37

Nagy Boldizsár

Az abszolútum vágyáról és a tűnékeny szuverenitásról

Római part

1996. május

Tartalom

Útjelző
3

I. A beszédmód nehézségeiről és a szuverenitás fogalom lehetséges tartalmairól, ismérveiről, szinonímáiról
4

II Szuverén-e Magyarország, s ha igen mikor? Kik hordozzák ezt a szuverenitást?
10

III. A szuverenitás, mint valamely végső abszolútum képzete.
14

IV. Szuverenitás, függetlenség, beavatkozás, a szabadság korlátai
16

V. A tömbszerű szuverenitás felfogással ellentétes tényekben már a két világháború közötti időszak is bővelkedett.
18

VI. Az állam cselekvési szabadságának határt szabó nemzetközi jogi normák, különös tekintettel a nemzetközi jog minőségileg új fejleményeire
19

A) A nemzetközi területek, az emberiség közös öröksége és közös gondja
21

B) Az emberi jogok és az egyén védelme
23

C) A kormányzat demokratikus megalapozottsága
26

D) Az Európai Unió közös állampolgársága
28

E) Jog a kiváláshoz és önrendelkezési jog
29

F) Az ENSZ kényszerítő lépései
33

VII. Támpontok a szuverenitás állapotának, mibenlétének elemzéséhez
35

Felhasznált irodalom
39

"Ha a jogi megismerés számára olyan normák jelentkeznek, amelyek tartalmuk szerint ellentmondanak, akkor a megismerés arra törekszik, hogy ezt az ellentmondást egy jelentéssel bíró értelmezéssel puszta látszatellentmondásként feloldja. Ha ez nem sikerül, úgy az értelmezendő anyagot mint jelentésnélkülit [értelmetlent], s így a jog szférájában -- mely jelentés-szféra -- mint nem létezőt kiküszöböli."

Hans Kelsen: Tiszta jogtan

Bibó István Szakkollégium kiadása, 1988, 76.old.

"Az ... állam, ha jól szervezték meg, biztosítja magát a külső erőszak és a belső bajok ellen, hatalma lassanként gyarapszik, mígnem eléri a tökéletesség csúcsát, mely a virágzás állapota, s nem tarthat sokáig, az emberi dolgok változékonysága miatt, amelyek oly állhatatlanok és bizonytalanok, hogy gyakran a legnagyobb államok is váratlanul összeomlanak saját súlyuk alatt; másokat az ellenség ereje pusztít el, amikor a legszilárdabbnak hitték magukat; ismét mások lassan öregszenek, s belső gyengeségeiktől halnak el. És rendesen az történik, hogy a legszebb államok szenvedik el a legnagyobb vál​tozásokat, amiért nem hibáztathatók, ha a változás külső erőtől származik, ahogyan a leggyakrabban elő​fordul,

 hiszen a szép államoknak van a legtöbb irigye."

 Jean Bodin: Az államról. Negyedik könyv, I fejezet

Gondolat, Bp. 1987, 206-207.old.

Útjelző*

Két témáról beszélek ebben a tanulmányban. Az első a szuverenitásról való beszéd nehézségeit érinti, s három részből tevődik össze. Mindenekelőtt a fogalomhasználat szokásos - ezért könnyen elhárítható, de ritkán leküzdött - zavarai sorolódnak el, majd egy kicsit mélyebbre ásva kiderül, miért is képtelen a nemzetközi jog nyugvópontra jutni a szuverenitás tartalmát illetően. Propozícióm szerint a fő ok az, hogy eldönthetetlen, vajon az államok felől, akaratukból eredeztetve építendő-e fel a nemzetközi rendszer, vagy fordítva a nemzetközi jog és kapcsolatok szabta korlátok és parancsok között kell az államnak szabadsága terét meglelnie. Az ellentmondás feloldhatalan (de valós), ezért a szuverenitás tartalma is végletesen bizonytalan, mindig az éppen kizárt részelemmel korrigálható marad. Az első témakör harmadik komponense illusztrációs célú szabad kalandozás a magyar valóságban, amely a "mikor (volt) szuverén Magyarország" és a "kik alkotják a szuverén magyar népet" kérdések kapcsán próbálja bizonyítani azt, hogy szinte lehetetlen értelmesen beszélni "a szuverenitás"-ról.

A tanulmány második része a szuverenitáshoz mint végső abszolútumhoz fűződő vágykép felidézése után a dialógus kedvéért elfogadja a "mintha mégiscsak lehetne értelmesen beszélni a szuverenitásról" játékszabályát, és számba veszi azokat a nemzetközi jogi tényezőket, amelyek a tömbszerű, oszthatatlan, teljes és korlátlan állami szuverenitás dogmájával ellentétesek, különös figyelmet szentelve az elmúlt évtized olyan jelenségeinek, amelyek a nemzetközi közösség szerepének felértékelődését bizonyítják.

A következtetés az első rész állaspontjával összhangban az, hogy Magyarország szuverenitásának meglétét vagy elvesztését állítani értelmetlen, mert a bizonyítás lehetetlen. Amit - egy másik kötetben - megtenni érdemes, az a nemzetközi életben ható, az egyes állam elkülönült létét erősítő, illetve felszámoló tényezők módszeres, minél szélesebb kört összehasonlító módon értékelő számbavétele.

I. A beszédmód nehézségeiről és a szuverenitás fogalom lehetséges tartalmairól, ismérveiről, szinonímáiról

Miért olyan nehéz a szuverenitásról beszélni?

Két okot látok. Az egyik a társadalomtudományok szokásos rákfenéje - amit a jogászok rendszerint csak súlyosbítanak - a definíciós mocsár. Bele kell törődni, hogy a "szuverenitás" szónak nincs saját jelentése, nem képes önmaga tartalmát feltárni.
 Felsorolok néhány kategóriát és kifejezést, amely ugyanazt jelenti vagy jelentheti, amit a "szuverenitás" szóval vagy az azt tartalmazó jelzős szerkezettel is illetnek:

Államiság, függetlenség, autonómia, autarchia, ön-kormányzat, joghatóság, belügyek összessége, területi/politikai integritás, (telj)hatalom, alkotmányozó hatalom, végső döntéshozó, legitimáció/legitimitás, önrendelkezési jog, ellenőrzés a terület és a lakosság felett.

A különböző tudományágakban és szakmákban egyidejűleg használt fenti fogalmakhoz hasonlóan a szuverenitásnak sincs egyetlen azonosítható jelentése, ezért közös definíciója sem lehet. A politika(tudomány), a politikai (történelem)filozófia, a nemzetközi kapcsolatok elmélete vagy a nemzetközi jog egyaránt használja a fenti felsorolás egy vagy több tagját anélkül, hogy egymáshoz és a "szuverenitáshoz" viszonyított jelentését rögzítené, meghatározva, hogy melyek az egyidejűleg használt (mert értelmes jelentés-különbséggel elválasztott) kifejezések, és melyek azok, amelyek szinonímaként felfogva nem szerepelnek a rendszer-építésben. Ráadásul egy diszciplinán belül is iskoláktól (diskurzusoktól) függ egy kifejezés jelentése.

Ebből azonban az következik, hogy nincs (költői) metanyelv. Ha egy szerző fogalmakat használ, akkor vagy valamelyik többé-kevésbé jól azonosított jelentésmegadó közeghez kell kötnie a használt kifejezést vagy magának kell ezek tartalmát és szintaxisát könnyen felismerhető módon megteremtenie.
 Ebben az írásban a szuverenitást kifejezetten a nemzetközi jogi diskurzus nyelvjárásaiban használom, ami körülbelül a következőket jelenti
:

Az állam és csakis az állam szuverén. A nemzetközi jog többi szereplője vagy az államtól nyeri jogalanyiságát - ilyenek a kormányközi szervezetek, beleértve az integrációs szervezeteket - vagy nagyon specifikus kontextusban - részben a jogtudomány doktrinális erőfeszítései eredményeképpen - válik a nemzetközi jog alanyává, anélkül, hogy vele kapcsolatban a nemzetközi jogi szuverenitás attribútumai egyáltalán felmerülnének. Ilyenek: az önrendelkezési jogát gyakorló nép, a kisebbségek, a felkelők, hadviselők, néhány relációban az egyén, s talán az emberiség közös öröksége és gondja kapcsán az emberiség is.

Az állam szuverenitása nem függ az elismeréstől, de ha a nemzetközi közösség mint egész megtagadja az elismerést, akkor a jog szempontjából nemlétező, mint volt a dél-afrikai bantusztánok esetében. A szuverén állam a nemzetközi jogban saját nevében, másoktól jogilag függetlenül tehet jogcselekményeket és gyakorolja az állam iure imperii gesztusait, azaz köt szerződést, küld és fogad követeket, ellenőrzi határait, bocsát ki útlevelet, bélyeget, képviseli az adott területet és annak lakosságát a nemzetközi együttműködés fórumain a távközlési szolgálattól
 az egészségügyi együttműködésig.

A szuverén állam belső jogi aktusait a nemzetközi élet többi szereplője érvényesnek fogadja el, azaz jogalkotását, bírói ítéleteit, közigazgatási döntéseit nem vitatja.

A nemzetközi jogban a szuverenitás meglehetősen formális kategória, s bár vannak hagyományos és újmódi határesetek, (a Vatikántól Tajvanon át a Boszniai Szerb Köztársaságig vagy az Észak Ciprusi Török Köztársaságig) általában nem jelent problémát annak eldöntése, hogy egy adott entitás szuverénnek minősül-e a nemzetközi jog szempontjából.

A szuverenitásról való beszéd nehézségének van egy, a definíció triviális - és mesterséges nyelvi konszenzussal leküzdhető - gondjánál sokkal súlyosabb forrása. Ez pedig abban áll, hogy a nemzetközi jog tudománya és gyakorlata összeegyeztethetetlen megközelítések folytonos ütközetének terepe és a dilemma nem megoldható.
 Ahhoz, hogy eldönthessük korlátozza-e valamely lépés egy állam szuverenitását, meg kellene állapítani a szuverenitás "természetes", "csorbítatlan" terjedelmét. Ehhez viszont a szuverenitás alapját kell azonosítani, azt, amiből a szuverenitás fakad, s ami a határait megvon(hat)ja.

A szuverenitás forrását illetően a nemzetközi jogi diskurzus két ellentétes érvelést ismer. Az egyik szerint a szuverenitás forrása az állam tényszerű létezése, a jogon kívüli tények összessége. Az államok akarata szüli a nemzetközi jogot, amely szentesíti és alapelvévé teszi meg a szuverenitást. A másik szerint viszont éppen ellenkezőleg, az államokat körülvevő jogrend ruházza fel az államokat a szuverenitásnak a nemzetközi jogrendszer által megállapított - és ezért korlátozott - attribútumaival. A szuverenitás eredetére, alapjára vonatkozó nézetek különbözősége a terjedelem azonosításánál tükröződik ismét. A tényszerűségből induló ascendens, apologetikus érvelés mindent az állam szuverén kompetenciájába fog utalni, ami nem tartozik a másik állam szuverenitásába, s vita esetén a tényeket (a birtokon belüliséget) fogadja el döntőnek. A nemzetközi rendszer felől közelítő ereszkedő, utópikus érvelés a szuverenitás terjedelmét, vagyis az államok cselekvési szabadságának mértékét a nemzetközi jogrend kompetenciakiosztó szerepétől teszi függővé. Ebben a megközelítésben az állam szabadságában az áll, amit a nemzetközi rendszer oda utal, illetve nem von el onnan.

A megodlhatatlanság abból származik, hogy mindkét érvelés egy ponton kénytelen a másik, vele ellentétes pozícióra támaszkodni. Arra a kérdésre, hogy a szuverén állam miért nem térhet el korábbbi akaratnyilvánításától, azaz miért kötelezőek a vállalt szerződések és a szokásjog az ascendens, apologetikus érvelés sem tud mással válaszolni, mint azzal, hogy ezt a nemzetközi jog rendszere parancsolja. Másfelől arra a kérdésre, hogy miből is fakad a nemzetközi jogrend parancsoló ereje az utópikus érvelés sem tud mást felelni - ha el akar kerülni egy tiszta (akár isten-elvű, akár ész-elvű) természetjogi pozíciót -, mint azt, hogy a tényekből, az államok magatartásából.

Ebből az következik, hogy egy államra vonatkoztatva absztrakt módon nem lehet leírni a szuverenitás "természetes" terjedelmét, és még kevésbé lehet két állam vitáját valamely erőforrás használatáról vagy főhatalmi tevékenység jogosultságáról pusztán a szuverenitás jogi kategóriájára alapozva megválaszolni.

Érdemes felidézni a II. világháború utáni történelem néhány jellegzetes nemzetközi jogi vitáját annak érdekében, hogy lássuk: mindkét fél a szuverenitással érvel, de a vita nem oldható meg ezen az alapon, hanem vagy elmarad a megoldás, vagy a döntő fórum valamely más vitarendező elvre támaszkodik.

A hágai Nemzetközi Bíróság előtt a Right of Passage (1960) ügyben mind Portugália, mind India a szuverenitásra hivatkozva követelt éppen ellentétes jogosítványokat: Portugália azt, hogy katonái és fegyverei indiai területeken áthaladva érjenek el a parttól messze eső portugál enklávékhoz, hogy ott a szuverenitásba foglalt központi erőszakot Portugália kifejthesse a gyarmatosító ellen lázadók leverésére, India pedig azt, hogy idegen fegyveresek és arzenál átvitelét a területén megtilthassa. Az ellentmondást vagy a két ország - szerződésekben kifejezett - akaratára hivatkozva (induktívan), vagy a nemzetközi rendszer szükségleteire és az általános szokásjogra alapozva (deduktívan) lehet(ne) megoldani, ha bármelyik adna választ. A vitában gyakorlatilag a tények döntöttek, mert India bekebelezte a portugál gyarmatokat az ítélet idejére, amely 6 évvel a vita felmerülte után született meg. Ugyanakkor jellemző, hogy az ítélet elkerülte a szuverenitásra vonatkozó általános állásfoglalást, mert úgy vélte van mérvadó kétoldalú gyakorlat (lex speciális) és ez nem ad feltétlen áthaladási jogot Portugáliának. A kérdés megválaszolhatatlanságát tükrözi az a tény, hogy az ítélet ezen része 8:7 arányú szavazás eredménye.

A csendes-óceáni légköri nukleáris kísérletek fenntarthatóságát a Nuclear Tests ügyekben
 Ausztrália és Új Zéland vonta kétségbe, azt állítva, hogy a területükön lecsapódó nukleáris szennyeződés sérti szuverenitásukat. Franciaország viszont szuverén jogának tekintette honvédelmi képességének fenntartását és a kísérleti robbantások folytatását a francia főhatalom alatt álló csendes-óceáni szigeteken. Az ügyben nem született döntés, mert Franciaország egyoldalúan leállította a légköri nukleáris kísérleteket, így a Nemzetközi Bíróság tárgyát vesztettnek tekintette az ügyet.

A hágai Nemzetközi Bíróság előtt folyamatban levő Gabcikovo-Nagymaros Project ügyben ez a dilemma ugyancsak jelentős szerepet játszik. Szlovákia kétségbe vonja, hogy Magyarország 1992-ben megváltoztathatta az 1977-ben kifejezett, a Bős-Nagymarosi erőműrendszer megépítésére vonatkozó akaratát (azaz a kétoldalú szerződéssel érvel a szuverén magyar állam jelenlegi akaratával szemben), ugyanakkor tagadja, hogy a környezetvédelem általános normái vagy a biodiverzitás védelmére kötött egyezmények és a károkozás tilalmának általános szokásjogi parancsa korlátozhatná azt a szuverén jogát, hogy a Duna hidropotenciálját hasznosítsa. (Ezekben az esetekben a szuverén állam szabadságát állítja szembe a nemzetközi rendszerből eredő előírással.) Ítélet lesz, de doktrinális megoldás nem, mert nem lehet eldönteni, min alapszik a szuverenitás, ezért annak is homályban kell maradnia, hogy mi tartozik és mi nem tartozik a szuverenitásba, mi az ami a "szuverenitás teljességével" összeegyeztethető és mi minősül korlátozásának.

II Szuverén-e Magyarország, s ha igen mikor? Kik hordozzák ezt a szuverenitást?

Ha képtelenek vagyunk is a valóság fogalmi megragadására, vagy annak mozzanatról mozzanatra terjeszkedő leírására, a nyelv természete szerint helyettesíthetjük azt egy szubjektum és egy időpont összekapcsolásával, azt feltételezve,
 hogy a beszélő és a hallgató ugyanúgy rekonstruálná a szubjektumot egy hosszú nyelvi leírásban, ha lenne erre ideje, s rendelkezésére állnának a források. Így a "Magyarország 1989-ben" kifejezésnek nincs ugyan formálisan, nyelvileg azonosított tartalma, mégis értelmezhetőnek tűnik az a mondat, amely szerint - Gombár Csaba véli így - "Magyarország 1989-ben szuverén állammá lett."(4) "1989 óta a szuverenitás formális jegyeivel is rendelkezik" (31) Lengyel László szerint az 1989 utáni események a függetlenség létrejöttére vezettek,(5) míg korábban "a kádári államnak hiányzott mind a külső, mind a belső szuverenitása."(11). A szélesebb környezetre kitekintve Gombár úgy véli, hogy a "szovjet birodalom hatósugarában kialakult államképződmények" 1945 után nem voltak szuverének, mert szempontjukból a szuverenitás "csak homályos vágykép volt"(4)

Igazuk van? Tévednek? Nem tudjuk a választ, s azt gondolom nem is fogjuk megtudni. Kisérletképpen megkérdeztem egy, a kötet néhány szerzőjéből és más társadalomtudósokból verbúválódott 12 fős csoportot, illetve 16 budapesti negyedéves joghallgatót a magyar szuverenitást érintő alap-tényekről
 Először arról, vajon szerintük Magyarország "lényegében nem szuverén", "korlátozottan szuverén" vagy "teljesen szuverén" (volt) - e 1996-ban, 1968-ban, 1957-ben, 1946-ban?

Abban teljes egyetértés volt, hogy 1996 előtt a magyar állam nem volt teljesen szuverén
, és a válaszolók megoszlottak abban a tekintetben is, vajon mára teljesen szuverénné vált-e hazánk.

Az IMF és a Világbank Magyarországgal kapcsolatos javaslatait és döntései Magyarország szuverenitását korlátozónak látta a megkérdezettek kétharmada és hasonló bizonytalanság illette azokat a nagy szervezeteket amelyekben Magyarország már tag, vagy tagságra aspirál.
 Ezzel szemben a (kirekeszthetetlen) műholdas televíziós adások kapcsán csak a válaszolók egyötöde vélte úgy hogy azok korlátozzák az állam szuverenitását (beleértve azt a jogát, hogy a fiatalokat a nem nekik való behatásoktól megvédje), míg négyötödük az ország kulturális arcvonásainak átírására kész televiziós adásokat nem tekintette szuverenitást-érintőnek.

Ennek a játéknak annyi értelme volt, hogy kimutatta: nincs a magyar közgondolkodásban hallgatólagos konszenzus arról, szuverén-e az ország, kivéve a Varsói Szerződést és 1957-et. Feltűnő, hogy milyen sokan gondolják azt, a magyar politikai vágyképek tárgyai, az Európai Unió és a NATO valójában korlátozzák a szuverenitást. Ugyanakkor a Magyarországot beleegyezése nélkül is embargós lépésekre kötelező ENSZ kapcsán csak négyen vetik fel azt, hogy a szervezet korlátozza a szuverenitásunkat,
 a kulturális integritás aláásására leginkább alkalmas nemzetközi televízióktól a társadalomtudósok közül senki nem félti az állam főhatalmát.

Azt remélhetnénk, ha a magyar állam szuverenitására vonatkozó nézetek végzetesen megosztottak is, abban legalább egyetértés van, hogy kiket szolgál az állam szuverenitása, kiket és mitől véd, illetve kiknek van történelmi-politikai-alkotmányos joga a szuverén állam belső berendezkedésének és külkapcsolatai alaptételeinek meghatározására. A szuverén magyar állam nyilván a magyar népé, sugallja a csalfa nyelv. Csakhogy a "ki a magyar?" kérdés éppen annyira megválaszolhatatlan, mint a "ki szuverén?".
 A felelet a kontextustól függ, az adott személy egy összefüggésben lehet magyar, míg a másikban külföldi, s ez még akkor is igaz, ha tragikusan szélsőséges helyzetekben sokan kénytelenek eldönteni - vagy mások minden áron eldöntik róluk - melyik csoporthoz tartoznak "igazán". Ez a gyakorlat a zsidótörvényektől a bosnyák hazatérési engedélyek kiadási praxisáig terjed és semmivel sem jutott közelebb valamilyen "egyértelmű kritériumhoz".

Érdekes ebből a szempontból megvizsgálni a nemzetközi és a magyar jog javaslatait.

A nemzetközi jogban a hovatartozás uralkodó ismérve az állampolgárság. Ha egy nemzetközi szervezet tisztségviselőit nemzeti kvóták szerint válogatják, akkor nem az önazonosság, s nem is az etnikai mivolt, hanem a formális állampolgári kapcsolat a döntő. Ugyanígy diplomáciai védelmet csak annak lehet nyújtani, aki a sérelem időpontjában is és azt követően a védelem időpontjában is a védelmet kínáló állam állampolgára volt.
 A nemzetközi magánjog szabályai szerint (pl. a házasodási feltételek szempontjából) ugyancsak külföldi az, akinek nem magyar az állampolgársága, hiába osztozik kultúránkban, szokásainkban stb.

A fenti főszabályt árnyalják bizonyos összetevők.

A Nottebohm
 ügyben a hágai Nemzetközi Bíróság kimondta, hogy az állampolgárságnak tényleges kapcsolatot kell kifejeznie. Ezért Nottebohmnak, aki a második világháború idején csak azért vette fel a liechtensteini állampolgárságot, hogy vagyonát ne kobozzák el Guatemalában - ahol azt éppen német nemzetiségére és korábbi német álllampolgárságára tekintettel mégiscsak megtették - Liechtenstein nem nyújthatott diplomáciai védelmet.

A magyar jog is ismeri azt a helyzetet, amikor jogilag magyar állampolgárnak minősülő személyt a hatóság gyakorlatilag idegenként kezel. Egyrészt ilyen helyzetben vannak azok a milliók, akik magyar állampolgár felmenőtől külföldön születtek és esetleg maguk sem tudják, hogy a magyar politikai nemzet tagjai, mivel a jog szerint magyar állampolgárok, akár negyediziglen is, másrészt mindazok akik tartósan külföldön élnek és a devizajogszabályok vagy a választási jogszabályok értelmében nem gyakorolhatnak olyan jogokat, amelyeket magyarországi állampolgártársaik igen.

Fordított eltérésre is van példa a magyar jogban, azaz olyan helyzetre, amelyben a jog a külföldi állampolgár magyar mivoltát tekintetbe véve kedvezményt biztosít. Mind a bevándorlást, mind az állampolgárságot szabályozó jog előnyben részesíti azt, aki "magyar nemzetiségűnek vallja magát és akinek felmenője magyar állampolgár volt."

Sem a szóhasználat, sem az annak alapjául szolgáló gyakorlat, tehát az állam és a nemzetközi közösség közötti interakció, sem Magyarország konrét példája nem vezet világos szuverenitás képhez. Ilyenkor az értelem az érzelemhez fordul, azt képzelvén, lehetetlen, hogy ne legyen, ami nincs, s tételezi a szuverenitást.
III. A szuverenitás, mint valamely végső abszolútum képzete.

Nézzük csak végig mi mindennel ruházza fel a szuverént a mindennapi képzeletvilág, beleértve az alkotmánytani és nemzetközi jogtudományi munkák jelentős csoportjait is.

A szuverén szabad, korlátlan, teljes, megtámadhatatlan, saját akarata szerint dönt, beavatkozásmentes, "úr a házában".

A szuverént nem illeti kétely, diktuma (parlamentjének, bíróságának szava) végérvényes, nem tárgya felülvizsgálatnak és utólagos megfontolásnak, nem szorul további bizonyításra, hanem a puszta kimondással igaz. Az Alkotmány - ha van - szent írás, melynek tartalma és parancsai végső mércéül szolgálnak.

A szuverén szép, mert fenséges, főhatalma van, szimbólumokat alkot, s azokkal kizárólagosan rendelkezik, léte költői, egyenesen spirituális, gyakran a kollektív (ön)tudat, a nemzet megtestesítője, alteregója, benne önmagunk nemesebb alakjával azonosulunk, törvényei útján megvonja a "mi" és az "ők" közötti határokat.

A szuverén erős, mindenkinél erősebb, mert (Isten után vagy kegyelméből) övé a végső (földi) hatalom, ő a katonaság és a rendőrség, melynek fegyverei által véd és oltalmaz, a bűnöst megbünteti, az ártatlan elé védő kart nyújt.

A szuverén a kiszámíthatóság és a rend, az előreláthatóság és az arányosság megtestesülése, elsősorban a jogrend alakjában, amely előre megjövendöli egy emberi magatartás következményeit, s egyben kijelöli a tevékenység térbeli horizontját, az államhatárokat, amelyek a kiszámíthatatlan, rendezetlenséget teremtő külső erőket megszűrik, s a belső rendhez idomítva engedik csak be a horizonton belülre.

A szuverén jó, mert állami ellátó rendszerei révén gyámolít és felkarol, betegségben támasz, öregségben vígasz, a rászorultat pénzhez, fedélhez, doktorhoz juttatja, megóv a járványtól, elismeri és tanúsítja a megszerzett szaktudást, közműveket és közszolgáltatásokat üzemeltet a kedvünkért, tanít, s szórakoztat is.

A szuverén tehát Isten után/mellett/helyett isten, a Mindenható attribútumaival (és feltételezett korlátaival).
 A viszonyulás a szuverenitáshoz valóban hasonlít a különböző emberek isten-képéhez, megengedve az ateizmus, a szuverenitás-tagadás attitűdjét is. Vágyunk valami végsőre, valami megkérdőjelezhetetlenre, egy origóra, ahonnan és amihez minden mérhető, valami önmagával azonosra, amely nem ered semmiből, mégis teremtésre kész, energiája van anélkül, hogy mások táplálnák, új és új alakban mutatkozik, bár lényege változatlan, bizonyítás nélküli bizonyosság, hiánytalan válasz, archimedeszi pont.

Mégis, be kell látni, hogy a költői képzelet játéka mögött csak a vágy valóságos, nem a szuverenitás maga.

"A szuverenitásra vonatkozó diskurzusok nem viszonyulhatnak tárgyukhoz, a szuverenitáshoz másképpen, mint egy problémához vagy kérdéshez. ... Amikor a vallási vágy hangnemében ejtik ki a "szuverenitás"-t, akkor gyakran ideologikusan használják, mintha a jelentés valamely forrását jelenítené meg, mintha egy hatékony szervező elv lenne, mintha általa a dolgok a helyükre kerülnének, mintha egy egyszerű és magától értetődő válasz lenne a tér, az idő és az identitás paradoxonjaira. Holott a szót csak a reprezentáció válsága közben, arra válaszul használják, aminek során a tér, az idő és az identitás paradoxonjai minden biztos referenciát megrendítettek és az igazság és a jelentés minden forrását kétségessé tették. Mivel ez így van, a szuverenitás valójában nem jelenítheti meg egyiküket sem."

IV. Szuverenitás, függetlenség, beavatkozás, a szabadság korlátai

Elhagyva a vágyképeket, s visszatérve a nemzetközi jog - kételyekről keveset tudó, s még kevesebbet elismerő - diskurzusához, arra kell felelnünk, korlátozza-e a szuverenitást egy nemzetközi szerződés megkötése, beleértve a csatlakozást nemzetközi szervezetekhez?

Akár a helyeslő, akár a tagadó válasz triviálisan igaznak tűnik.

Természetesen szűkül egy állam mozgástere, ha olyan szerződést köt, amelynek alapján el kell tűrnie, vagy meg kell tennie valamit, amit egyébként nem (pl. hajókat átengednie a területén ásott csatornán, megadott rádióhullámhosszakat használnia a katonai kommunikációban
).

Mondható viszont az is, hogy magától értetődően egy szerződés, vagy egy szervezeti tagság nem érintheti negatívan a szuverenitást, hiszen a szerződés megkötése és alkalmazása, vagy a nemzetközi szervezet tagsági kötelezettségeinek betartása nem egyéb, mint a szuverenitás gyakorlása. Minden döntés az azzal össze nem férő alternatívák kizárása, "lemondás" más, elméletileg lehetséges kimenetelekről, de ezt nem lehet elkerülhető korlátozásnak tekinteni, mert egyszerűen ontológiai adottság.

Valki László, az akkor még Közös Piacnak nevezett integrációról megjelent alapművében lényegében szétválasztotta a politikai és a jogi szuverenitást, az előbbi fokozatosságát elismerve, azaz a függőség mértékeként értelmezve azt a "teljesen függő", "relatíve függő", "kölcsönösen függő", a "másikat függésben tartó" tengelyen. A jogi értelemben vett szuverenitást viszont bináris kódban értelmezte, vagy meglétét, vagy hiányát tartva lehetségesnek, de tagadva, hogy jogilag egy állam "részlegesen szuverén" lehet.

Valóban zavarok adódnak abból, ha minden függetlenség ellen ható tényezőt szuverenitás-csorbítónak deklarálunk, továbbá abból is, ha a jogi és a gyakorlati elemeket egybemossuk. Egy állam gazdasága "importfüggő" lehet, akár stratégiai cikkekből is, földrajzi elhelyezkedése (pl. tengerhiánya) kiszolgáltathatja szomszédai tranzit-engedélyeinek, pénzügyi rendszere más államok vagy szervezetek vétójogát elismerheti, társadalmának jelentékeny része élhet külföldi - így megvonható - segélyekből. Mégis, a nemzetközi jog kritériumai szerint az ilyen materiális korlátokat, amelyek a kölcsönös függőségbe ágyazottságból adódnak, illetve amelyek a "természet" és a "történelem" összejátszásából fakadnak - az utóbbira példa egy állam természeti és emberi erőforrásokban való gazdagsága vagy szegénysége, beleértve éghajlatatát és földrajzi viszonyait - nem szabad a szuverenitást korlátozó tényezők között felsorolni, mert fogalmilag nem tartoznak oda.

Az interdependencia ember-alkotta tényezői sem érintik a szuverenitást, még akkor sem, ha némelyek az állam függetlenségét csorbítják, a legtöbb azonban mind a szuverenitást, mind a függetlenséget érintetlenül hagyja. Amikor nemzetközi egyezmény alapján ki kell adni egy személyt a másik államnak, el kell tűrni idegen hadihajók jelenlétét a parti vizeken, vagy tartózkodni kell védővámok bevezetésétől, akkor lehet a függetlenség - jogilag korlátozott - mértékéről beszélni. Ezt azonban felesleges megkettőzni, s egyben a szuverenitás korlátozásának is tekinteni. A különbség abból adódik, hogy ezekben a helyzetekben a "teljes függetlenség" egyoldalú lépésekkel visszanyerhető, hiszen elegendő hozzá az adott jogi kötelezettség felszámolása.

Jogdogmatikailag érdekes kivételt jelent a jus cogens, illetve az általánosan kötelező szokásjog kérdése. Az előbbi feltétlen, ellentmondást nem tűrő szabályokra utal, (pl. az erőszak alkalmazásának tilalma) az utóbbi olyanokra, amelyek ellen csak az léphet fel, aki kialakulásuk ellen idejében, következetesen tiltakozott. (Ilyenek pl. a parti tengeren áthaladás szabályai.) Jus cogens és általánosan kötelező szokásjog alól egy állam nem bújhat ki, ennyiben nincs meg a lehetősége a "teljes függetlenség" elérésére, s ez szuverenitás-korlátozásnak is tűnhetne. E ponton nyelvi játékká válik a probléma: szerintem helyesebb abból kiindulni, hogy minden állam szuverenitásába eleve be van kódolva a jus cogensnek és az általánosan kötelező szokásjognak engedelmesség parancsa, az nem csorbítja a szuverenitást, mert nem elvesz valamit, aminek egyébként ott a helye. Az újonnan született állam szuverenitása sem terjedhet ki a rabszolgaság bevezetésére vagy a kötelezettségek szándékos rosszhiszemű megszegésének előjogára.

Függetlenség-csökkentőnek, de a szuverenitást nem érintőnek látom végül azokat a tetteket, amelyeket néhány állam vagy akár az egész nemzetközi közösség foganatosít valamely állam rovására, annak kifejezett politikai akarata ellenére, de jogilag szabályozott szankció formájában.

V. A tömbszerű szuverenitás felfogással ellentétes tényekben már a két világháború közötti időszak is bővelkedett.

Nem tudjuk hát mikor is volt szuverén Magyarország, s ma az-e, sőt abban is bizonytalanok vagyunk, kik is e kétes szuverenitás végső hordozói. Mi több az is kétséges, valóban a szuverenitás szolgál-e még mindig a nemzetközi kapcsolatok kristály-tengelyéül. Az érzés, hogy a westfáliai rendszer véget ér, a szuverenitás átértékelődik, nem új. Az I világháború éppúgy megrendítette a korabeli gondolkodást, mint később a második világégés, vagy a 60-70-es években az interdependencia tudatosítása, legutoljára pedig a bipoláris világrend vége.

Érdemes felidézni néhányat a két háború közötti időszak intézményei, eseményei és eszméi közül, annak érdekében, hogy a szuverenitás leértékelődéséről, elenyészéséről felbukkanó kortársi nézeteknek helyes perspektívát adjunk.

Ezeknek egy része az egyén státuszára vonatkozott, fékezte kiszolgáltatottságát a területi hatalomnak. Ilyen volt a Népszövetség kisebbség​védelmi rendszere. Ez nem tette ugyan lehetővé, hogy az individuum közvetlenül fellépjen a Népszövetség szervei előtt, de petíciója nyomán mégiscsak elindulhatott a nemzetközi gépezet működése, ha a Tanács valamely tagja azonosult azzal. A területi szuverén tehát korlátozott volt az alattvalói fölötti hatalmában. Az egyén jogosítványait oltalmazta bizonyos vegyesbizottságok gyakorlata is. Mind az amerikai földrészen, mind Európában léteztek olyan kétoldalú, vagy harmadik féllel kibővült vegyesbizottságok, amelyek előtt valamely állam polgárai és jogi személyei a másik álllammal szemben felléphettek, ahogyan pl. azt a Pázmány Péter Tudományegyetem tehette Csehszlovákiával szemben a trianoni békeszerződés alapján.

A területi főhatalom korlátai közül érdemes felsorolni a felső sziléziai megoldást, amelyben mind Lengyelország, mind Németország hatalmát harmadik fél közreműködésével tevékenykedő választottbíróság, illetve "igénybizottság" (Claims Commission) korlátozta, a Saar vidéket, amely 15 évig nemzetközi (népszövetségi) igazgatás alatt állt és a mandátumos területeket. A mandátumos területet igazgatónak nem volt korlátlan hatalma a terület fölött, azt végső soron az önálló életre kellett felkészítenie, tevékenységéről a Népszövetségnek beszámolni tartozott, a mandátumos területen élők panasszal fordulhattak a mandátum gyakorlója ellen.

A fejlemények megrendítették a XIX. századi pozitivista doktrínát is és egy nagy modernista áramlatnak adtak helyet, amely úgy vélte, a szuverenitás ideje lejárt, s immár a nemzetközi közösség dolga az, hogy a változás jog útján való kormányzásával a nemzetközi kapcsolatokat új, internacionalista, aktivista alapokra helyezze.

VI. Az állam cselekvési szabadságának határt szabó nemzetközi jogi normák, különös tekintettel a nemzetközi jog minőségileg új fejleményeire

A közgondolkodást természetesen a két világháború közötti fejleményeknél jobban foglalkoztatja, milyen módon fogja Magyarország cselekvési szabadságát korlátozni tagsága az Európai Unióban és a NATO-ban. Úgy vélem elutasíthatatlan az a formális érv, amely szerint mind a tagság vállalása, mind annak esetleges megszüntetése a Magyar Köztársaság szabad elhatározásán alapul (a szervezetbe belépéshez természetesen a többi tag hozzájárulása kell, a kilépéshez azonban nem!), ezért az nem korlátozza a jogi szuverenitást, hanem annak egyik megvalósítási formája.
 Ha viszont a forma mögé nézünk és a gyakorlati hatalmi-döntéshozatali-befolyásolási viszonyokat elemezzük, akkor azzal a triviális ténnyel kerülünk szembe, hogy e két szervezet csak hozzáadódik az állam jogalkotói és végrehajtói hatalmát keretek közé szorító szervezetek és szerződések hosszú sorához a GATT-tól, amely a vámok mértékét rögzíti, megfosztva az államot az önkényes piacvédelem eszközeitől,
 a pénzügyi szervezeteken át a munka világát alapvetően befolyásoló ILO-ig, vagy az államélet legkényesebb pontjait érintő Interpolig.

A következő oldalakon azonban olyan jelenségeket sorolok fel, amelyek túlmennek egy nemzetközi szervezetben vállalt tagsággal vagy egy többoldalú nemzetközi szerződés teljesítésével szokásosan együttjáró kötelezettségeken. Vagy az jellemzi őket, hogy az állam cselekvési szabadságának részleges feladása fejében nem kap ellenszolgáltatást a másik állam hasonló önkorlátozása képében (ellentétben pl. a vámegyezményekkel), vagy olyan szituációról van szó, amelynek a kapcsán az állam elveszíti az önálló választás lehetőségét, nem vonhatja ki magát egy szabály hatálya alól, függetlenül attól fellépnek-e kölcsönös előnyök.

A nemzetközi jog alapeszméje szerint egyenrangú államok kifejezett vagy hallgatólagos akaratmegegyezése szül nemzetközi jogi szabályt, a norma attól és annyiban kötelező, amennyiben az érintett állam azt magára nézve kötelezőnek ismerte el. Par in parem non habet imperium tartja a római maxima, amely a szuverénen egyenlő államok közötti viszonyok alapelve: egyenlők fölött közülük senki nem gyakorol hatalmat; államot csak beleegyezésével lehet kötelezni, öltse bár a beleegyezés a szerződés vagy a szokásjog formáját.

Mégis a nemzetközi jogon végigvonul, s az elmúlt két évtizedben különösen felerősödött az a tendencia, amely bizonyos normákat általános szokásjogként vagy egyenesen eltérést semmiképpen nem engedő szabályként, jus cogensként fogad el, amelyeknek a tartalma úgy korlátozza az államok döntési, cselekvési szabadságát, hogy a normák kötelező erejét az államoknak el kell fogadniuk.

Vegyünk szemügyre néhányat azon területek közül, amelyeken az egyes állam korlátlan cselekvési szabadságát (sokak véleménye szerint ez a hagyományos szuverenitás) a nemzetközi jog kikezdi vagy egyenesen ellenállást nem tűrően korlátozza!

A) A nemzetközi területek, az emeberiség közös öröksége és közös gondja

A szuverenitás területhez kötöttsége kézenfekvő
, még akkor is ha a nemzeti területen kívüli területekre vonatkozó joghatóság gyakorlás és nemzeti jogalkotás növekvő mértéke és az ebből adódó konfliktusok régikeletűek és gyarapodni látszanak.
 Az államok korlátlan terjeszkedési vágyának nem csupán a másik "államtest" szab határt, hanem a szuverenitás alá nem hajthatónak elfogadott, közösen és szabadon használható térségek is. A nyílt tenger évszázadok óta ilyen, a világűr kapcsán sem kétséges, hogy az res communis omnium usus, azaz mindenki által szabadon használható dolog. A Déli Sark kapcsán elméletileg nem kizártak a szuverén igények, de a hatályos szerződéses rendszer "befagyasztotta" azokat.

A szuverenitás fogalmi alakulásának új fejleményeként a "nemzeti birtokbavétel vs. nemzetközi státusz" harc állását érdemes nagyon röviden áttekinteni. A tengeri kontinentális talapzatokra a II világháborút követően, a parttól számított 200 mérföldes ún. kizárólagos gazdasági övezetekre pedig döntően az 1970-es években terjesztették ki joghatóságukat az államok.
 Ez a két fejlemény a territorialitás erősödését, a nemzetinek a nemzetközi rovására terjeszkedését jelentette.

Ellentétes irányú folyamat volt az emberiség közös öröksége kategóriájának kialakulása. Málta 1967-ben javasolta az ENSZ-ben, hogy a nemzeti joghatóságon túli tengerfenék kincseit nyilvánítsák az emberiség közös örökségének, s a hasznosításukból befolyó jövedelmeket fordítsák a fejlett és a fejlődő államok közötti szakadék csökkentésére. Az 1982-ben elfogadott ENSZ tengerjogi egyezmény valóban kijelentette, hogy a nemzeti joghatóságon túli tengerfenék (ezt nevezi "Terület"-nek) és annak kincsei az emberiség közös örökségét képezik. Ez többek között a következőket jelenti:

"137. cikk

(1) Egyetlen állam sem igényelhet vagy gyakorolhat szuverenitást vagy szuverén jogokat a Terület vagy erőforrásai valamely része felett, sem valamely állam, illetve természetes vagy jogi személy nem sajátíthat ki abból valamely részt. Sem szuverenitásra vagy szuverén jogok gyakorlására vonatkozó ilyen igény vagy azok gyakorlása, sem az ilyen kisajátítás nem ismerhető el.

(2) A Terület erőforrásai feletti minden jogot az emberiségre, mint egészre ruháznak, melynek nevében cselekszik a Hatóság."

Hasonlóan az emberiség közös örökségének - és így nem csupán szuverenitás alá nem vonhatónak hanem közösen hasznosítandónak - minősítette az 1979-ben megkötött Hold-megállapodás
 a naprendszer égitestjeit (a Föld kivételével), a Holdat és a hozzájuk vezető és azokat övező műholdpályákat.

Az 1992-ben a Rióban aláírásra megnyitott két fontos egyezmény az éghajlatváltozásról és a biológiai sokféleségről az éghajlatot és a biológiai sokféleség megőrzését az emberiség közös gondjának (ügyének) (common concern of mankind) nevezi.

Ezek a nemzetközi egyezmények radikálisan újítják meg az erőforrás használatot, a szuverenitás-vágyak egyik legfőbb tárgyát. Eddig a nemzeti területen található erőforrások felhasználását az érintett állam kizárólagos joggal szabályozhatta, azzal a megszorítással, hogy ha osztott vagy közös erőforrásról (pl. határfolyóról vagy tóról) volt szó, annak a kiaknázását a szokásjog vagy konkrét egyezmények rendezték. A nemzetközi térségek javai szabad rablás tárgyai voltak, kivéve azokat az állatfajokat, amelyek befogását, vadászatát vagy lehalászását nemzetközi egyezmények korlátozták vagy tiltották, illetve azokat a lég- és tengerszennyező magatartásokat, amelyeket szakegyezmények törvényen kívül helyeztek.

Az emberiség közös örökségének és közös gondjának doktrínája nemcsak a szuverén elsajátítást tiltja meg, hanem kifejezetten előírja az emberiség mint egész javára szolgáló, az ésszerű igazgatást és hasznosítást feltételező használatot. Ezzel eddig ismeretlen típusú korlátot szab a szuverének étvágyának: immár nem lehet - a többi szuverénnel összekacsintva - a korábban nemzetközinek minősített területet bekebelezni, vagy produktumait mértéktelenül, az "aki kapja marja" elv
 alapján elsajátítani.

B) Az emberi jogok és az egyén védelme

A XX. század közepéig a nemzetközi jog doktrínája az egyén, az alattvaló és a szuverén (állam) kapcsolatát - a kisebbségeket védő rendelkezések és néhány speciális szabály, pl. munkaügyi rendelkezés kivételével - az államok belügyének, a nemzetközi kontroll alatt nem álló belső joghatóságba tartozónak tekintette.
 A külföldön tartózkodó egyén szerencsésebb helyzetben volt, mert a területi állam jogsértésével szemben megkaphatta saját állama diplomáciai védelmét, ha ez a fellépés nem ellenkezett az állampolgárság államának politikai érdekeivel .

A második világháborúra válaszul kifejlődött három olyan jogterület, amely kifejezetten korlátozza a területi állam főhatalmát az ott található - akár saját, akár idegen állampolgárságú - népesség felett.

Közvetlenül a harcokkal és a hódításokkal függ össze a háború áldozataira vonatkozó jog újraalkotása az 1949-ben megfogalmazott négy genfi egyezmény és az azokat kiegészítő két 1977. évi jegyzőkönyv formájában.
 Ezeknek többek között
 az a jelentősége, hogy a tisztán belháborúnak minősülő polgárháborúban is alkalmazandóak bizonyos, az egyéneket, a polgári lakosságot a terület felett hatalmat gyakorló hadviselő önkényével és atrocitásaival szemben védő szabályai.27

 Szélesebb értelemben a nürnbergi elvek alkalmazása is kihívás volt a korlátlan szuverenitás doktrinája ellen, hiszen büntetni rendelte azt, ami a Harmadik Birodalom "joga" szerint megengedett volt.

Ugyancsak a háború rettenetes tapasztalata adta a kezdő lökést a menekültjog kodifikálásának, amit azután a hidegháború felgyorsított. Az 1951-ben elfogadott ENSZ egyezmény a menekültek státuszáról
 több módon is határt szab a területi állam cselekvési szabadságának. Egyfelől arra kötelezi az államot, hogy a határán megjelenő, magát menekültnek valló személy ügyét vizsgálja meg, s döntse el, valóban az egyezmény védelmére jogosult személyről van-e szó, amihez rendszerint meg kell engednie a belépést a területére,
 másfelől arra is, hogy senkit ne távolítson el a területéről ha ez azzal járna, hogy a személy olyan országba vagy terület határára kerül, "ahol élete vagy szabadsága faji, vallási okok, nemzeti hovatartozása, illetve meghatározott társadalmi csoporthoz tartozása, avagy politikai nézetei miatt lenne veszélyeztetve".

Az állam korában megvolt cselekvési szabadságát
 korlátozó legátfogóbb, s legtöbbet elemzett fejlemény az emberi jogok kodifikálása és az ellenőrző mechanizmusok kiépítése. Európában a legnagyobb jelentősége az Emberi Jogok Európai Egyezményének
 van, de nem az az egyetlen, amely az egyénnek is (nemcsak a másik szerződő államnak) lehetővé teszi a nemzetközi fórum előtti panasz-tételt. Vannak univerzáis egyezmények is amelyek garantálják, hogy bizonyos feltételek megléte esetén akár az adott állam állampolgára, akár a területén tartózkodó külföldi felléphet az állammal szemben, ha az állam (szervei útján) a személy polgári és politikai jogait csorbította vagy megengedhetetlen diszkriminációt alkalmazott.
 Még szélesebb azoknak az egyezményeknek a köre, amelyek nem teszik ugyan lehetővé azt, hogy az emberi jogaiban sértett személy közvetlenül egy nemzetközi fórumhoz forduljon, de előírják az egyezményben részes államok időszakos beszámolási kötelezettségét a jogok biztosításáról és a bekövetkezett jogsértésekről.

A háború áldozatainak, a menekülteknek és az emberi jogaikban sértetteknek nyújtott védelem egyre terebélyesedő rendszere érdemben korlátozza a területi állam főhatalmát az ott tartózkodó vagy oda belépni kívánó személyek fölött. Ezeknek a jogterületeknek a kifejlesztésével a nemzetközi jog az autokrata vagy tirannikus rendszereket és a demokráciát egyaránt védő szuverenitás gondolattól elfordul és a demokráciát preferáló értékválasztó normativitást testesít meg.

C) A kormányzat demokratikus megalapozottsága

Ezt mutatja a kelet- és közép-európai államok felbomlásánál tanúsított reakció, amely az új államoknak a nemzetközi közösségbe befogadását kifejezetten demokratikus követelményektől tette függővé. Az Európai Unió 1991 decemberi döntése a Szovjetunió és Jugoszlávia nyomán létrejövő államok elismerését öt feltételhez kötötte.
 Ezek: a személyi szabadságjogok és a kisebbségi jogok tiszteletbentartása; a határok sérthetetlenségének elismerése; a viták békés rendezésének kötelezettsége; a fegyverzetkorlátozási és atomsorompós kötelezettségek fenntartása; végül a demokrácia alapelveinek tiszteletben tartása.

A klasszikus európai demokratikus értékek elismerését és gyakorlását követeli meg leendő tagjaitól az Európa Tanács is, amely éppen e kötet írása idején mérlegeli azt, hogy Oroszország képes lesz-e az Alapokmányban megfogalmazott célok megvalósítására, azaz arra, hogy kifejezze odaadását

"azon szellemi és erkölcsi értékek iránt, melyek népeik közös örökségét képezik, és amelyek az egyéni szabadság, a politikai szabadság és a jogállamiság - a valódi demokrácia alapját képező elvek - igazi forrásai."

1976-ban 18 európai ország minősült ilyennek, 1996. január 1-jén viszont már 39.

A Párizsi Charta az új Európáért
 aláírói, az 1989-90-es évpár eufóriájában leledző keleti és nyugati államok 1990 novemberében a bevezető szakaszok utáni első érdemi mondatban a következőt deklarálják: "Vállaljuk, hogy kiépítjük, megszilárdítjuk és megerősítjük a demokráciát, mint a nemzeteinket kormányzó egyetlen rendszert."

Ha ehhez hozzátesszük, hogy mind az Emberi Jogok Európai Egyezménye, mind a Polgári és Politikai Jogok Nemzetközi Egyezségokmánya már évtizedek óta megkövetelte (volna) az általános, szabad, demokratikus és titkos választásokat a részes államokban,
 (ami távolról sem volt szokásos még a két háború között sem a nagy hagyományú demokráciákban), akkor megérthetjük, hogy a nemzetközi jog tudományában az 1990-es évek elején megjelent az a nézet, amely szerint az államok közösségéhez tartozásnak feltételévé kezd válni az is, hogy az adott állam kormányzó hatalma demokratikusan legitimált legyen.

Így T. Franck, a New York University professzora, 1992-ben, J.Crawford a cambridge-i (Anglia) tanszékvezető pedig 1994-ben publikált fontosabb tanulmányt
 arról, hogy a nemzetközi jogban megfigyelhető egy új szokásjog kialakulása, amely nem pusztán az államok tényszerű létezését követeli meg nemzetközi közösségbe befogadásukhoz, hanem bizonyos demokratikus minimum teljesítését is.
 Úgy vélem ez üdvözlendő fejlemény, még akkor is, ha nyilvánvalóan az euróatlanti régió politikai tradicióit teszi meg egyetemes normának, s így megint az iparosodott centrum országok terjeszkedésének titulálható. A kelet- és közép-európai választásoknál feltűnő nemzetközi megfigyelők jelenléte lehet szokatlan a szuverenitás szocialista bástyájában felnőtt nemzedéknek, de nem hiszem hogy megalázó lenne, főleg nem, ha globális keretben nézzük és emlékezünk arra, hogy a kilencvenes évek európai gyakorlatát megelőzte felbukkanásuk Namíbiában, Vietnamban, Eritreában.

Talán nincs másról szó, mint hogy egy folyamat harmadik lépcsőjére lépünk.

Először a nemzetközi közösség az elnyomott népeknek, majd a gyarmatoknak önrendelkezési jogot adott, megbontva a külső hatalom tény-szuverenitását (és birodalmát);

Másodszor a nemzetközi közösség minden egyes embernek emberi jogokat tulajdonított a területi főhatalmat gyakorló állammal szemben és bizonyos régiókban létrehozta az egyénnek hatékony védelmet nyújtó nemzetközi mechanizmusokat;

Végül kiforróban van a harmadik stádium amelyben a nemzetközi közösség elvárja, hogy az erőforrásokról végső soron rendelkező hatalom legitimitása egy bizonyos típusú, mégpedig demokratikus legyen.

D) Az Európai Unió közös állampolgársága

Az Európai Uniót létrehozó Maastrichti Szerződés új cikket iktatott az Európai Közösséget szabályozó Római Szerződésbe. Az 1993. november 1-jén hatályba lépett új 8. cikk (valójában 8 - 8e cikk) kimondja, hogy a tagállamok állampolgárai egyben az Unió állampolgárai is. A 8a cikk ugyan csak a másodlagos jogalkotás megszorításait fenntartva adja meg a szabad költözés jogát, azok a korlátok azonban valóban minimálisak, így azt lehet mondani, hogy a szociálisan ellátatlanok és egészségi biztosítással nem rendelkezők kivételével mind az aktív dolgozók, mind a nyugdíjasok és a diákok szabadon költözhetnek az Unió területén Taorminától Uppsaláig és még tovább. Akárhol telepszik is le a vándor, élvezi a helyi közigazgatás képviselőinek és az Európai Parlament képviselőinek megválasztásában való részvétel jogát, csakúgy mint azt a lehetőséget, hogy neki bármely EU tagállam diplomáciai és konzuli képviselete nyújtson védelmet harmadik államban, ha saját állama az adott országban nem rendelkezik képviselettel.

Igaz ugyan, hogy az uniós állampolgárság az állampolgárság hagyományos módszereivel nem megszerezhető, hiszen az nem öröklődik és nem elnyerhető az Unió területén születéssel, hanem valamely tagállam állampolgárságához járul, de a politikai nemzethez tartozás számos elemét hordozza a territórium birtokbavételének szabadságától a politikai képviselet két szintjének (helyi és európai) tagállami határoktól független osztatlan gyakorlásáig. Az uniós állampolgárság így markánsan különbözik a nemzetközi érintkezésben megszokott mintáktól, amelyekben a személy csak egy államhoz kötődhet az állampolgárság útján
. Az uniós állampolgárság kifejezetten a lojalitás megkettőzésére - és nem megosztására - törekszik, de magában hordozza azt a potenciált, hogy az oszthatatlan jogosítványok terén a nemzeti állampolgársággal szemben az uniós lesz a meghatározó. Példa erre a már említett helyhatósági szavazás, ahol a helyi közösség nem zárhatja ki az ott lakó külföldi állampolgárt a közügyekben részvételből, azaz a lokális és az európai minőség együtt (helyben állandó lakos külföldi, aki egy másik EU tagállam állampolgára) legyűri a nemzeti jelleget.

E) Jog a kiváláshoz és önrendelkezési jog

Ez a tanulmány nem engedi meg, hogy az önrendelkezési jog és az államok felbomlásának, egy részük kiválásának könnyen félreérthető, a történelem menetében át- és átértelmeződő kapcsolatát áttekintsem. Sem a fogalmi küzdelmekre, sem az államutódlás szabályai körüli doktrinális vitákra nem akarok kitérni. Legyen elég itt a kirajzolódó - természetesen vitatható - következtetéseket levonni.

A tömbszerű szuverenitásokat teljesen szétrobbantotta a népek egyenlőségének és önrendelkezési jogának elve, amely 1945 és 1990 között a gyarmati és hasonló függő sorban levő, az anyaországtól elkülönült területen élő népeknek adott felhatalmazást és segítséget a kiváláshoz és önálló állam megalapításához, ami több mint száz esetben be is következett. A csorbítatlan szuverenitás (területi épség) vs. önrendelkezés küzdelemben az önrendelkezés volt a magasabb érték, amit a nemzetközi közösség a szuverenitással szemben is támogathatott.

Az euroatlanti kontextusban, vagy általánosságban a posztkoloniális korszakban az önrendelkezési jognak más jelentése van, ha van egyáltalán azonosítható tartalma. Ebben a térségben/korban visszaidéz valamennyit a wilsoni korszak eszméiből, amelyben az önrendelkezés az etnikai alapú nemzet önálló állama megteremtésének eszköze/ideológiája volt. Úgy vélem azonban, a gyarmati felszabadulásban játszott szerepe után nem lehet visszatérni
 az I Világháború utáni - időközben meghaladott - értelemhez és nem lehet egy tiszta etnikai alapú, minden etnikai csoportnak saját államot garantáló elvként értelmezni. A közép- és kelet-európai államfelbomlásokat kiváltó és követő retorikában gyakran szerepelt ugyan, de ami történt az sokkal inkább értelmezhető a nem önrendelkezés alapú államszétválás keretrendszerében. A szuverén államból való békés és megegyezéses kiválás jogát nem lehet vitatni, legfeljebb a nemzeti alkotmányos korlátokat kell elismerni. A nemzetközi jog nem állja útját egy új állam leszakadásának az anyaállamról, ha az külső erőszak és beavatkozás nélkül megy végbe.
 Ráadásul az államutódlás szabályait éppen az 1990 utáni euro-ázsiai gyakorlat valamelyest újraírni látszik,
 azaz ami bekövetkezett a régióban az a kiválás jogának újraalkotása. E téren vannak azonban korlátok. A veszély ugyanis az új törzsiség, egyfajta posztmodern fragmentáció.

A területi integritás és az önrendelkezési jog szembenállását elemezve teszi fel T. Franck a szuverenitást érintő legfontosabb kérdést:

"Mindkettő egy más kor és hely sajátos produktuma, mégis mindkettőt gyakran és szabadon használják abban a vitában, amely korunk legfontosabb politikai-jogi kérdéséről folyik: miképp viszonyuljon a nemzetközi közösség egy olyan posztmodern törzsi népességhez, amely egy elismert állam területének egy részén lakik, és amely azért törekszik elszakadásra, hogy új államot alapítson, vagy másik államhoz csatlakozzon?"

Ha Horvátország igen, akkor a Krajina miért nem, ha Moldova igen, akkor a Dnyesztermelléki Köztársaság miért nem, ha Oroszország igen, akkor Csecsenföld miért nem, ha Kanada (1867-ben?, 1931-ben?, 1982-ban?)
 igen, akkor Quebec miért nem?

A válasz az, hogy sem a modern értelemben vett önrendelkezési jog, sem a kisebbségi jogok nem tartalmazzák az erőszakos kiválás - külső tényezők által is előmozdítható - jogát. A vélelem az állam integritása mellett szól, amely csak akkor rendül meg, ha a kiválásért küzdő belső erők már olyan súlyos konfliktust keletkeztettek, amely a nemzetközi béke és biztonság veszélyeztetésének minősül. Ebben a helyzetben a nemzetközi közösség - tulajdonképpen az ENSZ Alapokmányára, illetve a demokratikus legitimáció formálódó követelményére alapozva fellépésének jogosultságát - megjelenhet a konfliktusban és támogathatja akár az ország egyben tartását, akár a kiválást.
 Ha az új állam megszületése mellett foglal állást, akkor a nemzetközi közösségbe fogadást feltételekhez fűzheti.

A kiválás békés, alkotmányos útját illetően a nemzetközi jog - végső soron - közömbös, ha az államok nagyobb része nem is. Köztudott, hogy Indiától Nigériáig számos olyan föderatív berendezkedésű állam létezik, amely minden fórumon az állami és területi integritásra helyezi a hangsúlyt. Ugyanakkor a normák között nem találni olyant, amely a nemzetközi közösség kötelességévé tenné, hogy egy állam békés felosztását, vagy egy részének kiválását megakadályozzák.

Akár békés, akár konfliktusos a szétválás, annyi látszik kirajzolódni, hogy az új államnak a nemzetközi közösségbe fogadáshoz egyfajta demokratikus minimumot teljesítenie kell, valamint az, hogy a kiváló rész, vagy a széthulló állam utódállamai a korábbi közigazgatási határok között jönnek létre, még akkor is, ha azok egyébként "történelmi igazságtalanság" nyomán rajzolódtak ki.
 Az uti possidetis azaz a korábbi közigazgatási határok államközi határokként való elfogadásának elve még a spanyol gyarmatok felszabadulását kormányzó gondolat volt a múlt század első harmadában. Szélesebb értelemben annyit jelent: a joghelyzetben beálló változás fizikai körvonalait a korábbi állapot határozza meg, mindenki azt birtokolja, amit eddig is. Ilyen értelemben lett az elv meghatározó az afrikai gyarmatok függetlenné válásakor is, amidőn az új országok határának rajzolata távolról sem az etnikai megoszlást, hanem a gyarmatosítók erőviszonyait tükrözte. Mérvadó szerzők és a formálódó gyakorlat szerint alkalmazása az euroázsiai régiót is jellemzi, azaz a szemünk előtt új szokásjog formálódik.
 Ez lehet a magyarázata annak, miért nem támogatja a jog a függetlenné vált volt szocialista föderáció tagok további osztódását, vagy határaik átírását.

Összefoglalva az önrendelkezés és az államutódlás hatását a szuverenitás mai értelmére azt mondhatjuk, hogy a (gyarmati és függő) népek önrendelkezéshez és ezzel akár az önálló állam létrehozásához fűződő jogának általános elismerése volt az első nagyszabású támadás a csorbíthatatlan szuverenitás ellen. A német egyesüléssel és a föderatív volt szocialista államok szétbomlásával pedig az is nyilvánvalóvá vált, hogy az állam szuverenitása a nem-gyarmati kontextusban sem kikezdhetetlen. Az új szuverén létrejöttét a nemzetközi közösség feltételekhez köti ugyan, de bizonyos körülmények között támogatja.

F) Az ENSZ kényszerítő lépései

Mind a NATO, mind a az Európai Unió konszenzussal dönt a kül- és biztonságpolitikát érintő érdemi kérdésekben, ahol valamennyi tagállam megakadályozhatja egy nagy jelentőségű lépés megtételét
 így azt is, hogy a szervezet önnön tagja ellen forduljon, vagy hogy olyan nem-tagállammal szemben lépjen fel, amelynek érdekeit valamely tagállam különösen a szívén viseli.

Ezzel szemben az ENSZ radikálisabban korlátozhatja egy állam cselekvési szabadságát.

Egyfelől felléphet saját tagállamaival szemben, ha úgy ítéli meg, hogy a tagállam tettei a békét és a biztonságot veszélyeztetik vagy megszegik, esetleg egyenesen agressziónak minősülnek. Gyakorlati korlátot a szankciók elrendelésének csak az szab, hogy a Biztonsági Tanács öt állandó tagja megakadályozhatja egy ellene vagy szövetségese ellen irányuló szankciós határozat meghozatalát.

Másfelől kötelezheti tagállamait, hogy a béke veszélyeztetője vagy megszegője ellen elrendelt szankciók érvényesítésében működjön közre, akár saját gazdaságának okozott károk árán is.

További a szuverenitást érintő lehetőség az, hogy olyan államokban ahol az állami funkciók gyakorlására képtelenné válik a kormányzat, ahogyan az Szomáliában, Ruandában és Boszniában történt ott - akár "a legitim kormány" formális jóváhagyásával, akár anélkül - átvegye a közigazgatást vagy legalább az anarchiát fékező és az elemi szükségletek kielégítését szolgáló lépéseket tegyen. A hidegháború elmúltával az Alapokmányban elméletileg biztosított, de a korábbi gyakorlatban csak marginalizált államok, Rhodézia és a Dél-Afrikai Köztársaság ellen igénybevett jogosítványok
 életre keltek és rávilágítottak arra, hogy a kollektív biztonsági rendszer előfeltételezi a megalkotók alávetettségét a rendszer parancsainak; ebben a kontextusban a szuverenitás és a nemzetközi autoritás közül az utóbbi győz.
 Érdemes hangsúlyozni a köztudottat: az ENSZ 15 tagú Biztonsági Tanácsa 9 szavazattal (benne az 5 állandó tag támogató voksával) kötelezettséget (pl. a kereskedelmi kapcsolatok megszakításának követelményét) róhat mind a 185 tagállamra! Éppen az a különleges előjog tette kérdésessé az ENSZ Haiti elleni fellépését, ami lényegében az Egyesült Államoknak adott menlevél volt a beavatkozásra.

A szuverenitás sérthetetlen tömbszerű felfogásával összeegyeztethetetlen a BT-nek három - könnyen lehet korszakalkotó - döntése is, amelyek sokkal keményebben érintik a hagyományos szuverén előjogokat, mint a regionális integrációk határozatai.

Az egyikben
 arra szólította fel Libiát, hogy adja ki saját állampolgárait, akiket az Egyesült Államokban és Skóciában azzal vádoltak, hogy felelősek a Pan Am gép Lockerbie közeli lezuhanásáért. A másik kettőben egy-egy nemzetközi büntető törvényszéket hozott létre a volt Jugoszlávia, illetve Ruanda területén elkövetett háborús és emberiség elleni bűncselekmények megbüntetésére.

Mindhárom döntés a szuverenitás kemény magjába hasít: az állam büntető joghatalmát korlátozza és szakít azzal a - csak a nürnbergi perekben félretett - tradícióval, amely szerint államok saját állampolgárukat más államnak nem adják ki.

VII. Támpontok a szuverenitás állapotának, mibenlétének elemzéséhez

Az elemzésekben gyakran összemosódik az új szuverén keletkezésének a folyamata, a nemzetközi közösség tagjaként elfogadott állam szuverenitás-fokának megítélése és a szuverént megtestesítő entitás (uralkodó, diktátor, kormány) legitimitásának, képviseletre jogosultságának ügye.

A nemzetközi jog éles különbséget tesz már államnak minősülő és annak még nem tekintett entitások között, azaz a belépés a nemzetközi közösségbe és a bentmaradás nem azonos feltételekhez kötődik. Az államközösség tagjaként elismerés újonnan formálódó feltételei
 nem vonatkoznak a régi tagokra, azok önálló jogalanyisága akkor sem vonható kétségbe, ha rendszerük totalitárius. Az összekötő kapocs a régi és a születő államokkal szemben támasztott demokratikus minimum terén az, hogy ha egy demokratikus berendezkedésű államban illegitim módon önkényuralmi kormányzat alakul ki, akkor - az állam elismertségét érintetlenül hagyva - a nemzetközi közösség megtagadhatja a kormány elismerését, azaz úgy tekintheti a kormányt mint amely nem jogosult az állam nevében fellépni. Így volt ez már 1917 után, amikor senki nem vonta kétségbe az orosz/szovjet állam létét, csak azt vitatták, hogy a bolsevik kormány joggal lép fel a nevében. 1957-ben sem tagadta senki Magyarország létét, jogalanyiságát. A kérdés az volt Kádár és kormánya elismerendő-e vagy sem.

 Az elmúlt két évtizedben ehhez járult néhány esetben a humanitárius intervenció, mint a szélsőségesen antidemokratikus - és ezért a nemzetközi békét és biztonságot veszélyeztetőnek tekintett - rendszerek megdöntését célzó külső erőszakos fellépés jogszerűségének fokozódó - de még távolról sem teljeskörű belátása.

A létező állam illegitim kormányának helyzetével szemben a dél-afrikai bantusztánok, a balti államok az Észak-Ciprusi Török Köztársaság vagy Tajvan esetében nem a kormány jogszerűsége, hanem az önálló államiság (volt) a kérdés.

A szuverenitás elméleti megközelítését kormányzó megjegyzések közé tartozik a következő: érdemes emlékezni arra, hogy az afrikai, latin-amerikai és az ázsiai folyamatok különböznek az európaiaktól, az a fajta szívóerő, amit az Európai Unió és a többi "európai"
 szervezet (NATO, EBESZ, Európa Tanács), valamint az OECD megtestesít, nincs jelen azokban a térségekben. Az ott ható szervezetek működési mechanizmusairól kevesebb szó esik az európai és a hazai irodalomban, nehéz megítélni miként befolyásolja Paraguay szuverenitását tagsága a Mercosur-ben és a SELA-ban
 vagy Ausztráliáét az APEC
-ben, hogy az ismertebb szervezetek (Afrikai Államok Szervezete, Amerikai Államok Szervezete, Arab Liga, ENSZ) körüli homályról ne is szóljunk.

Mindezekből az adódik, hogy a "valóság" megértéséhez segíthetne, ha a világfolyamatokat nem egyetlen trend, a globalizáció és egyetlen fogalom, a szuverenitás mentén vizsgálnánk, hanem egy bonyolultabb mátrix egymással feleselő elemeinek eredőjeként. Ennek során nem az lenne a kérdés elvész-e vagy megmarad Magyarország szuverenitása, ha integrációs szervezetekhez csatlakozik, hanem az, hogy az interdependencia és a lebomlás erőinek milyen eredője hat az országra, melyek a cselekvési szabadságát növelő és melyek az azt csökkentő tényezők. Általánosabb értelemben, a nemzetközi folyamatok és az egyes államok sorsának elemzését a következő nagy kategóriák mentén képzelem el:

Az állam cselekvési szabadságát érő hatások sematikus összefoglalása

	
	
	 Lebomlás

	

	
	
	Fragmentáció
	Entrópia
	Szubnacionális szint erősödése

	
	Integráció

	
	
	

	Interdependencia
	Transznaciona-​lizáció
	
	Érzékenység

Sebezhetőség

	

	
	Rezsimek

	
	
	

A fogalmak ajánlott jelentése:

Integráció: A szándékos, vezérelt, túlnyomó részben kormányközi érintkezésen alapuló mély összefonódás, mely rendszerint szervezeti alakot ölt.

Transznacionalizáció: A szubnacionális aktorok határon átnyúló együttműködése, hálózatai, beleértve a belőlük kialakult transznacionális aktorokat is.

Rezsim: Egy megadott erőforrás (beleértve földrajzi térségeket is) használatát reguláló komplex rendszer, amely szabályokból, szokásokból, elvárásokból tevődik össze, s lehetőleg az összes érintett használóra (címzettre), tehát államra és vállalatra egyaránt kiterjed hatálya.

Fragmentáció: A feléledő nacionalizmus, szeparatizmus, új törzsiség, mindenféle kiválási, elválási törekvés.

Entrópia: Államszervezetek, nemzetközi kapcsolatrendszerek teljes összeomlása, beomlása ("implosion"), funkcióképtelensége kb. Szomália, korábban Libanon.

Szubnacionális szint erősödése: a döntési központok decentralizálásának igénye, a régiók törekvései (amelyek nem elszakadni, hanem más döntési struktúrát, illetve nemzeten belüli redisztribúciót akarnak).

Érzékenység: Azt mutatja egy állam mennyire van kitéve rövid távon a nemzetközi rendszer változásainak, az onnan érkező (negatív) hatásoknak.

Sebezhetőség: Az állam érzékenysége hosszú távon, azaz annak mércéje tud-e alkalmazkodni, regenerálódni az érzékeny pontokon, vagy seb marad a behatás helyén.

Talán e szövevényesebb rendszer használata rávilágíthatna olyan pontokra, amelyeket a globalizáció fénycsóvája homályban hagyott, vagy hamis színben tüntetett fel, s segítene annak megértésében, amit az ENSZ főtitkára 1992-ben közreadott jelentésében az állam szerepe kapcsán a következőképpen fogalmazott meg:

"Szuverenitásának és integritásának tiszteletben tartása a közös nemzetközi haladás döntő eleme. Az abszolút és exkluzív szuverenitás ideje azonban elmúlt, elméleti tételei egyébként soha nem feleltek meg a realitásnak. Ma az államok vezetőinek feladata, hogy megértsék ezt, és megtalálják az egyensúlyt a jó belső irányítás szükségletei és az egyre inkább interdependens, minden elemében kölcsönösen függő világ követelményei között."

VIII Epilógus

Ez a tanulmány többek között a beszéd megnehezüléséről és ezzel összefüggésben a kontextus-alkotó közös gondolkodás fontosságáról szól. A "többek" a megelőző fejezetekben kifejtődtek, áttekintésüket az Útjelző kínálja, így a zárszó érkezhet egy teljesen más nyelvjárásból, mutatva úgy is szólhatnánk, és felidézhet egy szöveget, amelyet szerzőtársaim, és tanulmányt itt nem publikáló, de munkánkat előmozdító vitapartnereink kedvéért, a közös munka örömét tükrözendő írtam. Íme:

Mese a szuverenitásról

 Hol volt, hol nem volt, volt egyszer egy hatalmas szuverenitás szénakazal. Tetején ott tündökölt a korona, határait királyi palástra emlékeztető sátorponyva rajzolta ki. Valójában nem is egy, hanem sok-sok ilyen szuverenitás kazal büszkélkedett elszórtan az Európa mezőn. Egy nap, úgy 1958 körül arra járt az Integráció Lovacska, kit Közös Pacinak becéztek, s beleharapott a német, francia, benelux és olasz kazalba. Annál is bátrabban tette ezt, mert előtte már a NATOmén is nem egy csomót kihúzogatott vagy tucatnyi kazalból, a mező távolabbi, keleti felén pedig már mintegy tíz esztendeje a Sztálin Csacsi lakmározott. Ráadásul a GATTaló is régóta dézsmálta a vámszuverenitást, nem is beszélve a zabolázatlan Világbakról, amely a fiskális szuverenitásért bomolt.

Így falatoztak a jámbor szuverenitás - fogyasztók évtizedeken át, mígnem a magyar kazal őrzői egy naponk dogmatikus szendergésükből felriadva, így kiálottak:

"Urunk-Istenünk, hová lesz immár a mi szuverenitás kazlunk? Tatár taposta, török tépte, labanc cibálta, orosz fosztogatta de íly nagy veszélben még nem vóttunk. Haj, pedig be' sok jóféle fű volt benne, úgy mint jogalkotás-fű, végrehajtás-fű, alkotmány-levél, gazdaságpolitika, szociálpolitika, oktatáspolitika, fecskefű és tátika. Alig értük meg a Sztálin szamár és kölkei a Kágéesté és a Vasze kimúlását, ím újabb szuverenitás rablók fenyegetnek.

Jaj-jaj, mi lesz immár a mi szépséges kazlunkkal, melyben a tűt mindig meglelni véltük?"

Nem ismerték a választ, körbepillantottak hát Napnyugaton majd - kissé fanyalogva - Napkeleten, végül korridort alkottak a kettő között, amely épp Budapestnél metszette a Dunát, s ízes magyarsággal így szóltak hozzá:

"Hic Rhodos, hic salta

Népfennségünk hol van ma?"

A Korridor meg még ma is gondolkodik, ha azóta meg nem írta.

Felhasznált irodalom

* Alvarez, Jose E. Judging the Security Council
American Journal of International Law vol. 90 (1996) 1, p. 1 - 39

* Ashley, Richard K. - Walker R.B.J.: Reading Dissidence/Writing the Discipline: Crisis and the Question of Sovereignty in International Studies
International Studies Quarterly vol. 34 (1990) p367 - 416
*Berman, Nathaniel: Modernism, Nationalism, and the Rhetoric of Reconstruction
Yale Journal of Law and Humanities vol. 4 (1992) 351 - 380.o
* Berman, Nathaniel: Between "Alliance" and "Localization": Nationalism and the New Oscillationism
New York University Journal of International Law and Politics, vol. 26 (1994) No. 3 Spring, 449 - 491 . o.
* Carter, Barry E - Trimble, Phillip R.: International Law
Little, Brown and Co., Boston etc., 1991

* Cassese, Antonio: International Law in a Divided World
Clarendon Press, Oxford, 1988
* Crawford, James: Democracy in International Law, Inaugural Lecture Delivered 5 March 1993
Cambridge University Press, 1994

* Deng, Francis M.: Frontiers of Sovereignty A Framework of Protection Assistance, and Development for the Internally Displaced
 Leiden Journal of International Law, vol. 8 (1995) No. 2, 249 - 286.o.

* Farer Tom J. - Gaer felice: The UN and Human Rights: At the End of the Beginning
in A. Roberts, B. Kingsbury (eds) United nations, Divided World, second ed.
Clarendon Press, Oxford, 1993, 240 - 296. o.

* Fox, Gregory H - Nolte, Georg: Intolerant Democracies, Harvard international Law Journal, vol. 36 (1995) no. 1 Winter, 1 - 70.o.

* Franck, Thomas:The Emerging Right to Democratic Governance
American Journal of International Law vol. 86 (1992) 1, p 46 -91

* Franck, Thomas: Fairness in the International Legal and Institutional System,
Recueil des Cours, Hague Academy of International Law, Vol. 240 (1993-III)

* Gombár Csaba: Társadalomszemléletünk etnicizálódása
Politikatudományi Szemle, vol.III (1994) No. 4. 78 - 115.o.
* Herczegh Géza: A humanitárius nemzetközi jog fejlődése és mai problémái
KJK, Budapest, 1981

* Kardos Gábor: Emberi jogok egy új korszak határán
T-Twins, Budapest, 1995.

* Kende Tamás (szerk): Európai közjog és politika
Osiris-Századvég, Budapest, 1995

* Kennedy, David: Some Reflections on 'The Role of Sovereignty in the New International Order'" Speech in the Canadian Society of International Law,
Boston, manuscript, 1992

* Koskenniemi, Martti: From Aplogy to Utopia The Structure of International Legal Discourse,
Finnish Lawyers' Publishing Company, Helsinki, 1989

* Koskenniemi, Martti: The Future of Statehood
 Harvard international Law Journal, Vol. 32 (1991) 397 - 410. o.
* Krasner, D. Stephen: Compromising Westphaila,
International Security, vol. 20 (Winter 1995/1996,) 115 - 151.o.

* Lamm Vanda: A Nemzetközi Bíróság ítéletei és tanácsadó véleményei 1945 - 1993,
 KJK, Bp., 1995

* Mavi Viktor: Az Európa Tanács és az emberi jogok
Imre László kiadó, Budapest, 1993

* Nagy Boldizsár: A nemzetközi jog alapelveinek tényleges tartalmáról Külpolitika, vol. VII. (1980), 3, 59 - 80. o.

* Nowak, Manfred: Egyéni panaszeljárások az ENSz emberi jogi egyezményei alapján
 Acta Humana No. 15 - 16, (1994), 112 - 125.o.
* Roberts, Adam - Kingsbury, Benedict (eds.): United Nations, Divided World. The UN's Roles in International relations
 Second ed., Clarendon Press, Oxford, 1993

* Rusett, Bruce - Starr, Harvey: World Politics the Menu for Choice, Third Edition
W.H. Freeman and Co. New York,1989

* Schreurer, Christoph: The Waning of the Sovereign State: Towards a New Paradigm for International Law?
 European Journal of International Law vol. 4 (1993) No. 4,447 -471.o.
* Summaries of Judgments, Advisory Opinions and Orders of the International Court of Justice 1948 - 1991
United Nations, New York, 1992 (ST/LEG/SER.F/1)

* Tomuschat,Christian: Obligations Arising for States Without or Against Their Will
Recueil des Cours Tome 241 (1993/ IV) Hague Academy of International Law
 Martinus Nijhoff, Dordrecht, 1994

* Valki László: A Közös piac szervezeti és döntéshozatali rendszere,
Bp. KJK, 1977

* Valki László: A nemzetközi jog társadalmi természete
KJK, Budapest, 1989
* Zwaak, Leo F.: International Human Rights Procedures Petitioning the ECHR, CCPR and CERD
Ars Aequi Libri, Nijmegen, 1991

*Köszönettel tartozom két felkészült opponensemnek, Kende Tamásnak és Szigeti Péternek elmélyült bírálatukért, a vita résztvevőinek és szerkesztőmnek, Várnai Györgyinek inspiráló megjegyzéseikért. Ha nyomukban gazdagodott a szöveg, övék az érdem, ha nem, makacsságom a vétkes.

� Gombár Csaba szerint hagyományosan belső és külső szuverenitás között különböztetnek. A belső szuverenitás = központosított és elismert főhatalom, a külső szuverenitás = nemzetközileg megnyilvánuló és elismert hatalom. (1)

"Szuverén az, aki törvényt szab és dönt a törvény alóli kivételekről, aki fölötte áll mindennek és mindenkinek - de fölötte hatalom nem rendelkezik." (1-2)

Lengyel László: Szuverenitás = mozgástér (1), fűggőségi viszony vége (2)

Szilágyi Ákos megkülönböztet régimódi szuverenitást (10), tényleges szuverenitást (36), ugyanakkor beszél hagyományos szuverenitásról (46). Szerinte létezhet a szuverén államnál szuverénebb nemzetközi tőke (19), illetve igaz az is. hogy a világszervezet, regionális tömörülés, föderáció és tagja szuverenitásának vannak fokozatai. (35)

Csepeli György a szuverenitás attribútumai közé sorolja a következő kilencet:

saját pénz, önálló hadsereg, önálló külügyminisztérium, saját határőrség, önálló vámrendszer, magyar útlevél, államvasút, magyar szabvány, bélyegkibocsátás.

Valki László megfogalmazásának értelmében [A nemzetközi jogban] " a jogilag alávetettségi helyzetben nem lévő állam szuverén" (14)

� Ld. pl. Krasner (1995), aki a szuverenitás négy alap-jelentését különbözteti meg. Ezek:

- A modern westfáliai rendszer, azaz territorialitás és autonómia,

- a belső főhatalom,

- a határt átszelő mozgások ellenőrzésének képessége,

- nemzetközi szerződéskötési képesség (118-119.o.).

A westfáliai rendszeren belül szerinte az autonómia sohasem volt teljes, mert négyféle módon csorbult: jogalkotó egyezmények (conventions), szerződésszerű megállapodások (contracts) szankcióval fenyegetés (coercion) és közvetlen kényszerítés (imposition) útján. (uo. 116-117.o.)

� "A szuverenitásnak nincs egyetlen definíciója, mert a kifejezés jelentése attól az elméleti kontextustól függ, amelyben használják." ("There is no single definition of sovereignty because the meaning of the term depends on the theoretical context within which it is being used.") Krasner (1995), 121.o.

� Ld. még Valki László tanulmányát ebben a kötetben, különösen a 11 - 16. oldalakat vagy pl. Cassese rövid összefoglalását, aki a következőket mondja: " Sovereignty, in addition to granting each State a set of powers relating to the territory under its jurisdiction, includes the following sweeping rights: first, that caliming respect for the State's territorial integrity and political independence by other States, second that of claiming sovereign immunity for State representatives acting in their official capacity...third, that of claiming immunity from the jurisdiction of foreign courts for acts or actions performed by States in their sovereign capacity" (" A szuverenitás azon túl, hogy minden államnak megadja a joghatósága alatt álló területhez kapcsolódó jogosítványok készletét még a következő átfogó jogokat tartalmazza: először is azt, hogy megköveteli területi integritása és politikai függetlensége tiszteletben tartását a többi állam által, másodszor a hivatalos minőségükben eljáró államképviselők szuverén immunitásának igénylését, ...harmadszor pedig immunitás igénylését külföldi bíróságok joghatósága alól olyan tettekért vagy ténykedésért, amelyet az állam szuverén minőségében valósított meg.") Cassese, (1988), 130.o. A szuverenitás jelentésváltozásainak bőségesen adatolt áttekintését ld. Koskenniemi (1989) 206 - 212. o. különösen a 49. és 50. lbj.

� Csak illusztrációképpen: Az 1985. évi 18. sz. tvr-ként kihirdetett Nemzetközi Távközlési Egyezmény legelső bekezdése a következő fordulattal adja meg az alaphangot: "A szerződő kormányok meghatalmazottai - teljes mértékben elismerve minden országnak azt a szuverén jogát, hogy távközlését maga szabályozza...-.", (1. bek.) majd rögzíti, hogy a nem-ENSz tagok közül azok a szuverén országok válhatnak taggá, akiknek a felvételét a tagok kétharmada támogatja. (5. bek.)

� Kivételek vannak. A közrendre hivatkozva egy állam megtagadhatja egy másik állam bizonyos jogszabályainak (például a többnejűséget engedőnek) a tudomásul vételét, illetve anélkül, hogy az állam létét kétségbe vonná, az állam nevében eljáró kormány elismerését megtagadhatja, s akkor a kormányzati apparátus döntéseit is figyelmen kívül hagyhatja. Ennek konzekvenciáiról Magyarország szuverenitása és a korai Kádár korszak összefüggésében még a főszövegben lesz szó.

� Az itt következő érvelés túlnyomórészt Martti Koskenniemi éleselméjű és gazdagon dokumentált elemzésének egyszerűsített kivonata. Ld. bővebben Koskenniemi (1989) 193 -263.o.

� "To decide boundary disputes without violating sovereign equality, we are limited to criteria that are hierarchically more important than statehood to provide a justification for drawing its limit in some particular way.

This is perhaps most vividly illustrated in conflicts over territory or natural resources. In such cases, the disputing states unilaterally devise an interpretation of their statehood that covers the desired assets. Because statehood implies no particular extent of the state's sphere of freedom, such cases cannot be understood as simply giving effect to a limit that is somehow 'already' there. As the practice of the International Court of justice has shown, such disputes require the construction of an 'equitable' solution rather than the determination of any rights and duties exisiting ex ante." "Ahhoz, hogy határvitákat a szuverén egyenlőség megsértése nélkül döntsünk el, olyan kritériumokra kell korlátozódnunk, amelyek hierarchikusan fontosabbak mint az államiság és ezért igazolják az állam határainak meghatározott módon való megrajzolását.

Ezt talán legélénkebben a területre és a természeti erőforrásokra vonatkozó viták igazolják. Ezekben a vitákban a vitában álló államok államiságuknak olyan egyoldalú értelmezését alakítják ki, amely kiterjed a kívánt javakra. Mivel az államiságból nem adódik az állam cselekvési szabadságának meghatározott kiterjedése, az ilyen vitákat nem lehet úgy felfogni, mintha valamilyen 'eleve' adott korlátnak kellene érvényt szerezni. Ahogy azt a Nemzetközi Bíróság gyakorlata megmutatta, az ilyen viták egy 'méltányos' megoldás megformálását kívánják, sokkal inkább mint valamiféle ex ante adott jogok és kötelezettségek meghatározását." Koskenniemi, (1991), 408.o.

� Ld. Koskenniemi, (1989) 208.o. Lamm, (1995) 99. old. és Summaries (1992) 52 - 54.o.

� Rövid leírását ld. Lamm (1995) 205 - 211.o.

� Summaries 97 - 99.o.

� Nagyrészt jogosulatlanul, de ezt már nem fejthetem ki itt.

� Mennyi verem egy ilyen egyszerű megállapításban!

	- Hogyan sorolnánk fel az államképződményeket? Albánia, Kína, Korea, Jugoszlávia, Románia végig idetartozik-e?

	- Ki a mondat szubjektuma? Az érintett országok? Azok törvényhozása? A kommunista pártok formális vagy tényleges hatalmi centrumai? Azt sugallná ez a mondat, hogy a Kádár János vezette MSzMP vágyott a szuverenitásra, csak nem tudta kiharcolni? Vagy azt hogy a pártvezetők (a parlament és a kormány) olyan bábok voltak, akik nem részei az országnak, s így az ország az országvezető politikusok ellenében, azok háta mögött vágyakozott?

- Ki lehet mondani, hogy Magyarországon nem volt jogrend és az állami funkciók gyakorlói jogtalanul bitorolták a hatalmat 194? és 1989 között? Mi lesz a kezdő évszám? 1945?, 47?, 48? vagy csak 1949?

- Ha a nem demokratikusan megválaszott országvezetők - beleértve a diktátorokat - nem testesítik meg az állam szuverenitását, akkor arra lehet következtetni, hogy egyetlen diktatúra sem szuverén?

� Természetesen a körkérdésnek semmi köze egy szociológiailag értelmezhető vizsgálathoz, hiszen nem is álmodik reprezentativitásról. Ugyanakkor felfogásom szerint cáfolhatatlanul bizonyítja, hogy sem a szakma sem a tájékozott közvélemény nem alakított ki valamiféle ösztönös közös nevezőt a magyar szuverenitás meglétét és mértékét illetően.

� A válaszok 1968-at érintően 16 - 12 arányban oszlottak meg a "nem" és a "korlátozottan" között, 1957 kapcsán 26 "nem" állt 2 "korlátozottan"-nal szemben, s a második világháború utáni koalíciós, a Varsói Szerződés és a KGST előtti idők kapcsán is 14-en szuverenitás nélkülinek, 13-an pedig korlátozottan szuverénnek látták Magyarországot (1 fő "nem tudom"-mal válaszolt.) azaz senki nem látott egyetlen korlátlanul szuverén pillanatot az 1945 utáni magyar történelemben, legalábbis 1968-ig. Nem magától értetődő ez az álláspont. Ha a szuverenitás a világ hatalmaitól való függetlenséget, a nemzetközi közösséggel szembeszegülést jelenti, - mint sokan vélik - akkor 1957-ben Magyarország meglehetősen szuverén volt, amikor az ENSZ és az ott domináns Amerikai Egyesült Államok álláspontjával - természetesen a Szovjetunió védernyője alatt - szembehelyezkedett. Gondoljunk csak bele Kuba jelenlegi helyzetébe.

� A válaszok megoszlása a következő: "lényegében nem": 2, "korlátozottan": 11, "teljesen": 15 fő.

� Így szólt a kérdés: "(Önkéntes) tagságunk a felsorolt szervezetekben és szerződésekben és az azzal járó kötelezettségek korlátozták-e, korlátozzák-e, korlátoznák-e szuverenitásunkat?" Három válasz lehetőséget adtam: korlátoz, nem korlátoz, nem tudom. A megoszlásokat érdemes egyszerű táblázatba foglalni:

				 korlátozzák 		 nem		 nem 									korlátozzák tudom

- ENSZ				 4		 23			 1

- Európai Unió			21		 7		

- NATO				19		 9		

- Varsói Szerződés		27		 1		

- Párizsi Unió az	

	 ipari tulajdon védelmére	 5		 11			 11

				(1 fő nem válaszolt.)

- UEFA* 			 3		 17			 7

			(1 fő nem válaszolt.)

* A kérdés aktualitását az adja, hogy az EK luxemburgi bírósága 1995-ben alapjaiban rengette meg az UEFA által megkövetelt és a nemzeti bajnokságokban alkalmazott szabályt, amely szerint az egy csapatban játszó külföldiek száma korlátozható és az átigazolásért a klub pénzt kaphat. A Bíróság kimondta, hogy a futballista éppolyan munkavállaló az EK-ban, mint bárki más, tehát a szabad mozgás elvének megfelelően az EK-n belül bárhol a helyiekkel egyenlő feltételekkel kereshet munkát

� Ez volt az egyetlen olyan kérdés, amelynél lényegesen különbözött a válaszok megoszlása a tudósok és az egyetemisták között. Mind az öt fő, aki szuverenitást-korlátozónak tartja a műholdas adásokat egyetemista.

� Az ENSZ lépéseiről alább bővebben lesz szó.

� Ezt nemzetközi jogászként meglepve konstatáltam. A közvetlen műholdas műsorszórás alapelveinek ENSZ-beli vitái kapcsán ugyanis éppen az volt az egyik legfontosabb vitatéma, összeegyeztethető-e a másik állam területére történő besugárzás a nemzeti szuverenitással, és az államok egy része vehemensen tiltakozott ellene, olyannyira, hogy a műholdpozíciókról és a használandó frekvenciákról döntő Nemzetközi Távközlési Unióban főszabályként azt fogadták el, hogy tilos a másik ország területére adást sugározni, kivéve a technikailag elkerülhetetlen túlcsordulás esetét.

� Ld. Csepeli György tanulmányát ebben a kötetben

� Így akár tízmillió, akár tizenötmillió magyar miniszterelnöke (lélekben) a kormányfő, külügyminisztere csak tízmilliót tud diplomáciai védelemben részesíteni.

� A helyzet ennél még bonyolultabb a nemzetközi magánjogban a jogi személyek és az azokat tulajdonló részvényesek világában. "A magyar vállalat", "magyar termék" megnevezés nemcsak a patrióta vagy soviniszta retorika része, hanem az Európai Közösség piacára bejutást alapvetően befolyásoló ismérv. Aki az integrációra készül tudja, hogy a "ki a magyar" kérdéssel egyenrangúan fontos a "mi a magyar" vámjogi kutakodás.

� ICJ Reports, 1955. 4.o.

� 64/1994. (IV.30) Korm. rendelet, 27 §, illetve 1993. évi LV. tv. 4 §. Az előbbi a bevándorlás terén elengedi a hároméves tartózkodási kötelezettséget, az utóbbi pedig a honosításhoz egyébként szükséges nyolc évi várakozást egy esztendőre korlátozza.

� A kérdés ismert: tud-e Isten akkora követ teremteni, amit ő sem képes felemelni?

� "Discourses on sovereignty, cannot relate to their object, sovereignty, as other than a problem or question. ... When spoken in a religious register of desire, the word 'sovereignty' is often used ideologically, as if it represented some source of meaning, some effective organizational principle, some mode of being already in place, some simply and self-evidently given resolution of paradoxes of space, time and identity. Yet this word is only spoken amid and in reply to a crisis of representation where paradoxes of space, time identity displace all certain referents and put all origins of truth and meaning in doubt. As this is so sovereignty cannot really represent any of these things."

Ashley-Walker, 415 - 416

� Az első példa Kiel-i csatorna ügyére utal, amelyben az volt a kérdés, köteles-e Németország betartani a semlegesség szerződéses parancsát a csatornán átkelő hajók kapcsán, ha nemzeti érdekeivel az ellentétes, azaz "lemondhatott-e a szuverenitásáról e tekintetben", a második pedig Magyarországnak a NATO-hoz csatlakozását előlegezi. Akkor csak NATO kompatibilis kommunikációs rendszerek lesznek használhatóak a hadseregben.

� Valki (1977), 415 - 418.o.

� A példák folytathatóak, akár a magyar szempontból tanulágos, mert komoly kisebbségvédelmi szabályokat tartalmazó Aland szigeteki rendezéssel.

� Ld. erről a folyamatról két nagyszerű esszét a kritikai jogi iskolából: Kennedy(1992), 6 - 8 és Berman (1992) 362 - 363,

� Gombár Csaba is felveti ezt a dilemmát, de nem foglal állást abban, vajon, elfogadandó-e a "kilépés joga = fenntartott szuverenitás" tétel, hanem egy talányos lábjegyzetben a válasz nyomát veszti. (ld. 54. lbj., amely arra hivatkozik, hogy nem tudhatjuk mi is a helyzet, hiszen az Európai Unióból még nem lépett ki senki.) E tanulmány vitája arra mutatott rá, hogy az Európai Unióból kiválás jogát illetően nincs egységes álláspont, egyesek elismerik, mások tagadják.

� Rendkívüli helyzetekben kivételesen bevezethet védővámokat illetve felléphet például a dömpinget megvalósító cég/állam ellen, de tisztán gazdaságpolitikai eszközként nem húzhat vámfalat országa köré.

� Három nyelven ugyanez a motívum: "Our rough and sketchy description of a development that took more than 300 years to come to its final point may not permit many conclusions. It shows however, that sovereign equality has always been the leitmotiv. States superiorem auctoritatem non recognisunt." ("A több mint háromszáz év után végpontjára jutott fejlődés elnagyolt és vázlatos leírása nem sok következtetés levonását engedi. Annyit azonban megmutat, hogy mindig is a szuverén egyenlőség volt a leitmotiv. Az államok superiorem auctoritatem non recognisunt") Tomuschat (1994) 221.o.

� Ld. pl. Krasner (1995), 119

� A sokat elemzett Lotus ügyben Törökország kiterjesztette joghatóságát egy nyílt tengerei hajóösszeütközésért felelős francia tengerésztisztre, amit az Állandó Nemzetközi Bíróság a lobogó államának, Franciaországnak a tiltakozása ellenére 1927-ben jóváhagyott. PCIJ: Lotus Case, Ser. A. 10. A modern jogviták nagy része a kereskedelmi és adózási szabályok hatályának kiterjesztéséből adódik, aminek eredményeképpen valamelyik állam hatóságai jogot formálnak egy másik állam joga szerint és területén működő vállalatok magatartásának szabályozására, amint azt az Egyesült Államok tette, amikor 1982. június 22-én úgy tiltotta meg olaj- és gázkitermelő készülékek exportját a Szovjetunióba, hogy a szabály hatályát kiterjesztette az USA vállalatok vagy állampolgárok ellenőrzése alatt álló, de jogilag európai vállalatokra is. Az Európai Közösségek kommentárja félreérthetetlen volt: "The US measures as they apply in the present case are unacceptable under international law because of their extra-territorial aspects." (Az USA intézkedései, ahogyan azokat a jelen ügyben alkalmazzák, a nemzetközi jog szerint elfogadhatatlanok mert területen kívüli hatásokkal járnak.) (21 ILM (1982) 891, idézi Carter-Trimble (1991), 752.o.

� Hét állam követel is magának - részben a másik állam igényével egybeeső - területeket az Antarktiszon. Az 1959-ben megkötött Antarktisz egyezményt a Magyar Közlöny 1984. évi 22. számában tette közzé a Külügyminiszter, 7. sorszám alatt.

� Sem a kontitnetális talapzaton, sem a kizárólagos gazdasági övezetben nem gyakorolnak teljes és kizárólagos hatalmat. Külföldiek ezekre beléphetnek, áthajózhatnak, fölötte átrepülhetnek, vezetékeket fektethetnek. Óvatosan kell tehát bánni a "szuverenitást gyakorolnak" kifejezéssel, a főszöveg nem véletlenül választotta a mértéktartóbb "joghatóság" terminust.

� Az Egyesült Nemzetek tengerjogi egyezménye (A/CONF. 62./122), részletei olvashatók magyarul: Nemzetközi jogi szerződések és dokumentumok, Nagy B. szerk., Tankönyvkiadó, 1991. Az idézet az utóbbiból, a 166. oldalról származik. A "Hatóság" az egyezmény által létrehozott tengerfenék hatóság, amelynek előjoga a kiaknázás szabályozása az egyezmény-szabta kereteken belül.

� A/RES/68; 18 ILM (1979) 1434.o.

� UN Framework Convention on Climate Change, 31 ILM (1992) 849, Magyarországon kihirdette az 1995. évi LXXXII. tv., illetve Convention on Biological Diversity 31 ILM (1992) 822, amelyet az 1995. évi LXXXI. tv. hirdetett ki.

� A "first come first serve" hangozhat elegánsabban, de pl. a halászat terén ugyanazt fejezi ki: a fejlettebb, technikailag gazdagabban felszerelt halászflotta minden letarolhat a földrajzilag közelebbi partról érkező, de kevésbé tőkeerős helyi halászok elől, beleértve a halállománynak a reprodukcióhoz elengedhetetlen részét is.

� Kardos (1995), 12 - 13.o.

� 1954. évi 32. sz tvr. illetve 1989. évi 20. sz. tvr.

� Általános kommentárt kínál Herczegh (1981).

� A példátlan (?) boszniai mészárlások ismét fájdalmasan mutatják a jog korlátait, de nem bizonyítják értelmetlenségét: ha végülis elítélnek néhány felelőst, akkor annak alapja éppen a jegyzőkönyvekkel kiegészített genfi jog lehet mint ahogy komoly szerepük van a Bosznia-Hercegovina által Ju�goszlávia (Szerbia-Montenegro) ellen indított perben a Hágai Nemzetközi Bíróság előtt. Ugyanez szolgál(hat) alapul az 1956-os atrocitások elkövetőinek megbüntetéséhez.

� Deng felidézi H.L.A. Hart oxfordi és L.L.Fuller harvardi professzor vitáját az 1958-as Harvard Law Review-ban ahol ez élesen felvetődött. Mindketten egyetértettek a náci tettek büntetendőségében, a vita közöttük abban állt visszamenőleges jogalkotással kell-e felülbírálni a náci jogot (Hart) vagy azt egyszerűen nem kell jognak (és így az annak alapján elkövetett tettet legalizálónak) tekinteni immoralitása miatt (Fuller). Deng (1995),261-262.o.

� Magyarországon kihirdette az 1989. évi 15. tvr.

� Hozzáteszem ez az a tágabb értelmezés, amivel azonosulok. Van olyan szakirodalmi álláspont, amely szerint az állam kötelezettsége csak akkor áll be, amikor a menekülőnek már sikerült átlépnie a határt.

� Az 1951. évi Menekültügyi Egyezmény 33. cikk 1 bek.

� Ld. pl Tom J. Farer és Felice Gaer tanulmányát, akik a következő mondattal kezdik munkájukat: "Until World War II, most legal scholars and governments affirmed the general proposition, albeit not in so many words, that international law did not impede the natural right of each sovereign to be monstrous to his or her subjects." (A második világháborúig a legtöbb jogtudós és kormány, ha szűkszavúan is, de megerősítette azt az általános vélekedést, amely szerint a nemzetközi jog nem akadályozta meg minden egyes szuverén jogát arra, hogy alattvalóival szörnyetegként bánjon.) Farer-Gaer (1993), 247.o

� 1993. évi XXXI. tv. Az egyezmény gyakorlati értelmezéséről, a panaszok nyomán létrejött döntésekről ld. pl. Mavi, (1993).

� A Polgári és Politikai Jogok Nemzetközi Egyezségokmányának (első) Fakultatív Jegyzőkönyvét elfogadó államok ellen lehet panasszal élni az ENSZ Emberi Jogi Bizottságánál, a Faji Megkülönböztetés Valamennyi Formájának Eltörléséről szóló Nemzetközi Egyezmény 14 cikke alapján pedig - ha az állam ezt vállalta - az egyezmény által felállított 18 tagú bizottságnál. A részletekre ld. Zwaak (1991) Nowak (1994). Az Emberi Jogok 1969. évi Amerikai Egyezménye ugyancsak felállított egy Bizottságot és egy Bíróságot, amelyhez egyének fordulhatnak. A Bíróság első érdemi ítéletét 1988 júliusában hozta és Hondurast marasztalta el. Carter - Trimble,(1991), 910.o.

� Ilyen például az 1989 november 20-án lefogadott ENSZ Egyezmény a gyermek jogairól (1991. évi LXIV. tv.), ld. a 44 cikket.

� Ld. International Legal Materials , vol. XXXI (1992) 6, 1487.o.

� Ebben a kötetben Szilágyi Ákos is elemzi ezt a döntést, következtetései azonban különböznek az enyéimtől.

� Magyarul: Nemzetközi Szerződések és Dokumentumok (szerk: Nagy B.) Tankönyvkiadó, 1991, 70 - 87.o.

�uo, 70.o.

� Az Európai egyezmény 1952. évi első kiegészítő jegyzőkönyvének 3 cikke rögzíti az ésszerű időnként megtartott titkos és szabad választások kötelezettségét, a PPEOnak a 25. cikke rögzíti az állampolgárok jogát arra, hogy " szavazzon és megválaszthassák az általános és egyenlő választójog alapján, titkos szavazással tartott olyan valódi és rendszeres választásokon, amelyek biztosítják a választók akaratának szabad kifejezését."

� Ld Franck (1992), Crawford (1994) az irodalomjegyzékben

� A Harvard International Law Journal 1995 téli számában a T. Franckhoz közellálló G.H. Fox és G. Nolte már arról értekeznek, szabad-e és milyen esetekben korlátozni a demokrácia ellenségeinek demokratikus jogait (ahogyan az pl. Algériában történt, amikor a fundamentalisták demokratikus választási győzelme küszöbön állt.) Ld. Fox-Nolte(1995) az irodalomjegyzékben.

� A világ távoli fertályain éppúgy igényelhetik a pártatlan beszámolót a Közép-európai fejleményekről, mint ahogy mi is szívesebben látjuk az eritreai választások tisztaságát bizonyítottnak, ha azt nemzetközi megfigyelők is megerősítik és nemcsak az eritreai diplomaták hangsúlyozzák. A nemzetközi megfigyelő kiküldése nem rendszerváltás-kori találmány. Már a Népszövetség is megfigyelőket küldött az I Világháborút követő népszavazásokra, és az ENSz is "korán kezdte", hiszen az ötvenes években pl. Brit Togoföldön, Brit Kamerunban, illetve az akkor még belga Ruandi-Urundiban jártak ENSz megfigyelők. Ld. erről Franck, (1993) 114.o.,

� A kettős (többes) állampolgárság statisztikailag jelentéktelen kivétel, egyezmények sora törekszik elkerülésére. A nemzetközi jogban - és a nemzeti jogrendszer szempontjából - kényelmetlen anomália. Sok állam - pl. a német - kifejezetten tiltja saját állampolgárságának megadását mindaddig, amíg a folyamodó korábbi állampolgárságától meg nem szabadul.

� Schreuer ezt örömmel üdvözli. A szuverén állam tovatűnéséről írott cikkének konklúziói között kiemeli, hogy �" The fading of nationalism should add rationality to international relations. The distribution of identification over several levels of political organization rather than an exclusive commitment to a fatherland, la patrie, or the flag will curtail the potential for irrational or dangerous mass psychology." ("A nacionalizmus eltűnésének hozzá kellene járulnia a nemzetközi kapcsolatok ésszerűségéhez. Az azonosulás megoszlása különböző politikai szintek között - ahelyett, hogy a fatherland-nek a patrie-nak vagy a lobogónak tett kizárólagos felajánlás lenne - csökkenteni fogja a veszélyes vagy irracionális tömegpszichózis eshetőségét.") Schreuer (1993), 470.o.

� Bővebben ld Nagy (1980) 72 - 74.o

� A "nem lehet" kifejezés csak nemzetközi jogdogmatikai lehetetlenséget jegyez. A nemzetközi szokásjog-formáló tények megengedett módszerű értelmezése nyomán nem lehet arra a következtetésre jutni, hogy az önrendelkezés minden etnikum államalapításra feljogosító egyetemes - tehát európán belül és kívűl egyaránat alkalmazandó - elve lenne a 20. század végén - ennyit mond csak a fordulat.

� Sem Quebec, sem Skócia elszakadása nem tilos a nemzetközi jog szerint, mint ahogy nem volt tiltott - tehát más államok által meggátlandó - Csehszlovákia felbomlása sem.

� Bár a szerződésekben való államutódlásról kötöttek egy egyezményt 1978-ban, mind Németország egyesülése, mind Jugoszlávia, Csehszlovákia és a Szovjetunó felbomlása az abban foglaltaktól eltérő gyakorlatra vezetett, ugyanis a főszabály nem az általános utódlás lett, hanem a szerződések kétoldalú újratárgyalása (ideiglenes alkalmazással vagy az alkalmazás felfüggesztésével a tárgyalások lezártáig), nemzetközi szervezetekben pedig az új tagként való felvétel.

� "Postmodern tribalism - which will be used generically ... to include politically asertive clans, 'nations' denominations and ethnic groups that do not necessarily see themselves as ' tribal' - seeks to promote both a political and legal environment conducive to the break-up of exisiting sovereign States. It promotes the transfer of defined parts of the populations and territories of exisiting multinational or multicultural States in order to constitute new uninational and unicultural - that is postmodern tribal - States." (A posztmodern törzsiség - amely átfogó értelemben használva ... magában foglal politikai követeléseket támasztó klánokat, "nemzeteket" entitásokat és etnikai csoportokat, amelyek magukat nem feltétlenül látják 'törzsinek' - arra tör, hogy olyan politikai és jogi környezetet mozdítson elő, amely a létező szuverén államok felbomlásához vezet. Előmozdítja létező többnemzetiségű vagy multikulturális államok meghatározott népesség- vagy területrészeinek átadását annak érdekében hogy új egynemzetiségű és egykultúrájú - azaz posztmodern törzsi - államokat alkossanak.)

 Franck, (1993) 126.o. Bár a posztmodern törzsiség kifejezést nem használja, s főleg az egyes államokon belüli viszonyokra koncentrál, sok érdekes adalékkal szolgál a Gombár Csaba indította vita az új etnicizálódásról, amely a Politikatudományi Szemle hasábjain folyt 1994-1995-ben. Ld. Gombár (1994)

� "Both are specific products of another time and place, yet both are being used frequently and freely in the debate about the most important political-legal issue of our time: what should be the posture of the international community towards a postmodern tribal population inhabiting a part of a recognized State which seeks to brake away to constitute a separate, new State or to join another State?"Franck (1993), 126.o.

� 1867: brit domínium, 1931: teljes függetlenség, 1982: az Alkotmány a "hazahozatal" után már a brit parlament jóváhagyása nélkül is módosítható.

� Lenyűgözően érdekes e szempontból Nathaniel Berman írása, aki a spanyol polgárháború és a boszniai konfliktus kapcsán tanusított magatartást elemzi és rávilágít, hogy mind az aktív beavatkozás, mind a a konfliktus lokalizálása és az államok "kötelezése" arra, hogy egyik harcoló felet se támogassák radikális újítás az I Világháborút megelőző doktrinához képest és mind a kettő azon alapul, hogy a nemzetközi közösségnek joga van meghatározni az egyes nemzetállamok viszonyát egy államon belüli konfliktushoz. Ld Berman (1994), különösen 484 -487-o

� Schreuer emlékeztet arra, hogy a Biztonsági Tanács kifejezetten megtiltotta a közigazgatási határok erőszakos megváltoztatását Jugoszlávia széthullása során. Schreuer (1993),468.o. (97. lbj)

� Franck (1993)147 - 148.o.

� Ajánlatban nincs hiány a Horvátországtól Szerbiához törekedett Krajinától kezdve a Krímen át Oszétiáig. Ld erről bővebben Szilágyi Ákos tanulmányát ebben a kötetben.

� Érdemes felidézni, hogy a német egyesülés vagy a jugoszláv tagköztársaságok önállósulása személyes álomként sokakban élhetett ugyan 1989 előtt is, de a francia elnök még 1989-ben is valószínűtlennek tartotta a német egyesülést, az Egyesült Államok pedig még 1991-ben is Jugoszlávia egyben-tartásán fáradozott.

� Az Európai Uniót létrehozó Maastrichti szerződés, amely a közös kül- és biztonságpolitika megalkotásának szabályait kodifikálta a J.3 cikk 2. bekezdésében annyit tesz lehetővé, hogy az elfogadott közös cselekvés végrehajtásához kapcsolódó lépésekről többségi döntést is hozhatnak, ha a Tanács egyhangúlag így határoz. Az Európai Unió tagállamai külpolitikai együttműködésének elmúlt 25 évéről az ellentéteket feltáró, érdekes elemzést közöl Kende Tamás az általa szerkesztett kötet (Kende, 1995) 146 - 156. oldalán.

� Magyarország az ENSZ tagjaként nem volt jogosult mérlegelni, kívánja-e a Szerbia ellen elrendelt embargót betartani s az ezzel járó - egyesek szerint milliárdos nagyságrendű - károkat elszenvedni. Természetesen az ilyesféle szankciókat a tagállamok nagyobb kedvvel fogják betartani, ha kompenzációt kapnak a nemzetközi közösségtől.

� Az ENSZ gyakorlatát a világpolitikai fordulatig a magyar irodalomban Valki László elemezte a legkörültekintőbben. Ő kitér a koreai és a kongói ENSZ fellépés különleges sajátosságaira is. Ld. Valki (1989) 319 - 328.o.

� Természetesen ha a BT vétót emel, vagy nincs meg a politikai akarat a közös fellépésre, akkor elmarad a kollektív reakció. Nem azt állítom, hogy minden esetben a kollektív rendszeré az elsőbbség, csak azt, hogy - itt nem elemzett politikai feltételek esetén - radikálisabban korlátozza az egyes állam cselekvési szabadságát, mint az önként vállalt, regionális, konszenzusos döntést hozó integrációk.

� SC Res 731 (1992 január 21) 31 ILM (1992) 732. o.

� A jugoszláviai bűntettesek elleni bíróságot az SC Res. 827 (1993. május 25), a ruandaiak ellenit az SC. Res. 955 (1994. november 8) állította fel.

� A líbiai állampolgáork kiadását Líbiától követelő ENSZ BT határozat ellen Libia a Hágai Nemzetközi Bíróságnál fellépett, aminek az lett a következménye, hogy a Bíróságnak ítéletet kell(ene) alkotnia a BT lépésének megengedhetőségéről vagy tilalmasságáról. Ezzel lényegében a BT végrehajtó hatalmának bírói kontrollja merül fel, ami az ENSZ egész filozófiájának újragondolását kívánja meg. A tényekről és a felmerült "alkotmányossági" kérdésekről ld. pl. Alvarez (1996). Hasonlóan alkotmányos kérdéseket vetett fel az első megvádolt szerb háborús bűnös, aki a Hágai Törvényszék BT általi létrehozásának jogszerűségét vitatta - eredménytelenül. A Nemzetközi Büntető Törvényszék másodfokon hozott ítéletét a joghatóság hiányát állító kifogás elutasítása tárgyában 35 ILM (1996) 35 - 74.o..

� ld a demokratikus legitimáció formálódó szokásjogáról fentebb írtakat

� Köztudott, sem a NATO sem az EBESZ nem korlátozódik a földrajzi Európára

� Mercado Común del Cono Sur (Dél Amerika déli felének Közös Piaca), illetve Sistema Económico Latino-Americano (Latin Amerikai Gazdasági rendszer) ld. Officina Világévkönyv 1994/95, 24.o.

� Asian-Pacific Economic Cooperation (Ázsiai-Csendes-óceáni Gazdasági Együttműködés)

� Az érzékenység és a sebezhetőség (sensitivity, vulnerabilty) jelentését Rusett-hez és Starr-hoz közeli értelemben vettem figyelembe. Ld. Rusett-Starr,(1989),488.o.

� B-B. Ghali: An Agenda for Piece UN, 1992, Magyarul kiadta a Magyar ENSZ Társaság, 17. pont

