У р о к 5
Лабораторное занятие по темам:
«Право выше власти», «Правовое государство»

Цель: закрепить знания учащихся о государстве, факторах его образования и признаках.

Учащиеся должны знать:

1) Государство выступает как политическая сила, символизирующая ту или иную страну.

2) Государство как основной политический институт общества имеет ряд характерных черт, отличающих его от всех других общественных организаций.

3) Правовое государство во всей своей деятельности подчиняется праву, функционирует в определенных законом границах, обеспечивает правовую защищенность своих граждан.

Учащиеся должны понимать, что такое:

1) государство;

2) факторы возникновения государства;

3) признаки государства и правового государства;

4) условия формирования правового государства;

5) формы правления;

6) формы национально-государственного устройства;

7) политические режимы.

Учащиеся должны уметь:

1) перечислять теории происхождения государственной власти;

2) называть представителей теорий происхождения государства;

3) раскрывать суть теорий происхождения государства;

4) раскрывать смысл определений государства;

5) характеризовать роль государства в общественной жизни;

6) объяснять, с какими явлениями общественной жизни связано возникновение и развитие правового государства.

Тип урока – лабораторная работа.

Х о д у р о к а

I вариант.

Весь урок посвящен выполнению различного рода заданий.

1. Расставьте по степени значимости приведенные факторы, обусловившие возникновение государства:

• общественное разделение труда, выделение управленческого труда;

• возникновение частной собственности, общественных классов, эксплуатации одними людьми других;

• географические факторы: ландшафт, естественные природные ресурсы;

• демографические и этнические факторы;

• психологические и ментальные факторы: государство – плод человеческого разума, психики, эмоций;

• антропологические факторы: государственная форма общежития – потребность человека, условие его выживания;

• экологические факторы: климатические условия, плодородие почв;

• внешние факторы: внешние угрозы, опасность войны или сама война, заимствование опыта развития других стран.

Обоснуйте свой выбор предпочтений.

2. Сопоставьте фрагменты из произведений немецких философов И. Канта, Ф. Гегеля, Гераклита. Как они определяют роль насилия в истории человечества? Выскажите свою точку зрения.

«Насилие, которому подвергается народ со всех сторон, и проистекающие от него бедствия заставляют его в конце концов прийти к решению подчиниться тому принуждению, которое сам разум предписывает ему как средство, а именно подчиниться публичным законам и перейти к политическому устройству…»

И. Кант

«Борьба за признание и подчинение власти господина есть явление, из которого произошла совместная жизнь людей как начало государства. Насилие, составляющее основание этого явления, не есть еще потому основание права… Это – начало государств».

Г. Гегель

«Должно знать, что война общепринята, что вражда – обычный порядок вещей и что все возникает через вражду и за счет другого.

Война – отец всех, царь всех: одних она объявляет богами, других – людьми, одних творит рабами, других – свободными».

Гераклит

3. Австрийский ученый-политолог Людвиг Гумплович (1893–1909) писал: «Насилие, столкновение племен, войны, грубое превосходство силы – вот родители и повивальная бабка государства».

Сторонником какой теории вы назвали бы Гумпловича и почему? Объясните сущность этой теории.

4. Древнегреческий философ Аристотель писал: «Власть отца над детьми может быть уподоблена власти царя над его подданными: отец властвует над детьми и в силу своей любви к ним, и вследствие того, что он старше их. А такой вид власти именно и есть царская власть».

Примером какой теории может служить данное рассуждение?

5. Древнегреческий историк Полибий (ок. 201–120 г. до н. э.) писал о значении возникновения государственной власти:

«Что я считаю началом государственного общежития и откуда, по моему мнению, зарождается впервые? Первоначальное существование людей следует представить себе таковым? Наподобие животных они собирались вместе и покорялись наиболее отважным и мощным из своей среды; меру власти этих последних составляла сила, а само управление может быть названо самодержавием… Самодержец незаметно превращается в царя с того времени, когда царство рассудка сменяет собой господство отваги и силы.

Важнейшею причиною успеха или неудачи в каком бы то ни было предприятии должно почитать государственное устройство. От него, как от источника, зависят все замыслы и планы предприятий; от него же зависит и осуществление их».

Почему возникновение государства Полибий связывал с установлением царства грубой силы? Какие связи общества и государства называл автор? Близка ли вам точка зрения Полибия? Свой ответ обоснуйте.

6. Гражданство устанавливает правовую связь между человеком и государством. Это означает, что гражданин и государство берут на себя определенные обязанности по отношению друг к другу.

В чем состоят обязанности гражданина перед государством? Государства – перед своими гражданами?

7. Выберите правильные утверждения:

а) гражданин России может быть лишен гражданства за совершение действия против государства;

б) человек приобретает гражданство по факту рождения на территории России;

в) гражданами России становятся ее жители, достигшие 18летнего возраста;

г) гражданин России не может быть выслан за пределы страны и лишен гражданства;

д) гражданство России приобретается с получением паспорта;

е) гражданин имеет право на двойное гражданство.

8. Известно, что возникновение государства было обусловлено потребностью общества разрешать по справедливости возникающие в нем конфликты между отдельными социальными группами.

Вместе с тем государства нередко превращались в организации всемогущей бесконтрольной власти, принуждали граждан действовать и жить в интересах небольшой группы лиц. В чем причины этого явления?

9. Французский мыслитель XVIII в. Ш. Монтескье утверждал, что в правильно устроенном государстве нет единой власти.

Что он имел в виду?

10. Критики теории разделения властей приводили, в частности, такой аргумент: власть, переставшая быть единой и разделенная на 3 ветви, окажется не способной к активной деятельности. Все силы власти уйдут на то, чтобы примирить неизбежные споры между ее ветвями.

Власть будет бездействовать и слабеть.

Так ли это? Какие доводы в обоснование своего мнения вы можете привести?

II вариант.

На уроке можно организовать работу по анализу таких источников, как Аристотель «Политика», Цицерон «О законах», Б. А. Кистяковский «Государство правовое и социалистическое» (см. Приложение 1).

Приложение 1

Аристотель

Политика

(Извлечения)

(Аристотель рассматривает государство как естественное образование, существующее ради «лучшей жизни» своих граждан. Граждане у Аристотеля – свободные люди, они занимаются только военными делами, законотворчеством и судопроизводством. Сельское хозяйство и ремесло – удел рабов. Аристотель не выделяет государства из гражданского общества. Правильными формами государства он считал монархию, аристократию и политию (умеренную демократию) и «неправильными» – тиранию, олигархию, тимократию, где признается только личное благо правителя.)

<...> Всякое государство представляет собой своего рода общение, всякое же общение организуется ради какого-либо блага... причем больше других и к высшему из всех благ стремится то общение, которое является наиболее важным из всех и обнимает собой все остальные общения. Это общение и называется государством или общением политическим <...> *

Общение, состоящее из нескольких семей и имеющее целью обслуживание на кратковременных только потребностей, – селение <...>

Общество, состоящее из нескольких селений, есть вполне завершенное государство, достигшее, можно сказать, в полной мере самодовлеющего состояния и возникшее ради потребностей жизни, но существующее ради достижения благой жизни. Отсюда следует, что всякое государство – продукт естественного возникновения, как и первичные общения <...>

Из всего сказанного явствует, что государство при­надлежит к тому, что существует по природе, и что человек по природе своей есть существо политическое, а тот, кто в силу своей природы, а не вследствие случайных обстоятельств живет вне государства, – либо недоразвитое в нравственном смысле существо, либо сверхчеловек... Это свойство людей отличает их от остальных живых существ: только человек способен к восприятию таких понятий, как добро и зло, справедливость и несправедливость и т. п. А совокупность всего этого и создает основу семьи и государства. Первичным по природе является государство по сравнению с семьей и каждым из нас; ведь необходимо, чтобы целое предшествовало части <...>

Природа желает, чтобы и физическая организация свободных людей отличалась от физической организации рабов: у последних тело мощное, пригодное для выполнения необходимых физических трудов; свобод­ные же люди держатся прямо и не способны к выполнению подобного рода работ, зато они пригодны для политической жизни <...>

<...> Из сказанного ясно, что государство не может быть по своей природе до такой степени единым, как того требуют некоторые <...>

<...> Каким образом будет устроен государственный порядок в его целом виде у имеющих общее имущество – об этом Сократ тоже ничего не сказал, да и нелегко было бы на этот счет высказаться <...>

Большая часть сочинения [Сократа] «Законы» по­священа законам, о государственном же устройстве там сказано мало. И хотя законодатель хочет представить такое государственное устройство, которое подходило бы для всех государств вообще, тем не менее и в «Законах» все мало-помалу сливается опять-таки на другой строй; за исключением общности жен и собственности, он приписывает одно и то же обоим видам государственного строя: воспитание и здесь и там одно и то же, равно как и образ жизни, – без участия в необходимых повседневных работах <...>

Государственный строй в его целом является не демократией и не олигархией, но средним между ними – тем, что называется политией; полноправны при ней только те, кто носит тяжелое вооружение... В «Законах» же говорится, что наилучшее государственное устройство должно заключаться в соединении демократии и тирании; но эти последние едва ли кто-либо станет вообще считать видами государственного устройства, а если и считать их таковыми, то уж наихудшими из всех. Итак, правильнее суждение тех, кто смешивает несколько видов, потому что тот государственный строй, который состоит в соединении многих видов, действительно является лучшим <...>

<...> Ввиду того что государство представляет собой нечто составное, подобное всякому целому, но состоящему из многих частей, ясно, что сначала следует определить, что такое гражданин (Polites), ведь государство есть совокупность граждан. Итак, кого следует называть гражданином и что такое гражданин... Гражданин – это тот, кто имеет участие в законосовещательной и судебной власти. Отсюда мы можем утверждать, что он и является гражданином данного государства. Государством же мы и называем совокупность таких граждан.

<...> Остается еще одно затруднение в определении понятия гражданина: является ли гражданином действительно только тот, кому можно принимать участие в управлении, или же гражданами нужно считать также и ремесленников? Если считать гражданами также и тех, кто не имеет доступа к должностям, то, выходит, добродетель начальствующего не может быть свойственна всякому гражданину, потому что в указанном случае гражданином оказывается и этот... Разумеется, он не метек и не иноземец… Государство есть общение свободных людей.

Цит. по: Аристотель. Соч.: в 4 т. М., 1984. Т. 4. С. 376, 378–379, 384, 405, 415, 417–418, 444, 446, 453.

Цицерон

О законах

(Извлечения)

(Марк Туллий Цицерон в трактатах «О законах» обращает внимание на активную роль государства в установлении справедливости в обществе.)

Итак, государство есть достояние народа, а народ не любое соединение людей, собранных вместе каким бы то ни было образом, а соединение многих людей, связанных между собой согласием в вопросах права и общностью интересов. Первой причиной для такого соединения людей является не их слабость, сколько, так сказать, врожденная потребность жить вместе.

<...> Что такое государство как не достояние народа? Итак, достояние общее, достояние, во всяком случае, гражданской общины. Но что такое гражданская община, как не множество людей, связанных согласием? У римских авторов мы читаем: …вскоре множество людей, рассеявшихся по земле и скитавшихся по ней, благодаря согласию превратилось в гражданскую общину (Августин).

<...> Осуществление (управления) следует поручать либо одному человеку, либо нескольким выборным или же его должно на себя брать множество людей, т. е. все граждане... Когда власть находится в руках одного человека, мы называем этого одного царем, а такое государственное устройство – царской властью.

<...> Когда власть находится в руках у выборных, то... эта гражданская община управляется волей оптиматов. Народной же... является такая община, в которой все находится в руках народа... При царской власти все прочие люди совсем отстранены от общего для всех законодательства и принятия решений, да и при государстве оптиматов народ едва ли может пользоваться свободой, будучи лишен какого бы то ни было участия в совместных совещаниях и во власти, а когда все вершится по воле народа, то, как бы спра­ведлив и умерен он ни был, все-таки само равенство это несправедливо, раз при нем нет ступеней в общественном положении.

<...> Ты с полным основанием спрашиваешь, какой из трех видов государственного устройства наиболее одобряю я, ведь ни одного из них самого по себе, взятого в отдельности, я не одобряю и предпочитаю каждому из них то, что как бы сплавлено из них всех, взятое вместе. Но если бы понадобилось выбрать какой-нибудь один строй в чистом виде, то я одобрил бы царскую власть (и поставил бы ее на первое место).

<...> благоволением своим нас привлекают к себе цари, мудростью – оптиматы, свободой – народы, так что при сравнении трудно выбрать, что можно желать больше всего...

Цит. по: Цицерон М. Т. Диалоги о государствах и законах. М., 1994. С. 20, 21, 22, 25, 26.

Б. А. Кистяковский

Государство правовое и социалистическое

(Извлечения)

(Богдан Александрович Кистяковский (1868–1920) – видный российский общественный деятель, профессор уголовного права Киевского университета, член партии кадетов с 1905 г., великолепный знаток русской общественной жизни и русского права. Не случайно М. Вебер выбрал его своим научным консультантом при написании работы о политических партиях России.

Одна из главных научных тем Кистяковского – правовое государство, которое он считал высшей формой государственности, выработанной человечеством. Работа «Государство правовое и социалистическое» (1906) весьма показательна тем, что в ней основные принципы правового государства Кистяковский пытается увязать с идеей социализма.)

I

<...> Можно ли у современного русского человека предположить симпатию и любовь к государству? Рассуждая объективно, приходится ответить отрицательно на этот вопрос. В представлении большинства государство является каким-то безжалостным деспотом, который давит и губит людей. Государство – это чудовище, это зверь – Левиафан, как его называл Гоббс, который поглощает людей целиком, без остатка... Для нас, русских, государство – это положение об усиленной чрезвычайной охране, это военное положение, это военно-полевые суды и смертные казни. Государство – это несправедливые войны, ведущие к подчинению и порабощению слабых и небольших национальностей великими и могучими нациями. Наконец, государство – это организация экономически сильных и имущих для подавления и эксплуатации экономически слабых и неимущих <...>

<...> Действительно ли перечисленные выше столь знакомые нам черты государственной нации являются существенным и неотъемлемым ее признаком?

Мы должны самым решительным образом ответить отрицательно на эти вопросы. В самом деле, все культурное человечество живет в государственных единениях. Культурный человек и государство – это два понятия, взаимно дополняющие друг друга. Поэтому культурный человек даже немыслим без государства.

И, конечно, люди создают, охраняют и защищают свои государства не для взаимного мучительства, угнетения и истребления. Иначе государства давно распались бы и прекратили бы свое существование <...>

В чем же, однако, настоящие задачи и настоящие цели государства? Они заключаются в осуществлении солидарных интересов людей. При помощи государства осуществляется то, что нужно, дорого, ценно всем людям. Государство само по себе есть самая всеобъемлющая форма солидарности между людьми, и вместе с тем оно ведет к созданию и выработке наиболее полных и всесторонних форм человеческой солидарности. Общее благо – вот формула, в которой выражаются задачи и цели государства <...>

Выше приведенному мнению английского позитивиста Гоббса, который считал государство зверем, библейским Левиафаном, надо противопоставить мнение немецких философов-идеалистов. Из них Фихте считал государство наиболее полным осуществлением человеческого «Я», самым могучим проявлением человеческой личности. Гегель видел в государстве наиболее совершенное воплощение мировой саморазвивающейся идеи. Поэтому он называл государство даже земным богом.

Конечно, мнения Фихте и Гегеля обнаруживают более вдумчивое, более проникновенное отношение к государству, чем мнение Гоббса <...>

<...> Возвращаясь к двум противоположным взглядам на государство – на государство как олицетворение насилия в виде зверя Левиафана и на государство как на воплощение идеи, высшее проявление личности, или на государство как на земного Бога, – мы должны указать на то, что эти два различных взгляда на государство соответствовали двум различным видам государств. Гоббс, рисуя свой образ государства-зверя, имел в виду абсолютно-монархическое и деспотическое государство... В противоположность Гоббсу Фихте и Гегель подразумевали под государством исключительно правовое государство. Для них само понятие государства вполне отождествлялось с понятием правового государства. При этом они представляли себе правовое государство не в том конкретном виде, каким оно было в передовых странах их эпохи, а как совокупность тех принципов, которые должны осуществляться в совершенном правовом государстве. <...>

<...> Правовое государство – это высшая форма государственного быта, которую выработало человечество как реальный факт. В идеале высокие формы государственности, например, социалистическое государство. Но социалистическое государство еще никогда не существовало как факт действительности. Поэтому с социалистической государственностью можно считаться только как с принципом, а не как с фактом.

Все цивилизованные народы всех частей света в настоящее время организованы в правовые или конституционные государства. Россия в данный момент тоже совершает переход к правовому государству <...>

II

Большинство современных европейских государств принадлежат по своему государственному строю к правовым, или конституционным, государствам. Конечно, в различных странах, в различных климатических условиях среди различных национальностей и под влиянием различных исторических судеб правовые государства организованы чрезвычайно различно. Как формы, так и виды правовых, или конституционных, государств в Европе и в других странах весьма разнообразны <...>

<...> Права человека и гражданина, или личные общественные свободы, составляют только основу или предпосылку всего строя правового государства.

III

Правовое государство часто называют буржуазным, противопоставляя его социалистическому. Мы уже видели, что это определение вполне справедливо, поскольку оно отмечает те же элементы, которые имеют наибольшее влияние на деятельность современного правового государства. Действительно, в современном правовом государстве наибольшее влияние оказывают имущие и зажиточные классы. Обладая материальными средствами и досугом, они имеют возможность достигать господствующего положения и направлять деятельность государства в выгодную для себя сторону...

Но ясно, что когда правовое государство называют буржуазным, то этим наименованием определяют социальную и экономическую структуру правового государства. Напротив, термин «правовое государство» служит для определения юридического характера государства этого типа <...>

<...> Социальная и экономическая структура социалистического государства гораздо важнее, чем его юридическая природа. Она образует те характерные черты, которые составляют отличительное свойство социалистического государства. Когда говорят о социалистическом государстве, то думают прежде всего об известном социальном строе... Нас интересует здесь вопрос: является ли социалистическое государство по своей правовой природе прямою противоположностью правовому государству?.. Мы можем ответить на этот вопрос, безусловно, отрицательно. Великое теоретическое завоевание научного социализма заключается в открытии той истины, что капитализм является подготовительной и предшествующей стадией социализма... Благодаря ему концентрируются большие народные массы и получают возможность организоваться и сплотиться.

Но если капиталистическое хозяйство можно рассматривать как подготовительную стадию к социализму, то тем более правовое государство надо признать прямым предшественником социалистического. В самом деле, социалистическое государство должно быть, прежде всего, определено демократическим и народным. Но современное правовое государство является по своим принципам, безусловно, демократическим.

Правда, не все современные правовые, или конституционные, государства на практике одинаково демократичны. Но среди них есть вполне последовательные демократии, осуществившие и пропорциональное представительство, и непосредственное народное законодательство <...>

Не подлежит, однако, сомнению, что большинство учреждений социалистического государства будет создано по аналогии с учреждениями правового государства. Организованность и устранение анархии в общественном хозяйстве будут достигнуты в социалистическом государстве теми же средствами, какими достигается организованность и устранение анархии в правовой, политической и государственной жизни в правовом государстве. Две основы правового государства – субъективные публичные права и участие народа в законодательстве и управлении страной – будут вполне последовательно развиты и расширены...

Итак, в социалистическом государстве будет, прежде всего, расширена и пополнена система субъективных публичных прав: права человека и гражданина получат в нем полное признание и окончательную формулировку <...>

В социалистическом обществе личность в значительной мере будет лишена той сферы безграничной личной свободы, которая в современном обществе создается гражданским правом, но которой могут пользоваться теперь по преимуществу лишь имущие. Но уничтожение этой безграничной личной свободы не будет означать превращения общества в какие-то военные поселения или казармы. Этот упрек постоянно выдвигается и выдвигается против социалистов современными государственными деятелями, как, например, Бисмарком. Он теряет, однако, всякую силу, как только социалисты ясно выставят на своем знамени социалистические права как завершение системы субъективных публичных прав. Ясно, что сфера свободы, которая создается теперь частичным правом личности, заменится той сферой, которая будет создаваться социалистическими публичными правами личности <...>

Народовластие будет гарантировано в социалистическом строе не только самим широким развитием народного представительства, но и непосредственным участием народа в отправлении государственных функций, прежде всего прямым народным законодательством. Но параллельно с этим усовершенствованием учреждений правого государства... учреждения эти должны регулировать и организовать весь хозяйственный быт социалистического государства <...>

Из всего этого ясно, что правильно понятое и разумно использованное правовое государство гораздо ближе к социализму, чем это может с первого взгляда казаться <...>

Цит. по: Вопросы философии. 1990. № 6. С. 141–146, 153–156, 159.

Домашнее задание: § 31.
