ТЕОРИЯ И ПРАКТИКА ПРАВОВОГО РЕГУЛИРОВАНИЯ ДЕЯТЕЛЬНОСТИ ОТЕЧЕСТВЕННОЙ ВОЕННОЙ ЮСТИЦИИ В ПЕРИОД ЕЕ МОДЕРНИЗАЦИИ ВО ВТОРОЙ ПОЛОВИНЕ XIX ВЕКА(
С.Н. Артамонова, преподаватель Военного университета, vpravo@mail.ru
В статье обобщаются результаты историко-правового исследования отечественного опыта второй половины XIX века по правовому обеспечению организации и функционирования системы военной юстиции в контексте защиты прав и свобод граждан. Обосновывается актуальность проблематики по переосмыслению принципов правосудной деятельности российского государства, правозащитное назначение которой как тогда, так и сейчас стало связываться с необходимостью соблюдения ее процессуальной формы, выполняющей гарантирующую функцию. Анализируется деятельность наших предшественников по выявлению, изучению и реальному учету специфики осуществления правосудия в военной сфере. Формулируется сущность военной юстиции исследуемого периода, в основе которой лежит специфика процессуальных полномочий по осуществлению правосудия в военном ведомстве в форме уголовного судопроизводства, приводятся негативные последствия подобного построения системы военной юстиции.

Ключевые слова: военная юстиция, гарантии прав и свобод граждан, обеспечение военной безопасности, интересы военной службы, иерархия социальных ценностей, реформирование системы военного правосудия, концепция судебного права, специфика процессуальных полномочий, законодательное обеспечение военно-уголовного процесса второй половины XIX века.

THEORY AND PRACTICE OF LEGAL REGULATION OF THE ACTIVITY OF THE RUSSIAN MILITARY JUSTICE IN THE PERIOD OF ITS MODERNIZATION IN THE SECOND HALF OF THE 19TH CENTURY
SN Artamonov, a teacher of the Military University, vpravo@mail.ru
The article summarises the results of the historical and legal research of the national experience of the second half of the XIX century on legal support to the organization and functioning of the system of military justice in the context of the protection of the rights and freedoms of citizens. The actuality of the issues on the reconsideration of the principles правосудной the activities of the Russian state, the human rights protection the purpose of which both then and now became associated with the necessity to comply with its procedural form, performing guaranteeing function. Analyses the activities of our predecessors in the identification, study and real accounting of the specifics of the implementation of justice in the military sphere. Formulated the essence of military justice of the analyzed period, which is based on the specifics of the procedural powers of administration of justice in the military in the form of criminal justice, given the negative consequences of such a construction of the system of military justice.

Key words: military justice, the guarantees of the rights and freedoms of citizens, provision of military security, the interests of the military service, the hierarchy of social values, the reform of the military justice system, the concept of judicial law, the specifics of the procedural powers, legislative support of the military criminal the process of the second half of the 19TH century.
Современный этап развития России характеризуется радикальными изменениями всех сфер общественной жизни, обусловленными интеграцией России в русло общих демократических процессов мирового развития. Конституционное закрепление человека и его прав высшей ценностью явилось отправной точкой либеральной переориентации жизнедеятельности российского общества в соответствии с западноевропейской концепцией правового государства. По мере становления и утверждения принципов демократического правового государства в России все более актуальными становятся проблемы, связанные с созданием и развитием юридических механизмов обеспечения реализации этих принципов и, в первую очередь, с укреплением правовой защищенности граждан. История развития мировой цивилизации убеждает, что из всех возможных правовых методов и средств решения этих проблем наиболее совершенным является судебный порядок. Расширение сферы действия судебной защиты, совершенствование организационных и процессуальных способов ее реализации и укрепление гарантий законности деятельности взаимосвязанных с ней звеньев системы правоохраны – одна из насущнейших потребностей современного российского общества.

Особо взвешенного и продуманного подхода требует решение указанных задач в такой специфичной области общественной жизни, как сфера обеспечения военной безопасности и обороноспособности Российской Федерации. Здесь проблема поиска оптимальных форм сочетания государственных и частных интересов и способов их защиты приобретает сложный и неоднозначный характер.

Современный процесс качественного изменения содержания деятельности органов военной юстиции, связанного с их преобразованием из органов уголовной репрессии в правозащитные, конституирование военных судов как специализированных судов общей юрисдикции
 вызвали широкую дискуссию. Возникла насущная потребность во всестороннем выявлении, изучении и реальном учете специфики осуществления правосудия в военной организации государства, объективность которой все чаще ставится обществом под сомнение.

Между тем проблематика, связанная с военной юстицией в контексте гарантий прав и свобод граждан, не является новой и в подобном ракурсе уже рассматривалась. Первые концепции организации и функционирования системы органов военной юстиции, разработанные отечественной военно-правовой наукой, сложились главным образом в середине 70 – 80 годов XIX в. Они отразили поворот национальной военно-судебной системы к новым приоритетам, положенным в основу коренного переустройства Российской Империи 60-х годов позапрошлого столетия.

Этот этап государственно-правового развития России кореллирует с современным периодом. Он отмечен сходным процессом гуманизации общественных отношений, признанием ее прав и свобод, равенства перед законом и судом, а также широкомасштабным опытом применения в российской действительности буржуазно-демократических институтов, выработанных практикой государственного строительства западноевропейских стран, и в первую очередь – в сфере осуществления правосудия.

Не менее интересными для современной науки представляются и параллели двух других периодов отечественной истории: конца 70-х – 80-х годов XIX в. и начала XXI столетия – время проверки наследия «великих реформ», их корректировки государственной властью путем установления бюрократического контроля в целях поддержания социальной стабильности и безопасности.

Что же понимается под термином «военная юстиция», столь прочно бытующим в многочисленных работах как современных исследователей, так и теоретиков и практиков прошлого. Четкого определения самого этого термина, которое бы не только выражало сущность этого общественного явления, но и было бы применимо к любой исторической эпохе, в юридической литературе найти трудно. Даже в рамках одной исторической эпохи – советской, но разных ее периодов имело место многообразие определений военной юстиции. Так, в 40-х годах XX столетия известный военный ученый М.С.Строгович определял ее в широком смысле – как систему военно-судебных учреждений, включающую как военные суды, так и другие связанные с ними и участвующие в их деятельности органы – военную прокуратуру, органы предварительного расследования и даже органы военно-судебного управления; а в узком смысле – только как систему военных судов
. В советской военной энциклопедии 80-х годов значение военной юстиции определяется как «составная часть советской системы судов и органов прокуратуры»
.

Не способствует формированию единого отношения к определению военной юстиции и двоякий смысл, придаваемый справочной литературой термину «юстиция», который трактуется и как правосудие, и как суд или система судебных учреждений
. Исходя из современных представлений о правосудии как о разрешении социально-политических конфликтов в обществе
, и о суде как органе, осуществляющем в специфической процессуальной форме функцию социально-политического арбитража
, можно констатировать, что приведенная выше трактовка демонстрирует правомерность существования двух основных подходов к определению понятия «юстиции». Первый рассматривает юстицию как деятельность, раскрывая ее содержательный функциональный аспект, а второй – как субъект этой деятельности, акцентируя внимание на организационном аспекте. Противопоставление этих двух представлений о юстиции представляется бессмысленным, поскольку каждый из них берет за основу один из двух ключевых моментов, образующих неразрывное единство рассматриваемого объекта. Поэтому для правильного определения понятия военной юстиции представляется необходимым рассмотреть все грани этого явления в их взаимосвязи.

При этом автору представляется, что акцентирование внимания на последней составляющей исследуемого явления нецелесообразно. В различные исторические периоды развития государства его правосудная деятельность в войсках может осуществляться различными составными частями государственного механизма: общегосударственными судебными структурами или их составными частями; специализированными подсистемами государственных органов, имеющими свои особые задачи и принципы организации или построенными на началах, схожих с общими. Нестабильный состав элементов, образующих военную юстицию, в конечном счете и обуславливает представленное выше разнообразие формулировок, уводит от сути этого правового явления.

В то же время нельзя забывать и о том, что та или иная организационная форма военной юстиции, как внешняя (место в системе органов государственной власти), так и внутренняя (военное судоустройство), является лишь способом выражения ее содержания. Она определяется характером правосудной деятельности в военной сфере в данный исторический период, определяемым через анализ специфики процессуальных форм этой деятельности (если она есть, то можно вести речь о военном судопроизводстве), которая, в конечном счете, зависит от степени соответствия целей и задач этой деятельности назначению правосудия в государстве вообще. Учитывая то, что диалектика взаимосвязи формы и содержания, предполагая их взаимное влияние друг на друга, оставляет определяющее значение все же за содержанием, в самом общем смысле военную юстицию можно определить как институт, отражающий специфику осуществления правосудия в военной организации государства.

Изученные автором материалы позволяют прийти к выводу, что к началу исследуемого периода (начало второй половины XIX в.) российская военная юстиции представляла собой относительно обособленное специализированное государственное образование, построенное на принципах системной организации. Согласно Военно-судебному уставу 1867 г. основу военной юстиции в организационном плане составляла система военных судов, поскольку, во-первых, эти государственные органы непосредственно осуществляли правосудие в армии, а, во-вторых, все остальные функции, необходимость которых определялась рамками обвинительного процесса, осуществлялись в основном должностными лицами, входившими в штатный состав военно-судебных учреждений: производство предварительного расследования – военными следователями; обвинение – военными прокурорами, имеющими при этом свою самостоятельную иерархическую систему; защита – кандидатами на военно-судебные должности, для которых эта функция являлась обязанностью по службе.

Период функционирования изучаемого института совпадает с эпохой утверждения цивилизационного подхода к государственно-правовым явлениям общественной жизни, возрождаемого и в наши дни
. В результате такого подхода в исследуемый период произошло переосмысление основ правосудной деятельности государства, правозащитное назначение которой непосредственно связывалось теперь с необходимостью соблюдения ее процессуальной формы, выполняющей гарантирующую функцию
. Суть концепции судебного права может быть представлена в виде теоретической конструкции, рассматривающей организацию суда и юридический процесс в их непосредственной взаимосвязи, позволяющей увидеть не только сходство задач правосудия и целей процессуальной деятельности, но и родство юридической природы процесса, основных принципов судоустройства и судопроизводства.

Раскрытие юридической природы процесса как формы осуществления правосудной деятельности позволяет рассматривать содержание последней как совокупность процессуальных отношений, специфика которых определяется путем анализа процессуальных полномочий органов и должностных лиц, задействованных государством в этой сфере
.

Придание особой роли государственно-властным полномочиям в характеристике процессуальных отношений, составляющих содержание деятельности военной юстиции, прослеживается и в исследованиях второй половины XIX в., в том числе и военно-юридического характера. По мнению диссертанта, термин «власть», активно употреблявшийся в работах дореволюционных военных юристов, использовался именно в значении «полномочия». В этой связи уместно привести слова С.С.Абрамовича-Барановского, видевшего сущность современной ему военной юстиции «в учреждении для войск военных судов, состоящих из военнослужащих же, и в особой организации и постановке судебно-преследовательной власти вообще»
, а также выражение Д.В.Огнева «военно-судебная власть», под которым он понимал «объем тех полномочий, которые имеет военный суд и которые он распространяет на определенную категорию дел и лиц»
.

Учитывая ключевую роль властных процессуальных полномочий в содержательной характеристике правосудной деятельности и принимая во внимание сформулированное выше рабочее определение понятия «военная юстиция», а также ограничение юрисдикции военных судов Российской Империи уголовными делами, автору представляется, что сущность военной юстиции второй половины XIX в. заключается в специфике предоставленных государственным и уполномоченным государством органам и должностным лицам процессуальных полномочий по осуществлению правосудия в военном ведомстве в форме уголовного судопроизводства. По мнению автора, эта специфика не только наиболее емко отражает содержательную, функциональную сторону военной юстиции, но и является главным, сущностным признаком исследуемого института в целом. Проявляясь, прежде всего, в структуре и субъектной принадлежности полномочий участников военно-уголовного процесса, этот признак проявляется как в особенностях распределения функций и задач, стоящих перед элементным составом системы военного правосудия, так и в специфике компетенции субъектов военно-правосудной деятельности, составляя при этом основу и организационной стороны военной юстиции.

Обращаясь к выявлению факторов, определивших специфику процессуальных полномочий субъектов военного правосудия исследуемого периода, необходимо отметить следующее. Структура и субъектная принадлежность полномочий участников военно-уголовного процесса, в конечном счете, определялись сочетанием двух ценностных ориентиров законодателя при регламентации процессуальной деятельности военной юстиции: во-первых, сущностью проводимых в стране преобразований, нацеленных на защиту прав личности и обусловивших принятие за основу военно-уголовного процесса общегражданскую обвинительную модель уголовного судопроизводства, а, во-вторых, особенностями военной деятельности рассматриваемого периода и связанными с ними интересами военной службы (прежде всего, воинской дисциплиной и единоначалием). Важно отметить, что как следует из анализа официальных источников, именно второй фактор обуславливал специфику вышеуказанных характеристик, определяя тем самым особенности функционирования военной юстиции по сравнению с общегражданской системой правосудия.

В начале исследуемого периода при законодательной регламентации правосудной деятельности в армии относительный баланс между двумя ценностями – интересами личности и интересами военной службы – был частично достигнут лишь на стадиях главного производства, тогда как на досудебных стадиях и в процессе полкового разбирательства усматривается явный перегиб в пользу последней. Однако в дальнейшем и это хрупкое равновесие в основном звене военно-судебной системы было нарушено вслед за изменением социально-политической обстановки в стране.

Начавшееся в 60-х годах формирование мощного научного направления, выступающего за расширение гарантий участников военно-уголовного процесса, и связанное с ним постепенное преодоление традиционных взглядов на военную юстицию лишь как на институт борьбы с преступностью и обеспечения условий военного быта в 70-80 годах XIX в. встретило серьезное препятствие. Оно проявилось в виде реакции государства на широкомасштабное антиправительственное революционное движение, приобретшее в тот период экстраординарные, террористические формы. Выход из этой критической обстановки власть стала искать в традиционных методах защиты государственного строя, в том числе с помощью судебных учреждений, которые вновь стали рассматриваться ею как средство политической борьбы, нуждающееся в серьезном контроле со стороны государства. В этих условиях особый интерес для власти стали представлять военно-судебные учреждения, которые в силу специфики их организации в большей степени подходили для выполнения этой роли.

В этой ситуации востребованной оказалась позиция противников либерального реформирования военного правосудия, предоставлявшая более широкие возможности для использования специфики военно-уголовного процесса для защиты интересов государственной власти. Эти обстоятельства привели к окончательному доминированию публичных интересов в ориентирах законодателя последней четверти XIX в. при процессуальной регламентации деятельности системы военного правосудия. Официально признанный приоритет интересов военной службы прикрывал стремление верховной власти использовать военную юстицию для сохранения незыблемости основ государственного строя, придавая ее деятельности карательный и контролируемый характер.

Такие приоритеты законодателя определили и характер внутрисистемных тенденций развития военной юстиции, направленных на усиление специфики процессуальных полномочий органов и должностных лиц, осуществляющих военное правосудие. Они проявились, во-первых, в сужении военно-окружной юрисдикции за счет расширения компетенции полковой юстиции, несостоятельность которой с правозащитной точки зрения была очевидна общественному мнению; во-вторых, – в характере изменений структуры и субъектной принадлежности процессуальных полномочий органов и должностных лиц высшего звена военной юстиции, обусловленных целым рядом ограничений основных обвинительных принципов военно-уголовного процесса (публичности, устности, состязательности), а также дальнейшим привлечением к осуществлению правосудия военно-административных органов (предоставление военному командованию решения вопроса о закрытых дверях судебного заседания, ослабление позиций защиты за счет придания ей факультативного и должностного характера, передача на стадиях предварительного производства части надзорных функций в ведение военного командования).

Казалось бы, усиление специфики процессуальных полномочий, оправдываемой интересами военной службы и невозможностью применения к гражданской сфере в силу отсутствия необходимых гарантий правозащитного характера, должно было обеспечить замкнутость и обособленность функционирования системы военного правосудия. Однако этого не случилось из-за той привлекательности, которую обнаружила для себя в этой специфике верховная власть, усилив и реализовав имеющиеся в законодательстве возможности для более широкого использования системы военной юстиции в политических целях.

Такой подход со всей очевидностью проявил заложенное в содержании военной юстиции рассматриваемого периода противоречие и обусловил соответствующие тенденции ее развития внешнего характера. К ним, по мнению автора, можно отнести: во-первых, общее направление юрисдикционных изменений рассматриваемого периода, связанное с активным распространением военной подсудности на гражданских лиц, а, во-вторых, наделение гражданских должностных лиц (в частности, генерал-губернаторов, министра внутренних дел) серьезными процессуальными полномочиями в сфере деятельности военной юстиции. Эти тенденции привели не только к усложнению системы военной юстиции, но и, как следствие, к постепенной потере независимости ее основных элементов – военных судов и военной прокуратуры. Они определили также и появление новой, по сравнению с первоначальной концепцией, составляющей в содержании этого института, усиление которой меняло саму роль военной юстиции в жизни российского общества на долгие годы, превращая ее в политический инструмент власти.

Предпринятые в целях «охранения общественного порядка» и «достоинства государственной власти» меры правительства, связанные с приданием деятельности военной юстиции карательного и политического характера имели далеко идущие негативные последствия. Приведенные изменения в судопроизводстве дали властям возможность обеспечить контролируемое, негласное и быстрое решение дел по политическим преступлениям. Однако, очевидные противоречия с духом общих судебных уставов, внесенные в деятельность органов политической направленности, в том числе и военных, ограничили их возможности по осуществлению правосудия, вызвав возмущение либеральной общественности, почувствовавшей себя обманутой непоследовательностью реформаторской деятельности правительства, что сыграло не последнюю роль в печальном ходе событий начала XX в.
Анализ исторической практики выявил пороки системы российского военного правосудия исследуемого периода, основанной на специфике процессуальных полномочий. Социальное назначение этого специального института, созданного для отправления правосудия в военной организации, не соответствовало общетеоретическими представлениями о гарантирующей функции процесса и правозащитных целях правосудия. Однако процессуальные отношения, в рамках которых осуществлялась деятельность исследуемой военной юстиции, являлись результатом реализации не только норм процессуального права, но и опосредовали процесс реализации норм материального права, содержанием которого и должны были, в первую очередь, определяться известные особенности организации функционирования системы военного правосудия.

Такая двойная юридическая природа процессуальных отношений требовала от государства надлежащего уголовного-правового обеспечения исследуемой системы, являющегося, на взгляд автора, приоритетным направлением нормативно-правового регулирования деятельности составляющих ее органов. Военная юстиция, как и другие органы уголовной юстиции, должна была решать главную задачу своей деятельности, заключающуюся, по словам И.Я.Фойницкого, «в выяснении материальной истины в каждом данном случае совершения преступного деяния с целью применения уголовного закона к действительному виновнику этого деяния»
, и специфика этого аспекта правотворческой деятельности государства имела детерминирующее значение для строительства всей системы военной юстиции исследуемого периода. Автору представляется, что анализ особенностей нормативно-правового регулирования именно охранительных правоотношений, являющихся объектом деятельности рассматриваемой системы, позволит более четко определить оптимальность правовых оснований выбора рассмотренной выше модели военной юстиции, основой которого, на взгляд автора, является решение вопроса: имеют ли место и достаточное теоретическое обоснование существенные различия природы преступных деяний и их правовых последствий в общегражданской и военной сферах.

Прежде всего, остановимся на формальных особенностях военно-уголовного законодательства, определяющихся, на взгляд автора, характером взаимосвязи Уложения о наказаниях уголовных и исправительных 1845 г. и Воинского устава о наказаниях 1869 г. (далее – ВуоН).

По форме ВУоН не был самостоятельным: он не содержал в себе постановления обо всех преступных деяниях военнослужащих и не повторял целиком все соответствующие постановления общего кодекса. В отличие от Военно-Уголовного устава 1839 г., Воинский устав о наказаниях по примеру французского и прусского кодексов был зависимым по форме от Уложения о наказаниях уголовных и исправительных и заключал в себе лишь изъятия. Ст. 1 ВУоН прямо и категорично «во всех тех случаях, для коих уставом не постановлено изъятий или особых правил» отсылала к общему уголовному законодательству. В целом избранная форма выражения идеи зависимости военно-уголовного законодательства от Уложения о наказаниях 1845 г. может быть оценена положительно, поскольку способствовала проникновению в прежнее военно-уголовное законодательство, сугубо карательной направленности, гуманистических идей, воспринятых первым российским уголовным кодексом из мировой практики и теории.

Анализ содержательных же особенностей отечественного военно-уголовного законодательства исследуемого периода показывает, что оно представляло собой обширную систему уголовно-правовых и дисциплинарных норм, регулирующих уголовную и дисциплинарную ответственность военнослужащих, а также лиц посягающих на интересы военного ведомства. При этом оно существенно отличалось от общеуголовного законодательства наличием целого ряда институтов, к которым можно отнести: специальные виды наказаний, особые правила их определения и назначения, соучастие, крайнюю необходимость, необходимую оборону, исполнение приказа и прочие. Специфика, придаваемая этими институтами военно-уголовному законодательству, выявляется настолько, что не позволяет рассматривать его в качестве составной части общего уголовного законодательства Российской Империи второй половины XIX в. и предполагает его отраслевую самостоятельность.

Оценивая, таким образом, результаты описанного выше правотворческого процесса в области военно-уголовного законодательства, приходится признать, что принятая в нем за основу идея зависимости военно-уголовного законодательства от общего нашла свое воплощение, на взгляд автора, скорее в форме их взаимодействия, нежели в его содержании. Несмотря на то, что Воинский устав о наказаниях не содержал в себе все постановления о преступных деяниях военнослужащих, по своему содержанию, как справедливо отмечалось профессором А.А.Тер-Акоповым, он был близок к тому типу уголовно-правовой системы, которая именуется военно-уголовным правом
.

Важным представляется отметить, что специфика объекта охраны исследуемого военно-уголовного законодательства определялась интересами военного ведомства, которые законодатель, как видно из приведенных выше положений Воинского устава о наказаниях и Дисциплинарного устава, связывал, прежде всего, с воинской дисциплиной, единоначалием и другими условиями военной службы. Однако эти явления, обуславливающие в глазах законодателя необходимость особого военно-уголовного законодательства и целого ряда изъятий из общего уголовного закона при применении его основных начал к преступлениям военнослужащих, не были им подвергнуты серьезному осмыслению. Активно используемым в материалах законодательных комиссий и комитетов понятиям «особенные условия военной службы и военного быта», «исключительное положение военнослужащих» не было дано хоть какого-нибудь разъяснения на протяжении всего хода законодательных работ, длящихся почти четверть века. Их содержание воспринималось составителями Уставов как нечто само собой разумеющиеся.

Ответ на вопрос о том, какие же основания имеют условия военной службы, в чем их особенность, почему они вызывают необходимость столь дифференцированного правового регулирования охранительных правоотношений в Российской Империи, детерминирующих рассмотренную выше модификацию военной юстиции, должна была дать теоретическая разработка условий военного быта, воинской дисциплины, ее существа и значения. Однако такая попытка научного осмысления явлений была предпринята только в конце XIX в., в основном силами ученых и преподавателей Военно-юридической академии. Проведенный ими анализ позволил также вскрыть те недостатки правового обеспечения системы органов военной юстиции, которые выявлялись в процессе реализации военно-уголовного законодательства.

Так, профессор В.Д.Кузьмин-Караваев объяснял специфику интересов военного ведомства самим существом армии, поставленными перед ней целями и задачами и удачно выраженная следующим образом: «Войско есть сила. Войско состоит из массы лиц, совокупно выполняющих функцию вооруженной силы государства. Эти два положения определяют существо войска, условия внутренней его жизни и главнейшие черты организации»
. Военная деятельность государства предопределяет функционирование в войсках специальных воинских отношений, то есть специально установленного порядка поведения военнослужащих, отвечающего особой цели армии и флота – вооруженной защите общества. Специфика этих отношений определяется, прежде всего, совокупностью условий военной службы, военного бытия или «условиями военного быта» (термин, заимствованный русскими военными юристами рубежа веков у известного немецкого ученого Л.Штейна
)
.

Как показывает анализ вышеуказанных работ В.Д.Кузьмина-Караваева, Д.М.Огнева, С.С.Абрамовича-Барановского, к таковым условиям военной службы в научной среде исследуемого периода относилось следующее. Основное условие военного быта вытекает непосредственно из представлений о существе войска и обозначалось как «идея единой воли» – воля государства, воплощавшаяся в лице представителя верховной государственной власти, то есть главы государства, которой армия должна повиноваться безусловно. Это основное условие определяет и все другие, производные от него условия, изменяющиеся в зависимости от условий государственной и общественной жизни: воинскую дисциплину, основанную на четкой военной иерархии; воинскую честь, побуждающую военнослужащего жертвовать жизнью для выполнения поставленных задач; военное воспитание, без которого делаются недостижимыми два первых условия; особую организацию командного и административного управления, важнейшим принципом которых является единоначалие. Реализация этих условий требует детального правового регламентирования порядка несения воинской службы, более широкую сферу и степень ответственности военнослужащих по сравнению с другими лицами. В этой связи уместно привести утверждение профессора С.С.Абрамовича-Барановского: «военнослужащие призваны для защиты отечества; с этой целью им выдано оружие и с тою же целью от них требуется в большей мере, чем от других граждан, соблюдение порядка и законов. Что для других граждан является только нравственным запретом, то для военнослужащего есть уже преступление: стоит только вспомнить постановления военно-уголовных законов о пьянстве, дурном поведении и т.п.»
.

В то же время авторы известной брошюры «Военный суд его защитники и разрушители», подвергая критике современную им правовую регламентацию существующих в армии дисциплинарных отношений, отмечали следующее. «Понятие дисциплины расширяется не в меру односторонними воззрениями начальников на права, им принадлежащие, причем они не довольствуются определениями закона, а вдохновляются собственными соображениями, источник которых кроется в присущем каждому из них своеобразном понимании интересов военной службы. Начальники этой категории, оправдываясь ревностью к службе, поддерживаются в своих стремлениях судебной властью, которая вопреки основному принципу, воспрещающему распространять смысл уголовного закона в ущерб интересам подсудимого, пользуясь неопределенностью военно-уголовного законодательства, дают последнему непомерно широкое толкование»
.

Излишняя обособленность и специализация уголовно-правовой системы была отмечена бывшим судьей, отставным генерал-майором Н.П.Хитрово, который пришел к выводу, что «необходимо отрешиться от укоренившегося убеждения, будто существование военной корпорации обуславливается обособлением или, правильнее сказать, полным изолированием внутренней бытовой жизни от общества»
.

Более подробно проблемы, связанные с правовым обеспечением военной юстиции были проанализированы в научном исследовании проф. В.Д.Плетнева. Принимая во внимание исключительную роль, отводимую воинской дисциплине законодателем, он подверг это понятие разбору не только с юридической, но и с социологической точки зрения. В результате такого анализа В.Д.Плетнев пришел к выводу о нецелесообразности столь существенных изъятий из общих уставов при регулировании отношений в военной сфере, поскольку они в большинстве своем не оправдываются целями армии и особенностями войскового быта
.

Кроме того, он подверг критике проявленное в военно-уголовном кодексе непризнание законодателем очевидного различия между дисциплинарным и уголовным правом, дисциплинарным производством и уголовным процессом. В.Д. Плетнев отмечал, что в отличие от уголовного процесса в дисциплинарном производстве «юридические гарантии отсутствую совершенно, и вся система держится на признанном духовном превосходстве начальника над подчиненным и его чувстве справедливости и долга»
. Подмена же уголовной кары дисциплинарной приводит к недопустимому смешению понятий существа судебной и административной власти, ставящему власть начальника на один уровень с законом государства, препятствует реализации гарантирующей функции правосудия
.

В результате В.Д.Плетнев пришел к выводу, что система правил, посредством которых судья военного суда получает критерий для определения преступности и преступления, не должна составлять существенного различия с общей системой, поскольку это различие не качественного, а количественного содержания. В связи с этим он считал доказанным «большую целесообразность устройства специального вида судов в армии», во многом походящих на другие особые виды судов: коммерческих, административных, примирительных камер и т.д. При этом он замечал, что организация военных судов от общегражданских должна отличаться лишь добавлением определенного количества судей-экспертов, а не опорой на институт командной власти начальника, который он признавал не опирающимся на научные выводы и правовую теорию
.

Особенности уголовно-правовой правовой регламентации военной сферы не получили в дальнейшем одобрения ни среди теоретиков, ни среди практиков и, в конечном счете, обусловили существенные отступления от принятых в государственном масштабе общих принципов обвинительной модели правосудия. Призванные обеспечить защиту личности, эти принципы, к сожалению, так и не были в полной мере реализованы в деятельности военной юстиции России второй половины XIX в.

Опыт создания и функционирования отечественной военной юстиции второй половины XIX в., в основе которого лежит проверенная отечественными демократическими традициями попытка изменить иерархию социальных ценностей системы военного правосудия, нуждается в глубоком всестороннем анализе, который помог бы избежать издержек в правовом обеспечении современного военного строительства России.

Библиографический список:
Абрамович-Барановский С.С. Военное судоустройство. СПб., 1900.

Военно-уголовное законодательство. М., 2002.

Военный суд. Его защитники и разрушители. СПб., 1883.

Кузьмин-Караваев В.Д. Военно-уголовное право. СПб., 1895.

Лукьянова Е.Г. Теория процессуального права. М., 2003.

Михайловский И.В. Судебное право как самостоятельная юридическая наука. СПб., 1908.

Огнев Д.Ф. Военная подсудность: Сравнительный очерк. СПб., 1896.

Ожегов С.И. Толковый словарь русского языка. М., 1986. С. 793; Советский энциклопедический словарь. М.,1986. Ст. 1577.

Плетнев В.Д. Основные принципы военно-уголовного процесса в связи с главными основаниями общего. СПб., 1908.

Погребной И.М. Общетеоретические проблемы производства в юридическом процессе: Дис. … канд. юрид. наук. Харьков, 1982.

Розин Н.Н. Процесс как юридическая наука // Журнал Министерства юстиции. 1910. № 8.

Рязановский В.А. Единство процесса. М., 1996.

Сахнова Т.В. Реформа цивилистического процесса: проблемы и перспективы // Государство и право. 1997. № 9.

Советская военная энциклопедия. М.,1980. С. 643.

Строгович М.С. Основные принципы организации советской военной юстиции //Труды военно-юридической академии Красной армии. Т. 5. М., 1945.

Фойницкий И.Я. Курс уголовного судопроизводства. СПб., 1884.

Халфина Р.О. Общее учение о правоотношении. М., 1981.

Хитрово Н.П. Русский военно-уголовный процесс и его возможная реорганизация военной юстиции и военно-юридической академии. М., 1900.

Чиркин В.Е. Разделение властей: социальные и юридические аспекты // Советское государство и право. 1990. № 8. С. 9.

Шейфер С.А. Понятие и взаимоотношение судебной, прокурорской и следственных властей // В кн: Уголовная ответственность: основания и порядок реализации. Самара, 1991.

Штейн Л. Учение о военном быте как части науки о государстве. СПб., 1905.

(Рецензент – В.М.Корякин, доктор юридических наук.

� Конституция Российской Федерации (принята на всенародном голосовании 12 декабря 1993 г.) // Российская газета. 1993. 25 декабря; Федеральный конституционный закон от 23 июня 1999 г. № 1-ФКЗ «О военных судах Российской федерации» // СЗ РФ, 1999, № 26, ст. 3170.

� Строгович М.С. Основные принципы организации советской военной юстиции //Труды военно-юридической академии Красной армии. Т. 5. М., 1945. С. 17.

� Советская военная энциклопедия. М.,1980. С. 643.

� Ожегов С.И. Толковый словарь русского языка. М., 1986. С. 793; Советский энциклопедический словарь. М.,1986. Ст. 1577.

� Чиркин В.Е. Разделение властей: социальные и юридические аспекты // Советское государство и право. 1990. № 8. С. 9.

� Шейфер С.А. Понятие и взаимоотношение судебной, прокурорской и следственных властей // В кн: Уголовная ответственность: основания и порядок реализации. Самара, 1991. С. 59.

� См., например: Сахнова Т.В. Реформа цивилистического процесса: проблемы и перспективы // Государство и право. 1997. № 9.; Лукьянова Е.Г. Теория процессуального права. М., 2003.

� Розин Н.Н. Процесс как юридическая наука // Журнал Министерства юстиции. 1910. № 8. C. 25; Рязановский В.А. Единство процесса. М., 1996; Михайловский И.В. Судебное право как самостоятельная юридическая наука. СПб., 1908; Фойницкий И.Я. Курс уголовного судопроизводства. СПб., 1884.

� Халфина Р.О. Общее учение о правоотношении. М., 1981; Погребной И.М. Общетеоретические проблемы производств в юридическом процессе: Дис. … канд. юрид. наук. Харьков, 1982; Лукьянова Е.Г. Теория процессуального права. М., 2003.

� Абрамович-Барановский С.С. Военное судоустройство. СПб., 1900. С. 1.

� Огнев Д.Ф. Военная подсудность: Сравнительный очерк. СПб., 1896. С. 14.

� Фойницкий И.Я. Курс уголовного судопроизводства. СПб., 1884 . Ч. I. С. 449 - 450.

� Военно-уголовное законодательство. М., 2002. С. 30 - 31.

� Кузьмин-Караваев В.Д. Военно-уголовное право. СПб., 1895. С. 12.

� Штейн Л. Учение о военном быте как части науки о государстве. СПб., 1905. С. 16.

� См. подробнее: Кузьмин-Караваев В.Д. Указ. соч. С. 12-31.

� Абрамович-Барановский С.С. Военное судоустройство. СПб., 1900. С. 7.

� Военный суд. Его защитники и разрушители. Спб., 1883. С. 111.

� Хитрово Н.П. Русский военно-уголовный процесс и его возможная реорганизация военной юстиции и военно-юридической академии. М., 1900 . С. 9, 147.

� См. подробнее: Плетнев В.Д. Основные принципы военно-уголовного процесса в связи с главными основаниями общего. СПб., 1908. С. 52.

� Плетнев В.Д. Указ. соч. С. 46.

� Там же.

� Там же. С. 53.

PAGE
1

