2012.

KRINGS, Günter: Grund und Grenzen grundrechtlicher Schutzansprüche. Berlin:

Dunker&Humblot, 2003.

KUNIG, Philip: Zum Dogma der unantastbaren Menschenwürde. In: GRÖSCHNER, Rolf –

LEMBCKE, Oliver W. (szerk.): Das Dogma der Unantastbarkeit. Eine Auseinandersetzung

mit dem Absolutheitsanspruch der Würde. Tübingen: Mohr Siebeck, 2009, 121-132.

KÜPPER, Herbert: A gyülekezési alapjog Magyarországon és Németországban. Jura

2008/1.103-118.

KÜPPER, Herbert: IT-alapjog és elektronikus magánszféra – az alkotmánybíróság legitim

jogfejlesztése vagy tilos jogalkotása? (I. rész) Közjogi Szemle 2009/4. 1-6.

KÜPPER, Herbert: IT-alapjog és elektronikus magánszféra – az alkotmánybíróság legitim

jogfejlesztése vagy tilos jogalkotása? (I. rész) Közjogi Szemle 2010/1. 1-6.

KÜPPER Herbert: Ungarns Verfassung vom 25. April 2011: Einführung – Übersetzung –

Materialien. Frankfurt am Main: Peter Lang Verlag, 2012.

KÜPPER, Herbert: Zwischen Staatspaternalismus, Kollektivismus und liberalem

Individualismus: Normative Grundlagen des Menschenbildes im neuen ungarischen

Grundgesetz. In: CSEHI Zoltán – SCHANDA Balázs – SONNEVEND Pál: Viva vox iuris civilis

Tanulmányok Sólyóm László tiszteletére 70. születésnapja alkalmából, Budapest: Szent

István Társulat, 2012, 213-239.

LÁBADY TAMÁS: A fogyatékossággal született gyermek saját jogú kártérítési igényéről.

Családi Jog 2006/3. 15-25.

LAUFS, Adolf: Fortpflanzungsmedizin und Menschenwürde, Neue Juristische Wochenschrift

(NJW) 2000, 2716-2718.

LEMBCKE, Oliver W.: Die Würde des Menschen frei zu sein. Zum Vermächtnis der „Oratio

de hominis dignitate” Picos della Mirandola. In: Rolf GRÖSCHNER – KIRSTE, Stephan –

LEMBCKE, Oliver W.: Des Menschen Würde – entdeckt und erfunden im Humanismus der

italienischen Renaissance. Tübingen: Mohr Siebeck, 2008, 159-186.

261

LERCHE, Peter: Verfassungsrechtliche Aspekte der Gentechnologie. In: LUKES Rudolf –

SCHOLZ Rupert: Rechtsfragen der Gentechnologie. Vorträge anläßlich eines Kollegiums

Recht und Technik, Rechtsfragen der Gentechnologie in der Tagungsstätte der Max-Planck-

Gesellschaft „Schloß Ringberg” am 18./19./20. November 1985. Köln – Berlin – Bonn –

München: Carl Heymann, 1986.

LOCKE John: Értekezés a polgári kormányzat igazi eredetéről, hatásköréről és céljáról.

Budapest: Gondolat Kiadó, 1986.

LORENZ, Dieter: § 128 Recht auf Leben und körperliche Unversehrheit. In: ISENSEE, Josef –

KIRCHHOF, Paul: Handbuch des Staatsrechts der Bundesrepublik Deutschland (HdSdBD)

VI. 3-39.

LORZ, Ralph Alexander: Modernes Grund- und Menschenrechtsverständnis und die

Philosophie der Freiheit Kants. Eine staatstheoretische Untersuchung an Maßstäben des

Grundgesetzes für die Bundesrepublik Deutschland. Stuttgart-München-Hannover-Berlin-

Weimar: Richard Boorberg Verlag, 1993.

LÜBBE-WOLFF, Gertrude: Die Grundrechte als Eingriffsabwehrrechte. Struktur und

Reichweite der Eingriffsdogmatik im Bereich staatlicher Leistungen. Baden-Baden: Nomos,

1988.

MAJTÉNYI Balázs: 18. § Az egészséges környezethez való jog. In: JAKAB András (szerk.):

Az Alkotmány kommentárja I. Budapest: Századvég, 2009, 512-530.

MAJTÉNYI Balázs: 56. § Jogképesség. In: Jakab András (szerk.): Az Alkotmány kommentárja

II. Budapest: Századvég, 2009, 1996-2004.

MAJTÉNYI László: Az információs jogok intézményi kifejlődése Magyarországon. In: CSEHI

Zoltán – SCHANDA Balázs – SONNEVEND Pál: Viva vox iuris civilis Tanulmányok Sólyóm

László tiszteletére 70. születésnapja alkalmából, Budapest: Szent István Társulat, 2012, 240-

254.

MAYER Matthias: Untermaß, Übermaß und Wesengehaltsgarantie Baden-Baden: Nomos

Verlag, 2005.

MCCRUDDEN, Christopher: Human dignity and judicial iterpretation of Human Rights, The

European Journal of International Law, Vol. 19 No. 4, 2008, 655-724.

MENZEL, Jörg: BVerfGE 18, 112 – Auslieferung. In: MENZEL Jörg (szerk.):

Verfassungsrechtsprechung. Hundert Entscheidungen des Bundesverfassungsgerichts in

Retrospektive Tübingen: Mohr Siebeck, 2000, 142-147.

MERKEL, Reinhard: „Wrongful birth – wrongful life”: Die menschliche Existenz als

Schaden? In: NEUMANN, Ulfrid – SCHULZ, Lorenz (szerk.): International Association for the

Philosophy of Law and Social Philosophy/Deutsche Selektion: Verantwortung in Recht und

Moral. ARSP Beiheft 74. Stuttgart: Franz Steiner Verlag, 2000, 173-192.

MOHÁCSI Barbara: Az elektronikus nyomozási eszközök alkotmányosságának kérdése

Németországban. Belügyi Szemle 2010/11. 21-43.

MÜLLER-DIETZ, Heinz: Menschenwürde und Strafvollzug Sonderausdruck Berlin-New

York: Walter de Gruyter, 1994. 5-36.

MÜLLER-TERPITZ Ralf: BverfGE 30, 1 – Abhörurteil. In: MENZEL Jörg (szerk.):

Verfassungsrechtsprechung. Hundert Entscheidungen des Bundesverfassungsgerichts in

Retrospektive Tübingen: Mohr Siebeck, 2000. 163-168.

262

MURSWIEK, Dietrich: Art. 2 Freie Entfaltung der Persönlichkeit, Recht auf Leben,

körperliche Unversehrtheit, Freiheit der Person. In: SACHS, Michael (szerk.): Grundgesetz.

Kommentar. München: C. H. Beck, 2009, 111-169.

NAVRATYIL Zoltán: A varázsló eltöri pálcáját? A jogi szabályozás vonulata az asszisztált

humán reprodukciótól a reproduktív klónozásig. Budapest: Gondolat, 2012.

NAVRATYIL Zoltán: Az anyatesten kívüli embrió mint „jogi személy”? Egyes szabályozási

alternatívák problémái az asszisztált reprodukció során létrehozott anyatesten kívüli embrió

tekintetében. In: In: CSEHI Zoltán – KOLTAY András – LANDI Balázs – POGÁCSÁS Anett

(szerk.): (L)ex cathedra et praxis. Ünnepi kötet Lábady Tamás 70. születésnapja alkalmából.

Budapest: Pázmány Press, 2014, 401-412.

NIPPERDEY, Hans Carl: Grundrechte und Privatrecht. Krefeld: Scherpe, 1961.

NIPPERDY, Hans Carl: Die Würde des Menschen. In: NEUMANN, Franz –NIPPERDEY, Hans

Carl –SCHEUNER, Ulrich (szerk.): Die Grundrechte. Handbuch der Theorie und Praxis der

Grundrechte II. Berlin: Dunker&Humblot, 1968.

OSSENBÜHL, Fritz: Die Interpretation der Grundrechte in der Rechtsprechung des

Bundesverfassungsgerichts. NJW 1976, 2100-2117.

OSTERLOH, Lerke: Art. 3. Gleichheit vor dem Gesetz. In: SACHS, Michael (szerk.):

Grundgesetz. Kommentar. München: C. H. Beck, 2009, 169-237.

PACZOLAY Péter: Az emberi jogok egyetemessége. In: CSEHI Zoltán – KOLTAY András –

LANDI Balázs – Pogácsás Anett: (L)ex cathedra et praxis. Ünnepi kötet Lábady Tamás 70.

születésnapja alkalmából. Budapest: Pázmány Press, 2014, 497-504.

PAPIER, Hans Jürgen: Die Würde des Menschen ist unantastbar. In: Rainer GROTE (szerk.):

Die Ordnung der Freiheit: Festschrift für Christian Starck zum siebzigsten Geburtstag,

Tübingen: Mohr Siebeck, 2007.

PAULOVICS Anita: Az élethez való jog korlátozhatósága. Sectio Juridica et Politica, XXV/2.

Miskolc: Miscolc University Press, 2007, 415-429.

PAWLIK, Michael: § 14 Abs. 3 des Luftsicherheitsgesetzes – ein Tabubruch? Juristen Zeitung

(JZ) 2004/21. 1045-1055.

PEILERT Andreas: BVerfGE 65, 1 – Volkszählung. Das Recht auf informationelle

Selbstbestimmung als Konkretisierung des allgemeinen Persönlichkeitsrechts. In: MENZEL

Jörg (szerk.): Verfassungsrechtsprechung. Hundert Entscheidungen des

Bundesverfassungsgerichts in Retrospektive Tübingen: Mohr Siebeck, 2000, 346-347

PETERS, Hans: Die freie Entfaltung der Persönlichkeit als Verfassungsziel. In: LAU, Rudolf

– CONTANTOPOULOS, D.S. Hans: Gegenwartsprobleme des internationalen Rechts und der

Rechtsphilosophie. Festschrift für Rudolf Laun zu seinem 70. Geburtstag. Hamburg: Giradet

& Co, 1953, 669-678.

PETERS, Hans: Das Recht auf freie Entfaltung der Persönlichkeit in der höchtsrichterlichen

Rechtsprechung. Opladen: Westdeutscher Verlag, 1963.

PICKER Eduard: Schadensersatz für das unerwünschte eigene Leben. >>Wrongful life<<

Tübingen: J.C.B. Mohr (Paul Siebeck), 1995.

PIEROTH, Bodo – SCHLINK, Bernhard: Grundrechte Staatsrecht II. Heidelberg: C. F. Müller,

2011.

PIETZCKER, Jost: Die Rechtsfigur des Grundrechtsverzichts, Der Staat, 1978, 527- 551.

263

PIETZCKER, Jost: Drittwirkung – Schutzpflicht – Eingriff. In: MAURER, Hartmut (szerk.):

Das akzeptierte Grundgesetz. Festschrift für Günter Dürig zum 70. Geburtstag. München:

C.H. Beck’sche Verlagsbuchhandlung, 1990.

POSCHER, Ralf: Grundrechte als Abwehrrechte. Reflexive Regelung rechtlich geordneter

Freiheit Tübingen: Mohr Siebeck, 2003.

POZSÁR-SZENTMIKLÓSY Zoltán: Alapjogok mérlegen. Az általános alapjogi tesztek

dogmatikája. Budapest: HVG-ORAC, 2016.

PÖSCHL, Viktor – KONDYLIS, Panajotis: Würde. In: Geschichtliche Grundbegriffe.

Historisches Lexikon zur politisch-sozialen Sprache in Deutschland VII., 1992, 637-677.

RAINEY, Bernadette –WICKS, Elizabeth –OVEY, Clare: The European Convention on Human

Rights. Oxford: Oxford University Press, 2014, 143-168.

RENSMANN Thilo: Wertordnung und Verfassung. Das Grundgesetz im Kontext

grenzüberschreitender Konstitutionalisierung. Tübingen: Mohr Siebeck, 2007.

RÉVÉSZ T. Mihály – FÖGLEIN Gizella: A polgári demokratikus köztársaság. In: MEZEY Barna

(szerk.): Magyar Alkotmánytörténet. Budapest: Osiris 2007.

RIDDER, Helmut: Die soziale Ordnung des Grundgesetzes: Leitfaden zu den Grundrechten

einer demokratischen Verfassung. Opladen: Westdeutscher Verlag, 1975.

RIEDEL, Ulrike: „Kind als Schaden” Die höchstrichterliche Rechtsprechung zur Arzthaftung

für den Kindesunterhalt bei unerwünschter Geburt eines gesunden, kranken oder

behinderten Kindes. Frankfurt am Main: Mabuse-Verlag, 2000.

RITGEN, Klaus: BVerfGE 79, 256 – Recht auf Kenntnis der eigenen Abstammung. Schutz

von Ehe und Familie vs. allgemeines Persönlichkeitsrecht: Das Recht des Kindes auf

Kenntnis der eigenen Abstammung. In: MENZEL Jörg (szerk.): Verfassungsrechtsprechung.

Hundert Entscheidungen des Bundesverfassungsgerichts in Retrospektive Tübingen: Mohr

Siebeck, 2000.

RUFFERT Matthias: Vorrang der Verfassung und Eigenständigkeit des Privatrechts. Eine

verfassungsrechtliche Untersuchung zur Privatrechtswirkung des Grundgesetzes. Tübingen:

Mohr Siebeck, 2001.

SACHS, Michael: Die Grundrechte. Vorbemerkungen zu Abschnitt I. In: SACHS, Michael:

Grundgesetz. Kommentar. München: C.H. Beck, 2009, 39-74.

SAJÓ András: A „láthatatlan alkotmány“ apróbetűi. A magyar Alkotmánybíróság első

ezerkétszáz napja. Állam és Jogtudomány 1993/1-2. 37-96.

SCHANDA Balázs: A német Alkotmánybíróság új határozata az abortuszkérdésben.

Jogtudományi Közlöny 1993/12. 483-487.

SCHANDA Balázs: Élet és értékek az új Alaptörvényben. In: CSEHI Zoltán – KOLTAY András

– LANDI Balázs – POGÁCSÁS Anett (szerk.): (L)ex cathedra et praxis. Ünnepi kötet Lábady

Tamás 70. születésnapja alkalmából. Budapest: Pázmány Press, 2014, 505-514.

SCHANDA Balázs: Házasság és család – alkotmányi értékek. In: Kocsis Miklós – Zeller Judit

(szerk.): A köztársasági alkotmány 20 éve. Pécs: PAMA, 2009, 113-124.

SCHANDA Balázs: 60. § Lelkiismereti és vallásszabadság. In: JAKAB András (szerk.): Az

Alkotmány kommentárja II. Budapest: Századvég 2009, 2194-2219.

SCHANDA Balázs: A vasárnap védelme. Néhány alapjogi szempont. Iustuum Aequum

Salutare 2015/2. 137-142.

264

SCHANDA Balázs: Az emberi személy, mint az emberi jogok politikát megelőző alapjai. In:

HALUSTYIK Anna – KLICSU László (szerk.): Cooperatrici Veritatis. Ünnepi kötet

Tersztyánszkyné Vasadi Éva 80. születésnapja alkalmából. Budapest: Pázmány Press, 2015,

71-81.

SCHANDA Balázs: Keresztény vagy semleges? Az Alaptörvény identitásának kérdése.

Magyar jog 2015/3. 129-135.

SCHMIDT-JORTZIG, Edzard: Zum Streit um die korrekte dogmatische Einordnung und

Anwendung von Art. 1 Abs. 1 GG. In: HEINTZEN, Markus –JESTAEDT, Matthias – AXER,

Peter (szerk.): Staat im Wort. Festschrift für Josef Isensee. Heidelberg: C.F. Müller, 2007,

491-506.

SCHMITT GLAESER, Walter: § 129 Schutz der Privatsphäre. In: ISENSEE, Josef –KIRCHHOF,

Paul (szerk.): Handbuch des Staatsrechts der Bundesrepublik Deutschlands VI. Heidelberg:

C.F. Müller Juristischer Verlag, 2000, 41-106.

SCHMITT GLAESER, Walter: Folter als Mittel staatlicher Schutzpflicht? In: Depenheuer, Otto

– Heintzen, Markus – Jestaest, Matthias – Axer, Peter (szerk.): Staat im Wort. Festschrift für

Josef Isensee. Heidelberg: C. F. Müller, 2007, 507-523.

SCHULZ, Lorenz: Das juristische Potential der Menschenwürde im Humanismus. In: Rolf

GRÖSCHNER – Stephan KIRSTE – Oliver W. LEMBCKE: Des Menschen Würde – entdeckt und

erfunden im Humanismus der italienischen Renaissance. Tübingen: Mohr Siebeck, 2008,

21-48.

SCHULZE-FIELITZ, Helmuth: Art. 2. Recht auf Leben und körperliche Unversehrtheit. In:

DREIER, Horst (szer.): Grundgesetz Kommentar I. Tübingen: Mohr siebeck, 2004, 346-397.

SCHWABE, Jürgen: Die sogennante Drittwirkung der Grundrechte: zur Einwirkung der

Grundrechte auf den Privatrechtsverkehr. München: W. Goldmann, 1971.

SCHWABE, Jürgen: Probleme der Grundrechtsdogmatik. Buxtehude: J. Schwabe Verlag,

1997. (első kiadás 1977., változatlan kiadás)

SEELMANN, Kurt: Menschenwürde zwischen Person und Individuum. Von der

Repräsentation zur Selbst-Darstellung? In: DÖLLIG Dieter (szerk.): Jus humanum.

Grundlagen des Rechts und Strafrechts. Festschrift für Ernst-Joachim Lampe zum 70.

Geburtstag. Berlin: Duncker&Humblot, 2003, 201-316.

SEILER, Christian: Das Grundrecht auf ein menschenwürdiges Existenzminimum. Zum

Urteil des Bundesverfassungsgerichts vom 9.2.2010. JZ 2010/10. 500-505.

SÓLYOM László: A személyiségi jogok elmélete. Budapest: Közgazdasági és Jogi

Könyvkiadó, 1983.

SÓLYOM László: Az alkotmánybíráskodás kezdetei Magyarországon, Budapest: Osiris,

2001.

SONNEVEND Pál: Az alapjogi bíráskodás és korlátai. Fundamentum 1998/4. 79-84.

SONNEVEND Pál: Szociális jogok, bizalomvédelem, tulajdonvédelem. In: HALMAI Gábor

(szerk.): A megtalált Alkotmány. A magyar alapjogi bíráskodás első kilenc éve. Budapest:

Indok, 2000, 354-379.

SONNEVEND Pál: Alapvető jogaink a csatlakozás után. Fundamentum 2003/2. 27-37.

265

SONNEVEND Pál: Az Emberi Jogok Európai Egyezménye mint Európa Emberi Jogi

Alkotmánya. In: CSEHI Zoltán – SCHANDA Balázs – SONNEVEND Pál (szerk.): Viva vox iuris

civilis. Tanulmányok Sólyom László tiszteletére 70. születésnapja alkalmából. Budapest:

Szent István Társulat, 2012, 326-341.

SONNEVEND Pál: The role of international law in perserving constitutional values in Hungary

– the case of Hungarian Fundamental Law and international law. In: Zoltán SZENTE – Fanni

MANDÁK – Zsuzsanna FEJES (szerk.): Challenges and pitfalls in the recent Hungarian

constitutional develeopment. Discussing the new Fundamental Law of Hungary. Paris:

L’Harmattan, 2015, 241-257.

STARCK, Christian: Art. 1. Abs. 1 In: MANGOLDT, Hermann von – KLEIN, Friedrich –

STARCK, Christian (szerk.): Das Bonner Grundgesetz. Kommentar. 1. kötet München: Franz

Vahlen Verlag, 1999, 30 – 106.

STARCK, Christian: Art. 2. In: MANGOLDT, Hermann von – KLEIN, Friedrich – STARCK,

Christian (szerk.): Das Bonner Grundgesetz. Kommentar. 1. kötet München: Franz Vahlen

Verlag, 1999, 188-297.

STEINBEIß-WINKELMANN, Christine: Grundrechtliche Freiheit und staatliche

Freiheitsordnung. Funktion und Regelungsgehalt verfassungsrechtlicher Freiheitsgarantien

im Licht neuerer Grundrechtstheorien. Frankfurt a.M.-New York: Peter Lang, 1986.

STERN, Klaus: § 58. Die Menschenwürde als Fundament der Grundrechte. In: STERN, Klaus:

Das Staatsrecht der Bundesrepublik Deutschland. III/1. München: C.H. Beck’sche

Verlagsbuchhandlung, 1988, 6-51.

STERN, Klaus: § 108 Idee der Menschenrechte und Positivität der Grundrechte; § 109 Idee

und Elemente eines Systems der Grundrechte In: ISENSEE, Josef – KIRCHHOF, Paul:

Handbuch des Staatsrechts der Bundesrepublik Deutschland 5. kötet Heidelberg: C.F.

Müller Juristischer Verlag, 2000, 3-44, 45-100.

STERN, Klaus: § 97 Die Unantastbarkeit und der Schutz der Menschenwürde In: STERN,

Klaus: Das Staatsrecht der Bundesrepublik Deutschland. IV./1. kötet München: C. H.Beck,

2006, 8-118.

STUCKENBERG, Carl-Friedrich: BVerfGE 45, 187 – Lebenslange Freiheitsstrafe. In: MENZEL

Jörg (szerk.): Verfassungsrechtsprechung. Hundert Entscheidungen des

Bundesverfassungsgerichts in Retrospektive Tübingen: Mohr Siebeck, 2000, 272-278

STÜRNER, Rölf: Europarecht. Presserecht. Juristen Zeitung (JZ) 2004/20. 1015-1021.

SÜß, Bernd: Die Feststellung der Vaterschaft unabhängig von Anfechtungsverfahren. Das

neue Abstammungsrecht unter besonderer Berücksichtigung der Perspektive der Väter.

Frankfurt am Main: Peter Lang, 2010.

TATTAY Szilárd: Az emberi személy mint „önmaga tulajdonosa”: a dominim sui fogalmától

a self-ownership eszméjéig. In: MENYHÁRD Attila – GÁRDOS-OROSZ Fruzsina (szerk.):

Személy és személyiség a jogban. Budapest: Wolters Kluwer, 2016, 13-32.

TILK Péter: Az emberi méltósághoz való jog „új” összetevője: a névjog, Magyar

Közigazgatás 2002/11. 651-662.

TINNEFELD, Marie-Theres –BUCHNER, Benedikt –PETRI, Thomas: Einführung in das

Datenschutzrecht. Datenschutz und Informationsfreiheit in europäischer Sicht. München:

Oldenbourg Verlag, 2012.

266

TÓTH Gábor Attila: Az emberi méltósághoz való jog és az élethez való jog. In: HALMAI

Gábor – Tóth Gábor Attila (szerk.): Emberi jogok. Budapest, Osiris, 2003, 255-361.

TÓTH Gábor Attila: Egy nehéz eset: a könnyű halál. Beszélő 1996/6-7.

http://beszelo.c3.hu/cikkek/egy-nehez-eset-a-konnyu-halal

TÓTH Gábor Attila: Túl a szövegen. Értekezés a magyar alkotmányról. Budapest: Osiris,

2009.

TÓTH J. Zoltán, „Oszthatatlan és korlátozhatatlan? – Gondolatok az emberi élethez és

méltósághoz való jogról az eutanáziahatározat kapcsán” Jogelméleti Szemle

http://jesz.ajk.elte.hu 1/2005.

TÓTH J. Zoltán: A halálbüntetés intézményének egyetemes és magyarországi jogtörténete.

Budapest: Századvég, 2010.

TÓTH J. Zoltán: Élet vs. méltóság, élethez való jog vs. méltósághoz való jog: Az

oszthatatlansági tézis és az eutanáziahatározat De iurisprudentia et iure publico Jog- és

politikatudományi folyóirat 2011/2. http://dieip.hu/wp-content/uploads/2011-2-17.pdf

TÓTH J. Zoltán: Élethez való jog és életvédelem pro futuro Pázmány Law Working Papers

2011/12. http://plwp.eu/evfolyamok/2011/126-2011-12

TÖRÖK Bernát: A Legfelsőbb Bíróság ítélete az emberi méltóság sérelmét megállapító

médiahatósági határozatról. Az emberi méltóság hatósági védelmének kérdései a

médiajogban. Jogesetek Magyarázata 2012/3. 58-65.

TRÓCSÁNYI Sára: Média és méltóság. Sajtószabadság és személyiségvédelem két német

alkotmánybírósági ítélet tükrében.

http://www.jogiforum.hu/files/adatvedelem/dr_trocsanyi_sara-

media_es_meltosag%5bjogi_forum%5d.pdf

UJVÁRI Ákos: Az élethez való jog és a jogos védelem összefüggései. Iustum Aequum

Salutare 2006/1-2. 91-94.

VANVORMIZEELE, Philipp Voet: Würde des Menschen, in: SCHWARZE, Jürgen (szerk.) EU-

Kommentar, 2012, 2615-2628.

VARGA Zs. András: Alkotmányunk értékei. A fogalmi keretek. Iustuum Aequum Salutare

2009/1. 89-107.

VARGA ZS. András: Eszményből bálvány? A joguralom dogmatikája. Budapest: Századvég,

2015.

VARGA ZS. András: Méltóság és közösség. In: HALUSTYIK Anna – KLICSU László (szerk.):

Cooperatrici Veritatis. Ünnepi kötet Tersztyánszkyné Vasadi Éva 80. születésnapja

alkalmából. Budapest: Pázmány Press, 2015, 83-91.

VINCZE Attila: Somody Bernadette (szerk.): Alapjogi bíráskodás – Alapjogok az

ítélkezésben. (Budapest: L’Harmattan, 2013.) Állam és Jogtudomány 2014, 104-109.

VON SETHE, Henning: Die Durchsetzbarkeit des Rechts auf Kenntnis der eigenen

Abstammung aus der Sicht des Kindes. Eine Analyse des geltenden Rechts und Vorschläge

für eine künftige Rechtsgestaltung. Berlin: Duncker&Humblot, 1995.

WALLAU, Philipp: Die Menschenwürde in der Grundrechtsordnung der Europäischen

Union, Bonn: bonn University Press, 2010.

WETZ, Franz Josef: Die Würde des Menschen ist antastbar. Eine Provokation Stuttgart:

Klett-Cotta, 1998.

http://jesz.ajk.elte.hu/
http://plwp.eu/evfolyamok/2011/126-2011-12
http://www.jogiforum.hu/files/adatvedelem/dr_trocsanyi_sara-media_es_meltosag%5bjogi_forum%5d.pdf
http://www.jogiforum.hu/files/adatvedelem/dr_trocsanyi_sara-media_es_meltosag%5bjogi_forum%5d.pdf

267

WINTER, Thomas: „Bébé préjudice” und „Kind als Schaden”. Eine rechtsvergleichende

Untersuchung zur Haftung für neues Leben in Deutschland und Frankreich Berlin:

Duncker&Humblot, 2002.

WINTRICH, Josef M.: Über Eigenart und Methode verfassungsgerichtlicher Rechtsprechung.

In: SÜSTERHERN, Adolf (szerk.): Verfassung und Verwaltung in Theorie und Wirklichkeit.

Festschrift für Wilhelm Laforet anlässlich seines 75. Geburtstages. München: Isar-Verlag,

1952.

WINTRICH Josef M.: Zur Problematik der Grundrechte. Cologne und Opladen:

Westdeutscher Verlag, 1957.

ZIPPELIUS Reinhold: Art. 1. In: DOLZER, Rudolf –WALDHOFF, Christian –GRAßHOFF, Karin

(szerk.): Bonner Kommentar zum Grundgesetz. I. kötet, Heidelberg: C.F. Müller, cserelap

állás: 2008.

ZLINSZKY János: Keresztény erkölcs és jogászi etika. Budapest: Szent István Társulat, 1998.

ZLINSZKY János: A kegyelet magánjogi kérdései – személyi jog, vagyoni jog, és

kötelezettség Polgári jogi kodifikáció (PJK) 2005/2. 12-15.

ZLINSZKY János: Az Alkotmány értéktartalma és a mai politika. Budapest: Szent István

Társulat, 2005.

ZU SODINGEN, Beate Schultze: BVerfGE 30, 173 – Mephisto. Die Freiheit der Kunst und der

postmortale Ehrenschutz. In: MENZEL Jörg (szerk.): Verfassungsrechtsprechung. Hundert

Entscheidungen des Bundesverfassungsgerichts in Retrospektive Tübingen: Mohr Siebeck,

2000.169-170.

268

A német Szövetségi Alkotmánybíróság határozatai

BVerfGE 2, 1 SPR-ítélet (első pártbetiltás)

BVerfGE 4, 7 – beruházási segély határozat

BVerfGE 5, 85 – KPD-ítélet (második pártbetiltás)

BVerfGE 6, 32 – Elfes

BverfGE 7, 198 – Lüth

BVerfGE 12, 45 – Katonai szolgálat megtagadása

BVerfGE 16, 194 – Gerincvelő folyadékból mintavétel

BVerfGE 17, 108 – Agykamrák levegővel való feltöltése

BVerfGE 27, 1 – Mikrocenzus

BVerfGE 28, 243 – Katonai szolgálat megtagadása

BverfGE 30, 1 – Lehallgatás

BverfGE 30, 173 – Mephisto

BVerfGE 33, 303 – Numerus clausus

BVerfGE 34, 238 – Hangfelvétel (titkos hangfelvétel büntetőeljárásban bizonyítékként való

értékelése)

BVerfGE 34, 269 – Soraya

BVerfGE 35, 202 – Lebach

BverfGE 39, 1 – Abortusz I.

BVerfGE 45, 187 – Életfogytig tartó szabadságvesztés

BVerfGE 46, 160 – Schleyer

BverfGE 47, 46 – Szexuális felvilágosítás

BVerfGE 47, 239 – Haj- és szakállviselet megváltoztatása

BVerfGE 48, 127 – Általános hadkötelezettség

BVerfGE 49, 89 – Kalkar

BVerfGE 49, 286 – Transszexuálisok

BVerfGE 50, 166 – Kiutasítás

BVerfGE 50, 256 – Temető-kényszer az urnák elhelyezésére

BVerfGE 50, 290 – Munkáltatói döntésben való részvétel

BVerfGE 53, 30 – Mülheim-Kärlich

BVerfGE 54, 148 – Eppler

BVerfGE 56, 37 – Önvádra kötelezés a felszámolási eljárásban

BVerfGE 56, 54 – Reptéri zajártalom

BVerfGE 56, 363 – Szülői felügyeleti jog

BVerfGE 65, 1 – Népszámlálás

BVerfGE 77, 170 – Vegyi fegyverek telepítése

BVerfGE 79, 174 – Tömegközlekedési zajártalom

BVerfGE 80, 137 – Erdőben lovaglás

BVerfGE 80, 367 – Naplófeljegyzések felhasználása büntetőeljárásban

BVerGE 81, 242 – Kereskedelmi ügynök

BVerfGE 83, 130 – Josefine Mutzenbacher

BverfGE 87, 209 – „Ördögök tánca”

BVerfGE 88, 203 – Abortusz II.

269

BVerfGE 89, 214 – Kezesség

BverfGE 94, 49 – Biztonságos harmadik államok

BVerfGE 96, 375 – „Gyermek, mint kár”

BVerfGE 103, 89 – Házassági szerződés

BVerfGE 105, 61 – Szökés büntethetősége

BVerfGE 106, 28 – Lehallgatás során szerzett információk felhasználása magánjogi perben

BVerfGE 109, 279 – Nagy lehallgatási határozat

BverfGE 115, 118 – Légi közlekedés biztonsága

BVerfGE 117, 202 – „Kakukkfióka”

BverfGE 119, 1 – Esra

BVerfGE 120, 274 – Online átkutatás

BVerfGE 125, 175 – Hartz IV.

BVerfG NJW 2001, 2957 – Wilhelm Kaisen határozat

270

Az Alkotmánybíróság határozatai

8/1990. (IV. 23.) AB határozat – általános személyiségi jog

23/1990. (X. 31.) AB határozat – halálbüntetés eltörlése

15/1991. (IV. 13.) AB határozat – általános személyi szám

57/1991. (XI. 8.) AB határozat – Jánosi ügy (származás megismeréséhez való jog)

64/1991. (XII. 17.) AB határozat – első abortuszhatározat

9/1992. (I. 30.) AB határozat – törvényességi óvás

14/1992. (III. 30.) AB határozat – lőfegyvertartás

22/1992. (IV. 10.) AB határozat – fegyveres erők tagjának házasságkötése

30/1992. (V. 26.) AB határozat – gyalázkodás

61/1992. (IX. 20.) AB határozat – általános jogegyenlőség

4/1993. (II. 12.) AB határozat – lelkiismereti meggyőződés

1/1994. (I. 7.) AB határozat – ügyész általános keresetindítási joga

28/1994. (V. 20.) AB határozat – egészséges környezethez való jog

46/1994. (X. 21.) AB határozat – katonai eskű

75/1995. (XII. 21.) AB határozat – tanú vérvételre kötelezése

201/B/1995. AB határozat – önvédelemhez való jog

56/1995. (IX. 15.) AB határozat – egészséghez való jog tárgyi oldala

5/1996. (II. 23.) AB határozat – perújítási kérelem ügyész általi előterjesztése

24/1996. (VI. 25.) AB határozat – jogügyletek létrehozásának szabadsága

39/1997. (VII. 1.) AB határozat – közigazgatási határozatokkal szembeni bírói jogvédelem

52/1997. (X. 14.) AB határozat – népszavazás

32/1998. (VI. 25.) AB határozat – megélhetési minimum

48/1998. (XI. 23.) AB határozat – második abortusz határozat

13/2000. (V. 12.) AB határozat – nemzeti jelképek

14/2000. (V. 12.) AB határozat – önkényuralmi jelképek

36/2000. (X. 27.) AB határozat – kiszolgáltatott betegek

56/2000. (XII. 19.) Ab határozat – orvosválasztás szabadsága

58/2001. (XII. 7.) AB határozat – névjog

35/2002. (VII. 19.) Ab határozat – kamerás megfigyelés sportrendezvényen

22/2003. (IV. 28.) AB határozat – első eutanázia határozat

9/2004. (III. 30.) AB határozat – rendőri lőfegyverhasználat

18/2004. (V. 28.) AB határozat – gyűlöletbeszéd

54/2004. (XII. 13.) AB határozat – mámorhoz való jog

36/2005. (X. 5.) AB határozat – próbafülke megfigyelése

43/2005. (XI. 14.) AB határozat – művi meddővé tétel

997/B/2005. AB határozat – kegyeleti jog

7/2006. (II. 22.) AB határozat – szerződési szabadság

39/2007. (VI. 20.) AB határozat – kötelező védőoltás

46/2007 (VI. 27.) AB határozat – műsorszolgáltatási jogosultság

1231/E/2007. AB határozat – kettős állampolgárok névváltoztatási joga

95/2008. (VII. 3.) AB határozat – új gyalázkodási tényállás

96/2008. (VII. 3.) AB határozat – közösséget sérő menyilvánulások

271

154/2008. (XII. 17.) AB határozat – bejegyzett élettársi kapcsolat

988/B/2009. AB határozat – nemesi címek viselése

8/2011. (II. 18.) AB határozat – kormánytisztviselők indokolatlan felmentése

165/2011. (XII. 20.) AB határozat – médiatartalom-szolgáltatók

25/2012. (V. 18.) AB határozat – jogi személyek általános cselekvési szabadsága

37/2011. (V. 10.) AB határozat – végkielégítések különadója

38/2012. (XI. 14.) AB határozat – közterület életvitelszerű lakhatásra használata

42/2012. (XII. 20.) AB határozat – jogi segítségnyújtás

4/2013. (II. 21.) AB határozat – önkényuralmi jelképek

6/2013. (III. 1.) AB határozat – egyházak jogállása

27/2013. (X. 9.) AB határozat – szülőtartás

30/2013. (X. 28.) AB határozat – fogvatartottak egészségügyi ellátása

32/2013. (XI. 22.) AB határozat – TEK titkos információgyűjtés

3110/2013. (VI. 4.) AB határozat – orvosi vények adattartalma

3132/2013. (VII. 2.) Ab határozat – cukorbetegek egészséghez való joga

7/2014. (II. 7.) AB határozat – közéleti szereplő személyiségi jogának védelme

17/2014. (V. 30.) AB határozat – felmondási védelem

19/2014. (V. 30.) AB határozat – kommentek

24/2014. (VII. 22.) AB határozat – második eutanázia határozat

28/2014. (IX. 29.) AB határozat – képmáshoz való jog

32/2014. (XI. 3.) AB határozat – börtöncella mérete

3122/2014. (IV. 24.) AB határozat – majomhasonlatra építő poltikai reklámfilm

1/2015. (I. 16.) AB határozat – ügyvéd jó hírnévhez való joga

27/2015. (VII. 21.) AB határozat – kéttagú születési családi nevek

3195/2015. (X. 14.) AB határozat – tisztességes bírósági tárgyaláshoz való jog

3/2016. (II. 22.) AB határozat – közösségi együttélés alapvető szabályai

13/2016. (VII. 18.) AB határozat – magánszféra védelme

14/2016. (VII. 18.) AB határozat – emberi méltóság sérelmének veszélye

3018/2016. (II. 2.) AB határozat – szülők neveléshez való joga

