[image: image1.jpg]Institute for Democracy and Cooperation

655 Third Avenue Suite 2010-19
New York, NY 10017

Phone: (212) 922 0030

Fax: (212) 922 1555

Нью-Йорк, март 2011

Право на владение оружием в США: проблемы без решений
Из всех современных государств США обладают самой продолжительной демократической традицией. Большинство демократических норм, свобод и правил функционирования политических институтов закреплено американской Конституцией, принятой в 1787 году. Однако подобная преемственность имеет не только положительные последствия: создатели Конституции не могли предвидеть того, как измениться ситуация во внутренней и внешней политике США на столетия вперёд, поэтому многие положения Конституции требуют адаптации к современным реалиям и без такой адаптации могут создавать проблемы. При этом традиционная легитимность этих положений может являться серьёзным препятствием при попытках их реформировать в соответствии с изменившейся ситуацией. Один из примеров этого – право на владение оружием, полемика вокруг которого в Америке возобновилась с новой силой после массового расстрела в Аризоне в январе 2011 года, во время которого тяжело была ранена член Конгресса США Габриэль Гиффордс.

Право на владение оружием закреплено в Конституции США, Вторая поправка к которой гласит «Поскольку надлежащим образом организованная милиция необходима для безопасности свободного государства, право народа хранить и носить оружие не должно ограничиваться». Чтобы понять суть этой поправки и споры вокруг неё в современных США, необходимо прежде всего вспомнить историческую ситуацию, в которой была принята эта поправка.

Вторая поправка к Конституции США

Нужно обратить внимание на тот факт, что право на владение оружием изначально было связано с деятельностью милиции. В эту милицию в каждой из бывших британских североамериканских колоний, победивших метрополию в войне за независимость и в итоге составивших США, входили все взрослые мужчины, которые в случае необходимости могли оборонять свою колонию, а позднее штат США оружием, которым они владели. После завоевания независимости существование в каждом штате милиции было одним из основных атрибутов первоначального государственного устройства Соединённых Штатов: общенациональная армия отсутствовала, безопасность поддерживалась милицией отдельных штатов, тем самым, штаты подчёркивали свою самостоятельность в отношениях со слабым общефедеральным правительством.

Слабость федеральных властей создавала множество проблем, поэтому в 1787 году был созван Конвент для разработки Конституции, направленной на укрепление центральной власти и решение этих проблем. Во время работы Конвента противники централизации проявили себя активно и организовано, для того, чтобы преодолеть их сопротивление и принять Конституцию, потребовалось принять целый ряд поправок, защищающих отдельные права и тем самым ставших дополнительными гарантиями предотвращения возможной в результате централизации деспотической узурпации власти.

Таким образом, Вторая поправка гарантировала не только то, что любой гражданин США может владеть оружием для защиты своей страны от внешней угрозы, но и то, что это же оружие может быть применено для защиты свободы внутри страны, если какой-либо правитель попытается уничтожить демократический режим в США. Именно этот, внутриполитический аспект Второй поправки исторически придал ей особое значение и во многом объясняет те трудности, с которыми сталкиваются сегодня противники свободного владения оружием в США.

За время существования Конституции американские суды, включая Верховный, неоднократно рассматривали дела, связанные с действием Второй поправки. Верховный суд несколько раз подтвердил, что право, закреплённое Второй поправкой, является индивидуальным, то есть все граждане США, за небольшим исключением (бывшие преступники, психически ненормальные граждане и т.д.) обладают этим правом.

Хотя среди некоторых экспертов продолжает существовать точка зрения, согласно которой данное право в Конституции основано на существовании милиции, в целом в настоящий момент в американской юридической традиции право на владение оружием не связано с членством в милиции, тем более, что последняя уже стала достоянием истории.
 Отдавая должное долговечности и продуманности Конституции США, необходимо отметить, что американские традиции почитания основного закона, возможно, иногда перешагивают разумные пределы. Отцы-основатели США вне всяких сомнений были выдающимися государственными деятелями и патриотами своей страны, однако они не могли предвидеть всех изменений общественной и политической ситуации на столетия вперёд, поэтому некоторые нормы Конституции могут меняться в соответствии с изменениями этой ситуации. Нельзя исключать того, что Вторая поправка одна из таких норм.

В двадцатом веке характер дискуссий вокруг Второй поправки изменился: эксперты, общественные деятели и политики стали меньше обсуждать роль этой поправки в защите США от внешних врагов и возможных внутренних тиранов; основная полемика развернулась по поводу того, какое значение эта поправка имеет для общественной безопасности и правопорядка. Противники свободного владения оружием указывают на то, что в результате действия Второй поправки преступники получает больший доступ к оружию и, следовательно, становятся более опасны. Сторонники заявляют, что Вторая поправка даёт возможность каждому гражданину вооружиться против преступников, а также выступает сдерживающим фактором для потенциальных правонарушителей, опасающихся вооружённого отпора со стороны потенциальных жертв.

Особенного накала эта дискуссия достигла во второй половине семидесятых – начале девяностых годов двадцатого века, когда постоянный и резкий рост в США преступлений, особенно связанных с продажей и употреблением наркотиков, и убийств, стал как для сторонников, так и для противников Второй поправки аргументом в подтверждение их позиций. Однако в середине девяностых годов произошло снижение уровня преступности по всей территории США, и в настоящий момент дебаты вновь ведутся вокруг политических аспектов Второй поправки.

Право на владение оружием и общественная безопасность в США

Соединённые Штаты в настоящее время переживают сразу несколько кризисов в разных областях, в экономической, бюджетной, иммиграционной и внешней политике, поэтому ослабление внимания к проблематике Второй поправки, с одной стороны, понятно. Но, с другой стороны, очевидно, что игнорирование проблем, вызванных доступностью в США оружия, объясняется и отсутствием у американских политиков решений этих проблем.

Какие это проблемы? По подсчётам неправительственной организации Кампания Брэди
 по предотвращению насилия с использованием оружия, только за 2007 год в результате применения оружия погибло 31 224 человека, из которых 12632 человека было убито, 17352 человека совершили самоубийство, 613 человек погибли в результате несчастного случая, 351 были убиты в результате действий полиции, 276 по другими причинам. Также за этот год 66 678 человек были ранены в результате применения оружия, из которых на 44466 человек были совершены нападения с применением огнестрельного оружия, 3013 человек пытались покончить жизнь самоубийством, 18610 человек были ранены в результате несчастного случая, 679 во время действий полиции. Почти двадцать тысяч человек из этого числа убитых и раненых не достигли возраста 20 лет.

Сторонники Второй поправки не считают эти цифры аргументом против права на владение оружием, утверждая, что невозможно рассчитать, какое количество из этих жертв объясняется именно общедоступностью оружия в США, напротив, они указывают, что криминогенная обстановка на многих территориях страны вынуждает американцев приобретать оружие, благо это право им гарантирует Конституция. Для справки необходимо отметить, что огнестрельное оружие является наиболее распространённым средством для самоубийств в США: в том же 2007 году общее количество самоубийств составило 34 598.

Если же говорить о смертельных несчастных случаях, то, например, в 2009 году в результате дорожно-транспортных происшествий погибло 33 808
 человек, однако такое количество погибших не становится поводом для кампании по запрету автотранспортных средств. Этими и другими похожими данными сторонники Второй поправки всегда могут парировать доводы об опасных последствиях права на свободное владение оружием.

При этом с каждым годом в США всё очевиднее становится другая проблема, связанная с правом на свободное владение оружием. Постоянно растёт количество жертв массовых расстрелов, когда, как правило, психически нездоровые злоумышленники открывают огонь по случайным жертвам в местах массового скопления людей.
 Массовые расстрелы свидетельствуют об исключительной опасности для общественной безопасности права на свободное владение оружием: хотя автомобиль является опасным устройством, особенно если им управляет неумелый, нездоровый или нетрезвый человек, ясно, его невозможно применить также, как преступники применяют огнестрельное оружие во время массовых расстрелов.

Органы безопасности США оказываются перед необходимостью решения сложнейшей проблемы: в результате действия Второй поправки фактически в любой момент в любом месте любой гражданин может открыть стрельбу по окружающим. Неудивительно, что правоохранительные органы США не справляются с такой масштабной задачей обеспечения безопасности – полиция едва ли может предотвратить такие массовые расстрелы до тех пор, пока действует право на свободное владение оружием.

На сегодняшний день отсутствует даже централизованная статистика массовых расстрелов в США. Если анализировать особенно громкие случаи, о которых подробно рассказывают американские СМИ, то можно обратить внимание на некоторые общие черты исполнителей этих преступлений. Как правило, эти злоумышленники имеют серьёзные психические проблемы и делают объектом своих преступлений учреждения, которые становятся для них олицетворением их жизненных трудностей. За последние годы местами массовых расстрелов становились, скажем, учебные заведения, центр тестирования на наркотическую зависимость, центр помощи иммигрантам, то есть, объекты социальной инфраструктуры, зачастую ведущие работу как раз с категориями граждан, имеющими проблемы в своих отношениях с обществом и государством.

Трагедия в Аризоне

Во многих смыслах показательным и типичным стал массовый расстрел в Аризоне в январе 2011 года. Восьмого января двадцатидвухлетний Джаред Ли Лафнер открыл огонь во время встречи депутата Палаты представителей Конгресса США Габриэль Гиффордс с избирателями в одном из супермаркетов Тусона. Шесть человек, включая судью окружного суда, погибло, четырнадцать, среди которых оказалась и Гиффордс, было ранено.

Прежде всего необходимо отметить, что Лафнер испытывал серьёзнейшие проблемы в своей социальной адаптации, по всей видимости, злоупотребление алкоголем и наркотиками и личные проблемы привели к развитию у Лафнера психического заболевания. Он был отчислен из школы, его постоянно увольняли с работ, на которые он устраивался, друзья, близкие и коллеги отмечали трудности в общении с ним. Лафнер не сумел поступить в колледж и записаться в армию.

Несмотря на очевидные психические проблемы и негативный результат освидетельствования армейскими рекрутами, Лафнер сумел приобрести не только пистолет, но и обойму увеличенного объёма для этого пистолета, что привело к такому большому количеству жертв его преступления.

Анализируя преступление Лафнера, необходимо отметить, что политический климат в современных США имеет исключительно конфронтационный характер, в связи с чем его действиям изначально попытались придать политический характер. Некоторые комментаторы фактически обвинили в соучастии в массовом расстреле своих политических оппонентов.
 Журналисты и даже некоторые политики «левых», либеральных убеждений, симпатизирующие Демократической партии, вспомнили, что Гиффорд, принадлежащая к демократам, была объектом нападок республиканцев.

Развивая эту мысль, авторы этой версии причин преступления вспомнили интерес Лафнера к политической литературе в особенности правоэкстремистской (особенно много говорилась о его интересе к книге Адольфа Гитлера «Моя борьба», хотя позднее выяснилось, что он интересовался и работами Карла Маркса). Однако скоро стало очевидным, что такие версии преступления мало обоснованы.

Вряд ли Лафнер знал что-либо о критике в адрес Гиффордс со стороны республиканцев, например, Сары Пейлин (Во время кампании по выборам в Конгресс осенью 2010 года она разместила на своём веб-сайте карту избирательных округов, где борьба между демократами и республиканцами была особенно острой, эти округа были отмечены оружейным прицелом, и округ Гиффордс был одним из этих округов.) Учитывая состояние его психики, вообще крайне затруднительно до тщательного расследования и суда назвать, что стало причиной нападения на Гиффордс. Скорее причину преступления можно видеть в отсутствии в Америке организованной системы доступной психиатрической помощи. В случае Лафнера можно говорить о том, что организатор январского расстрела в Аризоне нуждался в принудительном психиатрическом лечении, которое в США сегодня почти не практикуется, так как считается, что оно нарушает права человека.

Однако каким бы ни были состояние Лафнера и возможные причины его преступления, очевидно, что если бы у злоумышленника не было средства для его совершения, расстрела бы не произошло. При этом дело даже не в существовании в Америке права на владение оружием – в случае Лафнера вопросы возникают по поводу реализации этого права. Во-первых, даже самые ярые сторонники Второй поправки согласятся, что должны быть некоторые ограничения количества тех, кого она касается, например, совершенно ясно, что нельзя вооружать детей, заключённых, людей, страдающих психическими заболеваниями. В случае Лафнера никакие предохранительные меры, направленные на контроль того, кому попадает оружие, не сработали.

Во-вторых, даже если не ставить под сомнение право на владение оружием, возникает вопрос, какое оружие могут иметь американцы? Аризона известна как один из штатов с либеральными законами, касающимися оборота оружия. (Хотя сторонников ограничения права на владение оружием больше среди демократов, Гиффордс, будучи демократом, поддерживала Вторую поправку.) Для Лафнера не составило большого труда приобрести в Аризоне обойму для увеличенного количества патронов, что привело к большему количеству жертв его преступления – вместо стандартной обоймы, содержащей 17 патронов, Лафнер использовал увеличенную с 33 патронами.

Ясно, что право на владение оружием должно быть подвержено разумным ограничениям для того, чтобы оно не ставило под угрозу защиту других прав, прежде всего, на жизнь и безопасность. Перед американскими законодателями всех уровней стоит нелёгкая задача найти баланс между соблюдением Второй поправкой и охраной общественной безопасности и правопорядка – хорошо, что Лафнер не мог, даже если бы у него были на это деньги, легально приобрести танк или ядерную бомбу, но его история подтверждает, что ограничения на свободную продажу обойм увеличенного объёма имеют под собой весьма серьёзные основания.

Перспективы законодательного регулирования

С 1994 по 2004 годы в США действовал десятилетний Федеральный запрет на боевое оружие
, который серьёзно ограничивал виды оружия, которые могли приобретать американцы. Касалось это ограничение в основном автоматического и полуавтоматического оружия. Показательно, что в 1994 году закон был принят достаточно быстро – в то время количество убийств в США достигало беспрецедентно высоких уровней, и борьба с преступностью была объявлена политиками всех уровней их основной задачей.

Однако, когда в 2004 году действие закона истекло, количество преступлений значительно понизилось, и несколько попыток продлить закон оказались безуспешными. Большинство наблюдателей объясняют неудачи попыток ограничения права на владение оружием в США деятельностью американской Национальной стрелковой ассоциации (НСА) и других неправительственных организаций, объявивших своей целью защиту Второй поправки к Конституции.

Успех всех этих организаций имеет две основных причины: во-первых, им удаётся очень эффективно апеллировать к внутриполитическим причинам принятия Второй поправки (защита демократии и предотвращение деспотии), хотя представляется маловероятным, что, например, противники продажи обойм повышенного объёма выступают за установление в Америке тоталитаризма; во-вторых, развитая система лоббирования
 и сбора предвыборных пожертвований позволяет прооружейным группам преобразовывать поддержку своих мобилизованных сторонников в конкретное финансирование дорогостоящих избирательных кампаний политиков всех уровней, что гарантирует поддержку этими политиками безусловного соблюдения Второй поправки к Конституции.

Учитывая всё это, не приходится удивляться, что даже расстрел в Аризоне не изменил ситуацию: вопрос ужесточения контроля за оборотом оружия в США продолжает оставаться на периферии общественного обсуждения и политического процесса.
 Конечно, существует организованные и достаточно активные группы сторонников ограничений на право владения оружием, скажем, в крупных городах на восточном и западном побережье США, где в целом распространены либеральные и «левые» настроения, преобладают сторонники ограничений. Например, мэр Нью-Йорка Майкл Блумберг
, поддерживая точку зрения, существующую в его электорате, активно выступает за ограничения в обороте оружия, однако уже на уровне федеральной власти большинство конгрессменов не рискует выступить с ограничивающими Вторую поправку инициативами.

Даже президент Обама, обладающий значительными полномочиями, а также серьёзным политическим капиталом, старается избегать конфронтации с НСА. При этом продолжает появляться новая информация о серьёзных проблемах, связанных с существованием в США права на владение оружием. Нередки специальные журналистские расследования.

Например, в конце 2010 года газета «Вашингтон Пост»
 рассказала, с какими большими трудностями сталкивается Федеральное бюро по контролю оборота алкоголя, табака и оружия, когда старается устранить многочисленные нарушения в деятельности продавцов оружия. По итогам расследования газеты, очевидно, что полномочия и ресурсы Бюро настолько ограничены, а регулирующие нормы настолько несовершенны, что нарушающие различные нормы продавцы оружия без труда могут переоформить свою лицензию, то есть, избежать самого жёсткого наказания, имеющегося в арсенале Бюро.

В целом оценивая ситуацию в США с реализацией права на владение оружием, можно утверждать, что, с одной стороны, у сторонников безусловного соблюдения права существует значительное количество аргументов в пользу этого права. Однако, с другой стороны, в результате действия Второй поправки американские власти на всех уровнях оказываются перед необходимостью регулирования сложнейшего вопроса, и когда они с решением этой задачи не справляются, это приводит к самым негативным последствиям для охраны правопорядка и общественной безопасности, зачастую нарушая несомненное и универсальное право на жизнь и личную безопасность.

Такая ситуация ставит целесообразность сохранения действия Второй поправки к Конституции США под большие сомнения. При этом представляется маловероятным, что действие этой поправки в обозримом будущем будет ограничено – активная позиция и предвыборные взносы оружейного лобби, а также близкое к религиозному почитание Конституции в США исключают какие-либо изменения. Более того, большое количество и острота проблем, с которыми столкнулась Америка сегодня, делают маловероятным даже начало серьёзного обсуждения возможных путей предотвращения негативных последствий действия Второй поправки.

Представляется, что одним из факторов, способствующих росту числа массовых расстрелов в США, является острая конфронтация, существующая сегодня в американской общественной и политической жизни. Показательно, что с такой оценкой выступил и шериф округа, где Лаффнер совершил своё преступление, заявивший, что политический климат в стране таков, что «очень скоро мы не сможем найти разумных, достойных людей, который захотят занимать выборные должности».

В таком климате, как показывают события вокруг попыток регулирования права на владение оружием в США, едва ли возможны компромиссные решения по вопросу разумных ограничений на действие Второй поправки. Конфронтация в обществе распространяется на уровень политических элит, и представители двух основных партий оказываются не способны даже начать диалог, способный хотя бы ослабить остроту серьёзнейших проблем, с которыми столкнулась Америка.

13 марта 2011 года президент Обама в небольшой статье на странице комментариев газеты «Аризона Дэйли Стар» весьма осторожно предложил снизить градус полемики вокруг Второй поправки.
 Однако даже осторожная и взвешенная позиция президента не нашла понимания у оружейного лобби – НСА ответила отказом на предложение администрации встретиться для обсуждения возможных мер, направленных на снижение количества жертв огнестрельного оружия. При этом некоторые из предлагаемых мер НСА до этого поддерживала.

С другой стороны, «левые» сторонники Обамы продолжают критиковать президента за неисполнение предвыборных обещаний, направленных на более тщательное регулирование оборота оружия, хотя в реальности позиции оружейного лобби настолько сильны, что даже если бы Обама решительно попытался выполнить эти свои обещания, он не смог бы преодолеть сопротивление контролируемого республиканцами Конгресса. В складывающейся ситуации основные надежды сторонников ограничения оборота оружия связаны с тем, что после трагедии в Аризоне впервые и организатор массового расстрела (Лаффнер), и основная, высокопоставленная жертва (Гиффордс) остались в живых.
 Судебный процесс над Лаффнером и дальнейшая политическая деятельность Гиффорд обязательно приведут к новым дискуссиям о судьбе права на владение оружием в США и проблемах, вызванных этим правом.
Доклад подготовлен ведущим экспертом Института демократии и сотрудничества Н.В. Пахомовым под руководством директора Института демократии и сотрудничества А.М. Миграняна.
� Подробнее � HYPERLINK "http://www.archives.gov/exhibits/charters/constitution_history.html" �http://www.archives.gov/exhibits/charters/constitution_history.html�.

� Например, � HYPERLINK "http://www.bloomberg.com/apps/news?pid=newsarchive&sid=atP8CmD4vVfg&refer=us" �http://www.bloomberg.com/apps/news?pid=newsarchive&sid=atP8CmD4vVfg&refer=us�

� � HYPERLINK "http://www.foxnews.com/politics/2010/12/12/breyer-founding-fathers-allowed-restrictions-guns/" �http://www.foxnews.com/politics/2010/12/12/breyer-founding-fathers-allowed-restrictions-guns/�

� � HYPERLINK "http://www.bradycampaign.org/xshare/Facts/Gun_Death_and_Injury_Stat_Sheet_2007__2009_FINAL.pdf" �http://www.bradycampaign.org/xshare/Facts/Gun_Death_and_Injury_Stat_Sheet_2007__2009_FINAL.pdf�

� � HYPERLINK "http://www.cdc.gov/nchs/fastats/suicide.htm" �http://www.cdc.gov/nchs/fastats/suicide.htm�

� � HYPERLINK "http://www-fars.nhtsa.dot.gov/Main/index.aspx" �http://www-fars.nhtsa.dot.gov/Main/index.aspx�

� Подробнее об этой проблеме, например, в Ежегодном докладе Института демократии и сотрудничества, � HYPERLINK "http://indemco.org/files/___-2010.pdf" �http://indemco.org/files/___-2010.pdf�

� Например, � HYPERLINK "http://www.washingtonpost.com/wp-dyn/content/article/2011/01/10/AR2011011004763.html?wpisrc=nl_pmopinions" �http://www.washingtonpost.com/wp-dyn/content/article/2011/01/10/AR2011011004763.html?wpisrc=nl_pmopinions�

� � HYPERLINK "http://thomas.loc.gov/cgi-bin/bdquery/z?d103:H.R.3355" �http://thomas.loc.gov/cgi-bin/bdquery/z?d103:H.R.3355�:

� � HYPERLINK "http://www.foxnews.com/politics/2009/03/30/nra-lobbyists-hold-strong-influence-policy-agenda/" �http://www.foxnews.com/politics/2009/03/30/nra-lobbyists-hold-strong-influence-policy-agenda/�

� � HYPERLINK "http://www.politico.com/news/stories/0111/47401.html" �http://www.politico.com/news/stories/0111/47401.html�

� � HYPERLINK "http://www.washingtonpost.com/wp-dyn/content/article/2011/02/02/AR2011020202495.html?wpisrc=nl_pmpolitics" �http://www.washingtonpost.com/wp-dyn/content/article/2011/02/02/AR2011020202495.html?wpisrc=nl_pmpolitics�

� � HYPERLINK "http://www.washingtonpost.com/wp-dyn/content/article/2010/12/13/AR2010121305890.html?wpisrc=nl_cuzhead" �http://www.washingtonpost.com/wp-dyn/content/article/2010/12/13/AR2010121305890.html?wpisrc=nl_cuzhead�

� � HYPERLINK "http://www.washingtonpost.com/wp-dyn/content/article/2011/01/09/AR2011010904163.html" �http://www.washingtonpost.com/wp-dyn/content/article/2011/01/09/AR2011010904163.html�

� � HYPERLINK "http://azstarnet.com/news/opinion/mailbag/article_011e7118-8951-5206-a878-39bfbc9dc89d.html?print=1" �http://azstarnet.com/news/opinion/mailbag/article_011e7118-8951-5206-a878-39bfbc9dc89d.html?print=1�

� � HYPERLINK "http://www.nytimes.com/2011/03/15/us/politics/15guns.html?nl=todaysheadlines&emc=tha24" �http://www.nytimes.com/2011/03/15/us/politics/15guns.html?nl=todaysheadlines&emc=tha24�

� � HYPERLINK "http://www.newsweek.com/2011/03/13/2-405-shot-dead-since-tucson.html" �http://www.newsweek.com/2011/03/13/2-405-shot-dead-since-tucson.html�

Web Site: www.indemco.org
E-mail: info@indemco.org
Web Site: www.indemco.org
E-mail: info@indemco.org

2

