МВД России
Санкт-Петербургский университет
А.А. Селифонов

«ОБЩЕСТВЕННЫЙ ПОРЯДОК: ОПЫТ ИССЛЕДОВАНИЯ»
Санкт-Петербург
2011
МВД России
Санкт-Петербургский университет

А.А. Селифонов

«ОБЩЕСТВЕННЫЙ ПОРЯДОК: ОПЫТ ИССЛЕДОВАНИЯ»

Монография
Санкт-Петербург

2011

План 2011 п.50
УДК 343.98
ББК 67.52
С 29

Селифонов А.А.
Общественный порядок: опыт исследования: монография. СПб.: Изд-во СПб ун-та МВД России, 2011. _ с.

Настоящее издание представляет собой результат монографического исследования категории «общественный порядок».
Последовательно рассматривается становление понятия «общественный порядок» в отечественной правоохранительной практике, философии и юридической науке. Освещаются ключевые вопросы обеспечения общественного порядка со стороны органов государства и сил общественности.
Предназначено для научных работников, преподавателей и адъюнктов образовательных учреждений системы МВД России

УДК 343.98
ББК 67.52
Рецензенты:

Немченко С.Б., кандидат юридических наук
(Санкт-Петербургский институт ГПС МЧС России);

Никитин А.В. кандидат юридических наук
 (Филиал ФГУ «ВНИИ МВД России» по Северо-Западному федеральному округу)
© Селифонов А.А.
© Санкт-Петербургский университет

 МВД России, 2011

Содержание
Введение
Глава I. Этимология понятия «общественный порядок».

§1. Становление категории «общественный порядок» в истории отечественной политико-правовой мысли.

§2. Современные подходы к определению понятия «общественный порядок».

§3. Право «частное» и «публичное» в контексте обеспечения общественного порядка.

Глава II. Общественный порядок как цель деятельности.

§1. Устройство общества: единство и различие государственной и общественной деятельности.

§2. Общественный порядок как проявление государственной власти (на примере деятельности полицейских органов).
§3. Порядок в сообществах: негосударственные формы правоохранительной деятельности.

Заключение.
Приложение.

Список использованной литературы
Введение
Представленная работа являет собой некоторые промежуточные итоги, к которым пришел автор, занимаясь исследованием такого явления современного общества как «общественный порядок». Исследование этого предмета составляет основную часть работы над подготовкой диссертации на соискание ученого звания доктора юридических наук по специальности 12.00.03, которая посвящена исследованию сущности гражданского права и его значения в поддержании общественного устройства.
В процессе исследования автором был опубликован ряд статей, посвященных различным сторонам изучаемого явления
, материалы которых используются в настоящей работе. На определенном этапе была осознана необходимость проведения психологического исследования в целях выяснения содержания, которым охватывается понятие «общественный порядок» в представлениях обычных граждан (инструментарий отражен в Приложении). Был разработан тест, проведено тестирование и обработаны результаты. Кроме тестирования, представление людей о содержании и средствах обеспечения общественного порядка в различных сферах нашей жизни выяснялось в ходе личных бесед автора, проведения учебных занятий и юридической практики.
Последовательность изложения вопросов отражает тот путь, которым шел сам автор в процессе исследования. Первая глава посвящена выяснению этимологического значения понятия «общественный порядок», что заняло наибольшую часть общего времени работы. Задачей, которую решал автор в первой главе, стало раскрытие тех смыслов, которые вкладываются в данное понятие философией, наукой, законодательной и судебной практикой. Вторая глава работы посвящена «деятельному» аспекту общественного порядка. Здесь автор исходил из того, что теории «общественного порядка» не всегда точно отражены в содержании той деятельности, которая направлена на достижение порядка как цели. Однако, исследование в данном случае ограничено отдельными видами деятельности: полицейской и частной правоохранительной, что позволило автору сделать ряд общих выводов.
Приложение к работе является в известном смысле отражением только зарождающейся идеи по выстраиванию правосознания, как части сознания, имеющей своим содержанием правовые образы или «идеи права». Задачей этой части исследования является выяснение личных представлений человека о желанном устройстве тех сообществ, которые он встречает на протяжении своей жизни, и определение своих возможностей относительно поддержания либо изменения сложившихся в этих сообществах порядков.

Глава I.

Этимология понятия «общественный порядок»
§1. Становление категории «общественный порядок» в истории отечественной политико-правовой мысли
Первые представления о порядке отразились уже в мифологии. Порядок здесь проявляется как итог творения и как объект олицетворения, или попечения отдельного божества. В первом случае речь идет об общей для мифологий идее сотворения мира, космоса из хаоса. Во втором случае это зависит от той мифологии, того учения, которое изучается. В русском языке, например, не вызывает сомнений связь идеи порядка с представлениями о правде. Даже видна юридическая связь в названии такого памятника как «Русская Правда». В русской мифологии, например, известны герой «Правда» и антигерой «Кривда»
. Русский язык отразил идею порядка такими словами как ряд, лад, мир, наряд. Связываются эти понятия как с внешним (мир как природа и общество) так и внутренним (мир души, умиротворенность) миром человека. Глагол «рядиться» означает договариваться о чем-то, отсюда порядок это то, что идет по «ряду», по договору.

Мифологизация порядка происходит из-за того значения, которое имеет для жизни человека последовательность действий. Это проявляется в физиологии человека. Прием пищи, чередование сна и бодрствования, ритмы органов тела – все указывает на существование какой-либо последовательности, позволяющей человеку выживать и, таким образом, полезной ему. В этом случае «порядок» призван охватить не столько ряд действий, объединенных общей целью, сколько придать значение именно последовательности их совершения как необходимого условия достижения цели. «Ошибкой было бы сказать, что порядок в природе рисовался по образцу общественного строя… Природа и общество были одно целое. Не было общества вне природы и природа была известна лишь в той степени, в какой она была вовлечена в орбиту общественных отношений…»
.

Многие последовательности, происходящие в мире физических тел, не зависят от нашего желания и принимаются как предопределенность и необходимость. Однако есть сферы, где человечество свободно от природных алгоритмов, где ему предоставляется возможность творения. Одной из таких сфер является общество.
В философии рассмотрение проблемы порядка в общественных отношениях встречается уже в работах Платона. Исследователи отмечают, что платоновское учение об идеальном государстве является существенным вкладом в становление политико-правовой теории социального порядка
. В «Государстве» Платона само государство рассматривается как гармония внутреннего и внешнего мира человека, а порядок общественной жизни как «взаимосвязанные идеи космоса, справедливого государства и отдельной человеческой души». Сущностными признаками идеального порядка, в соответствии с представлениями Платона, являются гармония, красота и справедливость, которые, в свою очередь, берут начало в душе человека.
В связи с непрекращающимися социальными конфликтами, идея общественного порядка продолжает исследоваться и получает свое инструментальное и содержательное наполнение. Так, Т. Гоббс, исследуя проблему социального порядка, обосновывает использование общественного договора как способа создания и закрепления общественного порядка. Ш. Монтескье и Д. Локк создают теорию разделения власти, выступающую до настоящего времени атрибутом европейского государства. Анализ социально-экономических предпосылок того или иного общественного устройства позволил К. Марксу сделать вывод о существовании в истории человечества определенных общественно-экономических формаций. В этом случае были определены объективные закономерности в формировании того или иного общественного порядка. Социологический подход к пониманию социального порядка М. Вебера позволяет рассмотреть социальный порядок с точки зрения человека как субъекта определенных общественных связей.

В истории философии проблема социального порядка, как впрочем и иных общественных явлений, проходит своеобразный круг от крайнего субъективизма через объективизм к субъективному реализму, где за каждым подразумевается способность создавать и совершенствовать окружающий мир. Идеализм Платона, где порядок рассматривается как проистечение свойств человеческой души в государство, переходит в социальную инженерию М. Вебера, предлагающего каждого человека рассматривать как творца социальной реальности.

Отсутствие самого понятия «общественный порядок» в словарном обиходе Древней Руси не значило, однако, отсутствия целенаправленной деятельности в отношении общества со стороны государства.
Известный историк 19 века И.Д. Беляев, анализируя содержание Договора Олега с греками 911 г., используя современные ему категории, разделяет статьи договора на уголовные, гражданские и статьи государственного права
. Анализ этих норм позволяет очертить основы государственного устройства того времени.

Значительное влияние на жизнь древнерусского общества и деятельность княжеской власти оказало принятие христианства. Идеи христианства принимаются не только для духовных практик, но и в устройстве государства. В период 11—12 вв. появляются первые социально-политические исследования, посвященные государственному устройству нашего государства. К подобным работам можно отнести «Слово о Законе и Благодати» митрополита Иллариона и «Поучение» Владимира Мономаха.

Одним из первых древнерусских документов, имеющих социально-политическое значение, является «Слово о Законе и Благодати митрополита Иллариона» (далее Слово). В тексте Слова наиболее значимыми предстают действия князя Владимира, принявшего православие в качестве официальной религии Руси: «Похвалим же и мы, по силе нашей, малыми похвалами, великое и дивное сотворившего, нашего учителя и наставника, великого князя земли нашей Владимира, внука старого Игоря, сына же славного Святослава, которые во времена своего владычества мужеством и храбростью прослыли в странах многих и ныне победами и силою поминаются и прославляются. Ибо не в худой и неведомой земле владычество ваше, но в Русской, о которой знают и слышат во всех четырех концах земли»
. Автор текста местами явно приукрашивает действительность — «И не было ни одного, противящегося благочестивому его повелению» — говорит он о крещении Руси, тогда как общеизвестно, что язычество продолжало исповедоваться на Руси и после 11 века, и не всегда переход в новую веру можно было назвать добровольным. Митрополит Илларион соединяет в своем сочинении богословскую и политическую составляющие. В заключении Слова он взывает к покойному Владимиру уже как к канонизированному святому, прославляет его и сына его Георгия, продолжившего деятельность отца по введению новой веры.

Г.М. Прохоров отмечает: если в Киевской Руси человек обучался грамоте, т.е. приобщался к русской письменной литературе, подобной искусству слова христианской Византии, ориентированной на вечность, то — терял «свою родоплеменную принадлежность, поскольку в этом случае самоопределение по вере возвышалось над самоопределением по крови… Христианизация завершала процесс распада родовых общин и слияния их в единую древнерусскую народность. … Признавать власть рода русских князей и верить во Христа-Бога и означало теперь быть русским»
. Письменная литература, передавая культурное наследие христианской Византии, «собирала» воедино русский народ, формировала убежденность в правой вере. Соответственно, религия и политика в сочинениях древнерусских авторов неразделимы.

Политический и общественный порядок в Слове не только не различаются, но и явно не определены. Тем не менее, нельзя считать его чисто богословским и оторванным от общественной жизни. Для митрополита Иллариона вопрос вероисповедания является краеугольным в определении «верного» общественного порядка, и, соответственно, именно Владимир и его потомки видятся как основа верного порядка политического, правильного, «прогрессивного» развития русского государства. Здесь можно проследить явную тенденцию к оправданию незыблемости династии киевских правителей, стремление упорядочить непростую политическую обстановку современной автору Руси.

Проповедь христианских ценностей также составляет основную часть «Поучения» Владимира Мономаха. Примечательно, что в «Поучении» князь Владимир осознает «идеализм» своих подходов, очень высокий нравственный стандарт и сам сомневается в том, что потомки смогут или захотят его придерживаться. Среди первых слов «Поучения»: «Дети мои или иной кто, слушая эту грамотку, не посмейтесь, но кому из детей моих она будет люба, пусть примет ее в сердце свое и не станет лениться, а будет трудиться».

«Слово ο князьях» — литературный памятник второй половины XII века. Β рукописях иногда называется и так: «Похвала и мучение святых мучеников Бориса и Глеба. Основная тема — современные княжеские усобицы, княжеские братоубийственные войны, раздирающие единство Русской земли. Автора глубоко печалит тот факт, что князья постоянно нарушают ими же установленный порядок, по которому младшие князья подчиняются старшим в роде, а старшие строго выполняют свои обязанности по отношению κ своим вассалам — младшим князьям. «Одумайтесь, князья, вы, что старшей братии своей противитесь, рать воздвигаете и поганых на братью свою призываете,»
 — призывает автор, приводя примеры из Библии.

Дальнейшие воззрения на общественный порядок можно исследовать по тем взглядам на государственное устройство, которых придерживались правители страны, ученые и отдельные лица, мнения которых дошли до нас.

В заметках Федора Ивановича Карпова, одного из руководителей восточной политики России в 16 в., христианское терпение и смиренность сталкиваются с насущными потребностями мирских людей: «Если же мы скажем, что правда необходима во всяком государственном деле и царстве к укреплению царства, согласно которой каждому человеку причитается заслуженное им, свято и праведно живется, тогда похвала терпения будет не нужна. Когда говорится «терпением вашим спасайте души ваши», — для понимания этих слов нужно знать, что духовные лица судятся так, а живущие в мире иначе. Ибо всем христианам должно быть присуще терпение и по мирскому правилу, и по евангельскому учению — одним более, другим менее в зависимости от лиц, и обстоятельств, и времени. Среди монастырских братьев никогда не должно оскудеть терпение, а в мирской жизни требуется многое от подданных: иногда слуги, иногда оружие, в другой раз кони, иногда одежды красивые, иногда другие вещи, которые приобретаются за серебро, за деньги. И если я скажу: я терплю, не имея указанных вещей, к чему приведет мое терпение? Но будет лишен такой человек вотчины, будет изгнан со службы честной, будет послан нищим на службу негодную и не подобающую его происхождению, к тому же и домашние дела сильно досаждают, потому что великим терпением обременены люди.»

Как объясняет Карпов: «Дело народное в городах и царствах погибнет из-за излишнего терпения, долготерпение среди людей без правды и закона общество достойное разрушает и дело народное сводит на нет, дурные нравы в царствах вводит и делает людей непослушными государям из-за нищеты». В доказательство он приводит труды Аристотеля и фразы из Библии: «Поэтому всякий город и всякое царство, по Аристотелю, управляться должно начальниками по правде и определенными законами справедливыми, а не терпением. Потому что мы, люди, находящиеся в этом море великом, в котором бури губительны, нуждаемся во власти царей, которые нас в царствах и городах своих по достоинству каждого справедливо пасут, невинных защищают, страдающих освобождают, вредящих и угнетающих наказывают, а совершенно неизлечимых людей из общества хороших удаляют. Поэтому всяким странам и народам необходимы цари и начальники, которые должны быть наподобие гуслей музыканта Давида… «Достойны смерти не только делающие, но и попустительствующие делающим». И «кровь его от руки твоей взыщу», — говорит Господь в Книге Иезекииля, тридцать третья глава»
.

В сочинениях Карпова христианская идея терпения и кротости как основа тишины и общественного порядка впервые в русской публицистике подвергается критике с точки зрения практической деятельности человека. Интересен переход религиозного понятия «благочиния» в государственную риторику. Впервые термин благочиние встречается в Наказе и градском благочинии 1649 года
 и касается защиты г. Москвы от пожаров и грабежей. В дальнейшем «благочиние» твердо входит в светскую терминологию и Энциклопедический словарь Брокгауза и Ефрона в конце 19 века дает следующее определение: "Благочиние — юридический термин, обозначающий со времени русской кодификации законодательство о мерах, обеспечивающих безопасность"
.

Деятельность Петра I была направлена на превращение страны в мировую державу, это отразилось и в деятельности по наведению «благочиния». Меры, которые предпринимались царем в этих целях, были чрезвычайными, государство и народ несли всю тяжесть предпринимаемых усилий. На ткани великих целей проступили черты новой личности русского человека, общества, государства.

 Осознание необходимости конкретных действий со стороны государства в области охраны общественного порядка в полной мере проявлено в «Книге о скудости и богатстве» крестьянина петровской эпохи Ивана Посошкова. В своем сочинении он советует царю принять неотложные меры по восстановлению порядка в государстве, причем детально обрисовывает проблемы и предлагает пути их решения.

В основе общественных беспорядков, с точки зрения Посошкова, лежит «нерадение судей» и несовершенство системы наказаний: «разбойников у нас в России, паче иных государств, множество… бывает по сту и по двести человек в артели. От неправого судейства разбойника либо сажают и кормят 10 лет, либо отпускают», «у нас, поймав вора и разбойника, не смеют с ним расстаться: посадят в тюрьму, да кормят его будто доброго человека, и держат в тюрьме их лет десять и двадцать, а ушед, еще пуще старого воровать станут»
.

В качестве решения проблемы Посошков предлагает установление довольно жесткого полицейского контроля над всеми сословиями, включая высшие: систему из сотских, пятидесятских и десятских надзирателей, которым все должны отчитываться о своем передвижении. Также Посошков предлагает ужесточить наказания за разбой и воровство — заменить долгие тюремные сроки телесными наказаниями (отрубание пальцев), общественными работами и, наконец, смертной казнью.

Для того чтобы обеспечить поддержание правопорядка силами самого общества, Посошков предлагает в случае, когда произошло нападение на чей-либо двор, а соседи ничего не предприняли, наказывать их кнутом: «аще бы крестьяне жили все в одну душу, друг друга берегли б, и друг за друга стояли, чтобы разбойникам и помыслить на них николи не было»
.

Корнем всех общественных беспорядков Посошков считает праздность и тунеядство. Он описывает случаи «нерадения» дворян, не идущих на военную службу, но угнетающих своих соседей; монахов, уклонившихся от скромности монастырской жизни; крестьян, которые, нередко будучи здоровыми людьми, идут нищенствовать. Его публицистическая мысль стройно и ясно следует наставлениям Евангелия, при рассмотрении самых «мирских» дел он остается в русле церковно-православной аргументации.

Екатерина Великая, продолжая путь привнесения западных порядков в российскую действительность, начатый Петром I, в отличие от него, оставляет после себя теоретический труд, носящий «программный» характер и описывающий взгляды императрицы практически на все стороны устройства государства и жизни общества. Этой работой является «Наказ Екатерины II Комиссии о составлении проекта нового Уложения 1767 г.»
 (далее — Наказ).

Первые же пункты Наказа выводят на первое место взаимоотношения человека и государства, в основу которых закладываются христианские заповеди. «Закон Христианский научает нас взаимно делать друг другу добро, сколько возможно» (п.1). «Великое благополучие для человека быть в таких обстоятельствах, что, когда страсти его вперяют в него мысли быть злым, он, однако, считает себе за полезнее не быть злым» (п. 32). Описывается личность гражданина, чье желание состоит в благоденствии отечества: «…всякого честного человека в обществе желание есть или будет, видеть все отечество свое на самой вышней степени благополучия, славы, блаженства и спокойствия» (п. 2). Целью же государства является издание законов, отвечающих интересам сограждан. «А всякого согражданина особо видеть охраняемого законами, которые не утесняли бы его благосостояния, но защищали его ото всех сему правилу противных предприятий» (п.3). «Надлежит, чтоб законы, поелику возможно, предохраняли безопасность каждого особо гражданина» (п. 33). Екатерина различает право официальное и право обычное, предостерегая власть от вмешательства в сферы обычного уклада. «Итак, когда надобно сделать перемену в народе великую к великому оного добру, надлежит законами то исправлять, что учреждено законами, и то переменять обычаями, что обычаями введено. Весьма худая та политика, которая переделывает то законами, что надлежит переменять обычаями» (п. 60). «Надлежит быть очень осторожным в исследовании дел о волшебстве и еретичестве. Обвинение в сих двух преступлениях может чрезмерно нарушить тишину, вольность и благосостояние граждан, и быть еще источником бесчисленных мучительств, если в законах пределов оному не положено» (п. 497).

Наряду с общими положениями, Наказ закрепляет и меры по борьбе с преступностью через классификацию преступлений и определение устройства полиции и суда. В отношении преступлений определяются их виды (п.п. 69-72), а также меры наказания за каждый вид (п.п. 73-80). В соответствии с Наказом преступления разделяются на четыре рода. «Первого рода — преступления против закона или веры. Второго — против нравов. Третьего — против тишины и спокойствия. Четвертого — против безопасности граждан». Наиболее тяжелое наказание предлагалось за преступления последнего, четвертого вида. «Наказания сих последних преступлений называются особливым именем казни. Казнь не что иное есть, как некоторый род обратного воздаяния: посредством коего общество лишает безопасности того гражданина, который оную отнял или хочет отнять у другого. Сие наказание произведено из свойства вещи, основано на разуме и почерпнуто из источников блага и зла. Гражданин бывает достоин смерти, когда он нарушил безопасность даже до того, что отнял у кого жизнь или предпринял отнять. Смертная казнь есть некоторое лекарство больного общества…».

Вместе с тем, из Наказа не следует, что борьба с преступностью является единственной мерой обеспечения общественного порядка. Учитываются и иные факторы, влияющие на состояние общественных отношений, например пьянство, азартные игры, гигиена, распространение иных вер: «В столь великом Государстве, распространяющем свое владение над столь многими разными народами, весьма бы вредный для спокойства и безопасности своих граждан был порок — запрещение или недозволение их различных вер». (п. 494).

Как показывает исследование, задача государственных органов по управлению обществом в период продолжающейся централизации государства приводит к необходимости выработки понятий, описывающих эту деятельность. В законодательстве понятие «общественный порядок» впервые появляется в Уставе о предупреждении и пресечении преступлений 1832 г.
, затем оно встречается наряду с другими понятиями, такими как благоустройство, благополучие, благочиние.
История философской мысли знает и противоположенные теории описания общественного порядка, не предполагающие участия в его создании государственных органов. У М. А. Бакунина (1814—1876), классика теории анархизма, правопорядок, общественный порядок, да и любой мыслимый порядок вообще — явление отрицательное на современной ему стадии общественного развития. С точки зрения Бакунина, общественный порядок — лишь видимость, лишь результат насильственно или хитростью подавляемой страсти угнетенных классов к освобождению. Порядок для него — оплот буржуазии, довольной своим положением: «отныне между диким, голодным пролетариатом, обуреваемым социально-революционными страстями и стремящимся неотступно к созданию иного мира на основании начал человеческой истины, справедливости, свободы, равенства и братства, — начал, терпимых в порядочном обществе разве только как невинный предмет риторических упражнений, — и между пресыщенным и образованным миром привилегированных классов, отстаивающих с отчаянною энергиею порядок государственный, юридический, метафизический, богословский и военно-полицейский, как последнюю крепость, охраняющую в настоящее время драгоценную привилегию экономической эксплуатации, — что между этими двумя мирами, говорю я, между чернорабочим людом и образованным обществом, соединяющим в себе, как известно, всевозможные достоинства, красоты и добродетели, всякое примирение невозможно»
.

В случае победы угнетенных, отмечает Бакунин, общественный порядок не будет нуждаться в какой-либо защите и укреплении, в какой-либо помощи со стороны закона или государства (которое будет упразднено), ибо исчезнут причины к его нарушению: «я признаю тем не менее, что известная дисциплина, не автоматическая, но добровольная и продуманная, прекрасно согласуемая со свободой индивидов, необходима и всегда будет необходима когда многие индивиды, свободно объединившись, предпримут какую-нибудь работу или какие-либо коллективные действия. При таких условиях такая дисциплина ни что иное, как добровольное и обдуманное согласование всех индивидуальных усилий, направленных к общей цели»
.

Порядок, современный Бакунину, европейский правовой и общественный порядок, поддерживаемый сильными государствами и за своими пределами (именно в эту эпоху Россию называли «жандарм Европы»), должен перед этим непременно исчезнуть вместе с классами и государствами, для которых он имеет ценность: «будет борьба. Общественный порядок, эта высшая святыня буржуа, будет нарушен, и первые явления, вытекающие из подобного положения вещей, могут представить из себя то, что принято называть гражданской войной».

В 18—19 вв. в России начинают появляться работы, рассматривающие задачи, стоящие перед страной, не как исключительно заботу органов государства. Появляются идеи самоуправления и его сочетанием с государственным управлением.

М.М. Сперанский (1772—1839) составил собственную теорию порядка в обществе, описав ее в своем труде «Философские размышления о праве и государстве». Порядок ученым рассматривается на различных уровнях: личном, общественном и государственном. В первом случае порядок воплощается в «движениях воли» и таковым является, если его начало — любовь, побуждение — добро совершенное, управляющее начало — совесть, основание — долг. В «движениях воли» есть беспорядок, если началом является самолюбие, побуждением — корысть, управляющим началом — окаменелость сердца, основанием — своеволие
. Теория глубоко психологична и опирается на анализ духовно-нравственных категорий человеческой жизни (добро, нрав, совесть, желания и т.д.). Видно желание автора уяснить для себя существующие в обиходе понятия, соединить их в общую категорию, удобную для дальнейшего применения.

Теория общественного («общежительного») порядка исходит из собственного понимания общества. Рассматривая «начала» общества, ученый пишет: «Как скоро два лица согласились между собой в том, чтобы признать себя взаимно существами нравственными, соединенными уже между собой общим союзом человечества, жить в совокупности для безопасности и пользы, то между ними установился союз общежития»
. Целями общежития являются: 1) обезопасить каждого, 2) удостоверить труд, 3) приуготовить к высшему порядку, воспитать. Как видно, общество решает не только «земные» задачи, но и является подготовкой к иным условиям существования. Безопасность здесь выступает первой задачей общественного союза, что объединяет теорию М.М. Сперанского с другими взглядами на организацию общества. Автор, несмотря на идеалистичность своих построений, все же указывает и «пределы действия общежительного порядка». По его мнению, «общежитие не может сделать всех счастливыми и довольными…., винить общежитие, …есть болезнь нашего века»
.

В заключении ученый рассматривает «порядок и его следствия в государстве». Ученый обосновывает превращение «движение воли» в судьбу, тем самым возводя человеческую личность в главный источник общественного развития. «Порядок постоянный и продолжительный превращается, наконец, в судьбу — в необходимость физическую»
. Вместе с тем порядок не является застывшей в своем содержании категорией, и чтобы порядок отвечал своему предназначению, достигал своих целей, он должен быть охраняем. Мерами охранения порядка предлагались: 1) часто осматривать его и, соображая его с духом времени, поправлять обветшалое; 2) вводить постепенные в нем перемены и непрестанно улучшать, чтобы всего не переделывать.

 На наш взгляд, теория, предложенная М.М. Сперанским, является первой и наиболее полно раскрывающей идею общественного порядка в российском обществе. Автор сумел от личностных качеств человека, являющихся основой порядка, через общественное наполнение и соединение этих качеств для достижения целей общества последовательно подойти к задачам государства (власти) по охране общественного порядка.

Интересны представления об общественном порядке и иных государственных деятелей дореволюционной России. Таковым можно назвать С.Ю. Витте (1849—1915 гг.). Рассматривая историю становления взаимоотношений государства и самоуправления, автор пишет: «Каждое государство в своем историческом развитии прошло через тот первобытный период его существования, когда широко применялись в нем начала самоуправления в смысле неуправления (государственного). В каждом государстве, пока оно еще окончательно не сложилось и его государственная власть не окрепла, существовали совершенно автономные отдельные города и местности, сословные и территориальные союзы, общины и т. д., которые пользовались почти полною самостоятельностью. Отношения этих самоуправляющихся единиц к государственной власти заключались, в сущности, в том, что они платили ей дань, а от нее получали защиту от внешних врагов»
. В дальнейшем укрепление государства позволило значительно снизить долю самоуправления, постепенно переведя все функции управления обществом в руки государственных органов. С.Ю. Витте, признавая значение самоуправления в жизни общества, все же исходит из приоритета государственного начала в могуществе России. «Не на ссудных, жалованных и иных грамотах, не на началах первобытного самоуправления, московского и домосковского периодов развилась и выросла могучая и необъятная Россия. Ее создали иные начала — служба государева, государственное тягло, в которое впрягало Московское государство все классы населения, и самая полная, самая строгая централизация»
. Автор приходит к выводу, что к самоуправлению население страны относится не как к праву, а как к «тяглу», отсюда и старание крестьянства избежать этой участи, что и делает необходимым и оправданным самодержавие в стране.

Интересен подход к обоснованию нового государственного устройства П.А. Столыпина (1862—1911)
, в котором угадывается его отношение к общественному порядку. Для Петра Аркадьевича общественный порядок, безусловно, ценность, он рассматривает его как благо, к которому должно стремиться государство. Его взгляд не так прямолинеен, как у его оппонента С.Ю. Витте, он не считает рабочее движение угрозой порядку. Наоборот, видя в этом движении «естественное» желание рабочих улучшить свое положение, П.А. Столыпин считает не только полезным, но и заслуживающим государственной поддержки.

Постепенно, «общественный порядок» включается в дискурс науки теории права. В теории права первым к исследованию категории «общественный порядок» приступает Николай Михайлович Коркунов (1853—1904). Н.М. Коркунов приходит к выводу, что общественный порядок обнимает проявления субъективного и объективного права. Исследуя договорную теорию происхождения общества, ученый пишет: «Поэтому и общественный порядок … не может заключаться ни в чем ином, как в определенном разграничении сферы свободного проявления отдельных индивидуальных воль. Отмежевываемая при этом каждому индивиду сфера свободного проявления его воли … и признавалась его правом в субъективном смысле. A право объективное составляют нормы, определяющие разграничение индивидуальных воль»
. Здесь речь идет об иной категории, не совпадающей с понятием общественный порядок, о чем Н.М. Коркунов пишет далее, рассматривая соотношение права и общественной жизни. «Действительный ход жизни общества никогда не совпадает вполне с действующим в нем правом. Со строго объективной точки зрения, как простое обобщение реальных явлений, общественный порядок представился бы пестрою смесью права и правонарушений. Значение и сила права лишь в том, что оно сознается отдельными личностями, как должный порядок общественных отношений»
.

Таким образом, термин «общественный порядок» появляется сначала литературно в работах ученых начала 19 века и к середине столетия входит в законодательную практику. До этого времени о понятии общественного порядка можно судить лишь косвенно: по его синониму («благочиние» — 17 век), либо по описанию целей определенной деятельности (впоследствии, в период царствования Петра I, получившей название «полицейской»).

Появляются исследования понятия «общественный порядок». Наиболее развернутый вид теория общественного порядка получает в работах М.М. Сперанского (первая половина 19 века), который, на наш взгляд, развивает в этом предмете учение Платона. В работах К.Д. Кавелина и Н.М. Коркунова «общественный порядок» вводится в предмет исследования теории права. Происходит и умножение категорий описывающих устройство общества, в конце 19 в. и далее по нарастающей — в научной литературе, в официальных документах появляется новый термин – «правопорядок».
Даже беглый взгляд на советскую библиографию по теме данного исследования говорит о резком повышении интереса и внимания к проблемам правопорядка и общественного порядка в советское время по сравнению со временем Российской Империи. Огромное количество книг, брошюр, монографий и статей раскрывает как практические аспекты охраны общественного порядка, так и теоретические основы употребления терминов «правопорядок» и «общественный порядок»
. Даже в научных энциклопедиях 19 века мы не находим упоминания о правопорядке и общественном порядке. Процитированные нами историки, правоведы и публицисты употребляли эти термины, специально не поясняя их содержания. В советской же науке вопрос о содержании этих понятий был дискуссионным.

При рассмотрении данного периода (1917—1992 гг.) необходимо учитывать, что в советской научной литературе признанным являлось определение общественного порядка как системы общественных отношений, сложившихся в советском государстве и регулируемых согласно нормам права и правилам социалистического общежития. Общественный порядок в узком смысле — совокупность общественных отношений в связи с пребыванием граждан в общественных местах и охраной их прав.
 Между содержанием понятия общественного порядка и историческими условиями существования государства имеется тесная связь. Как отмечают Н.С. Крапивина и Л.А. Макеев, совокупность общественных отношений, составляющих таковое содержание, не остается неизменной на протяжении развития государства. В переходный период в систему общественных отношений, регулируемых нормами права и правилами гражданского общежития, составляющих общественный порядок, входили отношения, определявшиеся шедшей в стране борьбой за власть. Деятельность государственных органов по охране общественного порядка предполагала и борьбу с выступлениями тех, кого государство объявило своим врагом (мятежи, восстания и т. п.).

По поводу состояния правопорядка в годы революции и Гражданской войны их свидетель М. Гернет отмечает, что «Вместо прежнего, в первые дни революции удивительного единения всех, началась рознь. Вместо порядка —беспорядок. На площадях вместо прежних восторженных речей раздаются призывы к неповиновению. Начались самовольные действия. Скажем открыто: самоуправство проникает всюду. Силою занимают места в вагонах, дома, винные склады, в некоторых местах и землю. Производят незаконные обыски и аресты, и не всегда можно различать, кто это делает: уголовный ли преступник и мошенник или люди, незаконно присвоившие себе власть. Раздаются призывы к самоуправству, прикрывающиеся флагом политической борьбы. Все это с точки зрения закона и порядка также преступления, хотя бы люди, совершающие их, и называли их иначе. Но если призрак анархии встает перед всем государством, то это неизбежно должно отразиться и на преступниках. Они не могут быть лучше общества. Уважение к праву и закону, вообще в них слабое, должно ослабеть еще более».

В то же время партия большевиков провозглашала, что «Отменив законы свергнутых правительств, Советская власть поручила выбираемым Советами судьям осуществлять волю пролетариата, применяя его декреты, а в случае отсутствия таковых или неполноты их руководствоваться социалистическим правосознанием. В области наказания организованные таким образом суды уже привели к коренному изменению характера наказания, осуществляя в широких размерах условное осуждение, введя как меру наказания общественное порицание, заменяя лишение свободы обязательным трудом с сохранением свободы, заменяя тюрьмы воспитательными учреждениями и давая возможность применять практику товарищеских судов. РКП, отстаивая дальнейшее развитие суда по тому же пути, должна стремиться к тому, чтобы все трудящееся население поголовно привлекалось к отправлению судейских обязанностей и чтобы система наказаний была окончательно заменена системой воспитательного характера»
.

Характерно, что советская власть не полностью отменила старые законы: «Местные суды решают дела именем Российской Республики и руководствуются в своих решениях и приговорах законами свергнутых правительств лишь постольку, поскольку таковые не отменены революцией и не противоречат революционной совести и революционному правосознанию… Судопроизводство как по гражданским, так и по уголовным делам происходит по правилам судебных уставов 1864 года постольку, поскольку таковые не отменены декретами Центрального Исполнительного Комитета Советов Рабочих, Солдатских, Крестьянских и Казачьих Депутатов и Совета Народных Комиссаров и не противоречат правосознанию трудящихся классов»
.

Государство еще не вполне сформировало законодательство, к тому же налицо были массовые нарушения общественного порядка. Говоря о «государстве» того времени, необходимо помнить о неоднозначном восприятии населением власти большевиков. Пришедшие к власти люди не считались с мнением значительного числа граждан, опираясь на поддержку рабочего класса и бедных слоев крестьянства. Остальные же верили в скорое поражение большевиков и не воспринимали их действия как государственные. Доверие к органам защиты правопорядка было подорвано произволом и самоуправством со стороны этих органов. Как мы видим, власть с одной стороны провозглашала смягчение наказаний, с другой же – вводила в оборот такие термины как «революционная совесть» и «социалистическое правосознание». В чем состоит их сущность, не разъясняется, но очевидно, что под их прикрытием могли нарушаться и постоянно нарушались права граждан. Отвергая традиционный для Российской Империи образ общественного порядка, «благочиние», революционеры предлагали «революционный» или социалистический правопорядок. Общественный порядок держится на законах, обычаях, неписаных правилах морали, на религиозных предписаниях, правопорядок же означает точное исполнение законов. В условиях несформированного законодательства невозможен правопорядок, в условиях ломки устоев общества, поиска новых морально-этических установок сложно выработать единый образ общественного порядка. Не было ни достаточных внутренних предпосылок для соблюдения порядка, ни внешних. В условиях всеобщего хаоса власть признавала правоту тех, кто признает ее правоту, из чего следовало, что тот же разбой, производимый под лозунгами классовой борьбы, получал легальный статус.

Тем временем молодая советская наука искала свои пути в области права. В трудах советских правоведов 20-х годов прошлого века подчеркивается принципиальное отличие нового права от буржуазного: «Здесь, в центре, товарищи поэтому знают больше, видят шире и дальше, чем на местах. И принимают быстрые меры. И издают законы. Не такие законы, какие издавались и издаются при царях, императорах, королях и президентах. Не такие законы, каждое слово которых содержит в себе кнут для рабочего люда и барыш для паразитов-помещиков, капиталистов и других врагов трудового народа. Нет, испытанные и верные товарищи, избранные по большей части из среды самого рабочего люда, связи с ним не порвавшие, каждый день с ним общающиеся, не могут издавать законов, которые были бы плохи для трудящихся масс»
. Риторика А. Гойхбарта убеждала, что «трудящиеся могут бороться с адскими замыслами своих врагов тем, что они всеми силами будут стараться исполнять эти законы. Неисполнение этих законов доставило бы только радость врагам рабочего народа. Каждый день и каждый час точного и повсеместного исполнения этих законов укреплял бы положение и власть трудящихся масс. Каждый день и каждый час точного и повсеместного исполнения этих законов российским трудовым людом ослаблял бы и расшатывал положение и власть врагов трудового народа во всех странах»
. Крестянские восстания и другие формы борьбы против большевиков обьяснялись тем, что «среди нас снуют хищники мирового капитала, господствующие еще у себя дома над рабочими массами. Они не забыли, что эти хищники то подкупами, то прямым содействием организуют восстания и заговоры против Советской власти в разных местах России»
. Соответственно, оправданны были «экстренные меры» против несогласных с линией партии. Это было неотъемлемым элементом «социалистического правопорядка» тех лет.

Ученые-правоведы, не разделявшие коммунистической веры, характеризуют состояние общественного порядка первых лет советской власти как крайне ущербное. «В странах, где не обеспечен правопорядок, нет правосудия и отсутствует общественная безопасность, замирает предприимчивость, происходит непомерное вздорожание всех продуктов, силе и насилию противопоставляются обман, лицемерие, стремление уйти в свою раковину, скрыть от всех свое состояние. Все это — обычные черты жизни рабских государств, азиатских и африканских деспотий. На словах обещая земной рай, социалисты на деле дали самую обыкновенную деспотию», — отмечает А. Изгоев, — «социализм в области права оказался возвращением к бесправию. Социализм в области политической жизни дал картину самого отвратительного деспотизма с исключительными законами, неравенством граждан, повседневными насилиями, отсутствием каких бы то ни было свобод, с истязаниями в тюрьмах и участках, с массовыми и единичными расстрелами безоружных. Единственное различие между самой черной реакцией и красным социализмом сводится к тому, что у первой дела согласуются со словами, с реакционными учениями, тогда как у социализма зверская жестокость и несправедливость сопровождаются сантиментальными излияниями во славу свободы, равенства и братства»
.

Даже недавние соратники и «попутчики» большевиков отшатнулись от социалистов-единоверцев, увидев, как именно насаждается «социалистический общественный порядок». Социалист Л. Мартов в 1918 году пишет: «Как только стали они у власти, с первого же дня, объявив об отмене смертной казни, они начали убивать. Убивать пленников, захваченных после боя в гражданской войне,— как это делают все дикари. Убивать врагов, которые после боя сдались на слово, на обещание, что им будет дарована жизнь. (...) Вслед за этими самосудами и расправами, организованными по подстрекательству или по попустительству большевиков, начались убийства по прямому приказу органов большевистской власти. Смертная казнь объявлялась отмененной, но в каждом городе, в каждом уезде, разные «чрезвычайные комиссии» и «военно-революционные комитеты» приказывали расстреливать сотни и сотни людей. Одних — как контрреволюционеров, других, — как спекулянтов, третьих, — как грабителей»
. Правовые институты новой власти получают резко отрицательную оценку: «Истребив десятки тысяч людей без суда, большевики приступили теперь к смертным казням по суду. Они образовали новый верховный революционный трибунал для суда над врагами советской власти. И в первом же заседании нового трибунала вынесен смертный приговор, исполненный через 10 часов. Учреждая этот трибунал, большевики не заявляли, что он будет вправе выносить смертные приговоры — вопреки постановлению съезда советов, отменившему смертную казнь. Они скрыли от народа свой гнусный план — создать свой военно-полевой суд, который подобно «Столыпинскому» должен отправлять на тот свет неугодных большевистской партии людей»
.

Советские ученые отмечали, что наряду с очевидной оппозиционностью по отношению к буржуазному правопорядку, советский порядок в значительной степени воспринял элементы «буржуазного права»: «Установился советский правопорядок, и он претендует, как всякое право, на свойство, присущее подобным идеологическим формам. И хотя этот порядок по самому своему существу представляет собой переходный и временный строй, он опять пытается стать твердым и неизменным, и даже порой под марксистской теорией чувствуется скрытая тенденция к затвердению, не только «всерьез и надолго», но на веки вечные»
. Эта тенденция рассматривалась как временная, переходная на пути к коммунизму: «История права есть по существу история его угасания, несмотря на все кажущееся расширение его сферы и расцвет его различных форм. Сейчас мы стоим в начале новой общественной эпохи. Пролетариат, который несет с собою новые формы, обнаруживает довольно явное отвращение ко всяким идеологическим надстройкам и лишь терпит их по мере необходимости. И то же самое должно сказать о праве. Пролетариат несет с собой пока лишь кодекс труда, но все основные его требования формулируются не столько юридически, как экономически и политически. В лучшем случае он несет с собой революционное правосознание или «чувство справедливости», которое отметил Ленин»
. Таким образом, глубоко закладывалась идея о временности, преходящем характере правовой системы.

Временный характер «революционного правопорядка» был заявлен в Уголовном кодексе РСФСР 1922 года: «Преступлением признается всякое общественно опасное действие или бездействие, угрожающее основам советского строя и правопорядку, установленному рабоче-крестьянской властью на переходный к коммунистическому строю период времени»
.

Известный советский правовед Е. Пашуканис утверждал, что мораль, право и государство суть формы буржуазного общества. Если пролетариат вынужден ими пользоваться, то это вовсе не означает возможности дальнейшего развития этих форм в сторону наполнения их социалистическим содержанием. «Они не способны вместить это содержание и должны будут отмирать, по мере его реализации. Но, тем не менее, в настоящую переходную эпоху пролетариат необходимо должен использовать в своем классовом интересе эти унаследованные от буржуазного общества формы и тем самым исчерпать их до конца» — пишет Пашуканис, прогнозируя отмирание «юридической надстройки».

Эта позиция подверглась резкой критике В. Вышинского. Он утверждает, что советская теория права и государства должна дать систему советских социалистических принципов, «объясняющих и обусловливающих социалистическое содержание советских юридических дисциплин и юридических институтов. Вредители из группы Крыленко — Пашуканиса в корне извратили марксистско-ленинскую теорию о праве и государстве. Всякую попытку построить теорию социалистического права они объявляли попыткой прокламировать бессмертие формы права и самого права, которое-де в условиях социалистического общества неспособно к обновлению и расцвету»
. «Марксизм-ленинизм», — указывает Вышинский, — «учит, что право социалистического государства, как и само социалистическое государство, проходит процесс своего развития и укрепления, что к своему отмиранию на высших ступенях коммунизма они придут через максимальное свое укрепление на предыдущих этапах своего исторического развития».

При рассмотрении указанных точек зрения нужно отметить одну общую черту. Несмотря на расхождения во взглядах, исследователи фактически не углубляются в рассмотрение собственно теоретических или практических проблем правопорядка или общественного порядка. Цель высказываний – чисто внешняя по отношению к сути изучаемого явления. Идет борьба мнений, но сам затронутый вопрос остается в корне не раскрытым. В конечном счете, все сводится к лозунгам и заявлениям, больше уместным в манифесте, чем в научной работе.

В 30-е годы решения верховных органов власти частично ограничивали произвол в отношении принудительного обобществления крестьянского имущества, незаконных методов борьбы с кулачеством. В Постановлении ЦИК и СНК СССР «О революционной законности» предписывалось «устранить факты раскулачивания… обязать суды и прокуратуру привлекать к строгой ответственности должностных лиц во всех случаях нарушения прав трудящихся, в особенности в случаях незаконных арестов, обысков, конфискаций или изъятия имущества и проч., и налагать на виновных строгие меры взыскания»
. Одновременно с этим ужесточались меры по борьбе с хищением общественной собственности и контрреволюционной деятельностью. В отношении этих правонарушений вводились высшие меры наказания и длительные сроки лишения свободы. Рассмотрение дел предполагаемых «вредителей» и изменников сокращалось до 10 дней, отменялись слушания сторон, обжалования и помилования, расстрел производился сразу после оглашения приговора.

Как отмечает С. Мирзоев, «в 1920-е годы происходило становление советской теории права на основе материалистического понимания правовых явлений. Большое влияние на правопонимание оказывал повышенный интерес к понятию общественных отношений. Господствующей концепцией права было сведение его к общественным, правовым отношениям. Понятие право как бы аккумулировало в себе и правоотношения, и нормы права, и правосознание»
. Вследствие этого правопорядок не выделялся из общей системы опосредствованных правом общественных отношений. Но и после середины 1930-х годов, когда право стало рассматриваться как совокупность норм, проблема правопорядка также не нашла своей разработки. Во многом это было связано с тем, что основной акцент делался на роль закона, главное внимание уделялось праву, выраженному в нормативных актах. Проблемы же реализации права находились в тени, в результате чего не было глубокой разработки вопросов правопорядка.

Как считает М.И. Еропкин, «общественный порядок — это обусловленная интересами всего советского народа и задачами коммунистического строительства и регулируемая нормами права, морали, правилами социалистического общежития и обычаями система волевых общественных отношений, складывающихся главным образом в общественных местах, а также общественных отношений, возникающих и развивающихся вне общественных мест, но по своему характеру обеспечивающих охрану жизни, здоровья, чести, достоинства и иных прав граждан, укрепление народного достояния, обеспечение общественного спокойствия, создание нормальных условий для деятельности предприятий, учреждений, организаций»
. В целом это определение звучит достаточно универсально, и выражает сущность советского общественного порядка. Вопросу соотношения общественного порядка и правопорядка также уделялось внимание.

В.В. Борисов, утверждает, что «нельзя отождествлять общественный порядок с правопорядком, который представляет собой состояние совокупности правовых отношений, государственных по своему характеру. Правопорядок — это государственный порядок со всеми его атрибутами»
. Он также указывает на отличие общественного порядка от социального порядка, который есть «состояние и характер совокупности отношений и связей, которые присущи социально-экономической формации». Действительно, в понятие социального порядка включаются отношения материальные и идеологические, складывающиеся объективно и по воле людей (субъективно), положительные и отрицательные, вписывающиеся и не вписывающиеся в характер политического строя, упрочивающие и дезорганизующие его. В данном случае общественный порядок выступает как должное, а социальный – как существующее. Недостаток вышеуказанного определения в том, что не определены функции и область правовых отношений, включаемых в понятие правопорядка. Государственный порядок не вписывается в общественный порядок как его часть, а выглядит как отдельная от него система.
Данный период исследований правопорядка характеризуется слиянием понятий общественный порядок и правопорядок, а также практически полным отказом от поиска его субъективных начал. В данный период «само понятие правопорядка увязывается, во-первых, с формационным его основанием (буржуазный, социалистический и т.п.), во-вторых с инструментарием социальных преобразований, в котором превалирует обеспечительно-принудительная составляющая, и, в-третьих, он понимается как исторически преходящий этап в развитии общества…»
. Например, Н.Г. Александров определял правопорядок как «такой порядок в волевых отношениях, регулируемых правовыми нормами, который устанавливается посредством обеспечения точного исполнения законов…»
.

Однако встречались мнения и о недопустимости абсолютного позитивизма в этом вопросе. Так, С.Ф. Кечекьян отмечал, что «…нельзя понимать правопорядок просто как совокупность действующих в данном обществе правовых норм, хотя такое понимание правопорядка является преобладающим. Правопорядок — это не просто нормы права, а нормы права в их осуществлении вместе с конкретными правами, обязанностями, сетью правоотношений, соответствующих нормам права»
. Из указанных определений видно, что исследователи рассматривали правопорядок исключительно как правовое явление, теряя при этом его связь с социально-экономическими условиями. Подобный подход превращал правопорядок в узкоспециализированный термин, исключая его из общего научного дискурса. Это было замечено и предлагалось его понимать как «обусловленную в конечном счете экономическим базисом общества и устанавливаемую в процессе реализации правовых норм систему общественных отношений, в которых поведение, деятельность субъектов являются правомерными»
.

Период 60-80-х годов XX века характерен усилением интереса к проблеме правопорядка, когда это понятие прочно входит в систему категорий общей теории права, его исследованию посвящаются специальные труды. В это же время происходит осознание необходимости самостоятельного анализа правопорядка, а не только как явления, производного от законности.

В. Левченко отмечает, что «термин «общественный порядок» в литературе употребляется в различных смыслах, наблюдаются разные подходы к его описанию и анализу, выяснению содержания и обьема, соотношения с правопорядком и с упорядоченной совокупностью взаимодействия людей — порядком общественных отношений»
. Последний В. Г. Левченко определяет прежде всего как «совокупность определенных волевых повседневных отношений и связей, состояние и характер которых составляют главную черту, особенность соответствующего общества»
. Левченко отмечает, опираясь на текст Конституции СССР 1977 года, что «законодатель определяет общественный порядок и всю совокупность общественных отношений как все стороны деятельности людей, все сферы отношений»
. Такое широкое определение вряд ли позволяет сосредоточиться на конкретных проблемах общественного порядка.

Исследователь Л. М. Розин определяет общественный порядок как систему, «порядок отношений, складывающихся под воздействием социальных норм, ведущее место среди которых занимают правовые. Также на общественный порядок влияют мораль, обычаи, нормы общественных организаций и др. Как отмечает исследователь, «общественный порядок, определенный экономическим базисом, активно воздействует на поведение людей, способствует созданию урегулированности, упорядоченности общественных отношений; создает благоприятные условия для успешного развития общества в целом, эффективного функционирования его социальных институтов». Общественный порядок в узком смысле представляет собой порядок (систему) отношений, складывающихся при нахождении граждан в общественных местах — на улицах, площадях, в парках, садах, в общественном транспорте, зрелищных мероприятиях и т.д. Это определение, в отличие от предшествующих, учитывает не только правовые, но и социально-экономические факторы.

Коммунистическая партия на XXV съезде заявила, что новый уровень развития общества потребовал постоянного и пристального внимания к вопросам советского законодательства и укрепления законности и правопорядка. На XXV съезде коммунистической партии отмечалось, что КПСС постоянно занимается вопросами совершенствования законодательства, укреплением социалистического правопорядка: «Без дисциплины и прочного общественного порядка демократия неосуществима»
 XXVI съезд КПСС полностью подтвердил принципиальную линию партии на укрепление законности и упрочение правопорядка в стране
.

Доля внимания уделялась и психологической стороне понимания правопорядка гражданами. «Правопорядок только тогда является прочным и стабильным, когда все население находится на его стороне, когда оно не только признает его необходимость, но активно поддерживает его, осуждает правонарушителей, способствует их разоблачению, исправлению и перевоспитанию,»
 — отмечается в литературе, посвященной этому вопросу.

Несмотря на существенные расхождения во взглядах идеологической элиты и граждан на общественные вопросы в СССР, все более накапливавшиеся во времена «застойного» периода, правящая партия по-прежнему стремилась создать видимость единения граждан и государства. «В нашей стране нет и не может быть ведомственной проблемы правопорядка. У нас есть общепартийная, общегосударственная проблема развития и совершенствования социалистического образа жизни, упрочения правовых гарантий, интересов личности, общественной безопасности и дисциплины, преодоления антисоциального поведения и утверждения коммунистических форм жизни,»
 — провозглашается в докладе Н.А. Щелокова на XXV съезде КПСС.

В заключении рассмотрения этимологического значения понятия «общественный порядок» можно сделать ряд выводов. Итак, сама деятельность по поддержанию общественного устройства свойственна любому сообществу, и осуществляется она постольку, поскольку различные естественные и искусственные силы стремятся разрушить устоявшуюся форму общества. Вместе с тем, до возникновения централизованной власти, подобная деятельность осуществляется всеми членами общества, а споры устраняются на основе обычного права. В этот период само понятие «общественный порядок» отсутствует, так как не отделяется от понятия общества (мира) вообще. По представлениям того периода порядок там, где мир.

Необходимость в подобном термине возникает с момента появления централизованной власти, которая подчиняет себе иные центры власти, присваивает себе судебные функции, определяет общие правила отношений, санкционируя их различными способами. С этого момента и появляются предпосылки для выработки нового термина, определяющего цель государственной власти. Исследование показывает, что под понятием «общественного порядка» ученые начинают описывать устройство государства, предлагая те или иные политические теории. С повышением роли права, общественный порядок начинает исследоваться юридической наукой, предпринимаются попытки использования данного понятия в юридических конструкциях. Вместе с тем, пристальное внимание к данному явлению приводит ученых к выводу, что создание и поддержание общественного порядка и не может быть обеспечено исключительно силами государства. И постепенно, все настойчивее и настойчивее звучат мнения о невозможности придания общественному порядку исключительно публичного статуса. Эти мнения подкрепляются неэффективностью исключительно государственных средств наведения порядка, несоответствие государственных и народных представлений об общественном устройстве влечет за собой падение авторитета власти. В терминологическом отношении эта проблема приводит к постепенному отходу от понимания общественного порядка как сферы исключительной компетенции государства. Однако, длящийся на протяжении многих веков государственный уклон в исследовании данного явления привел к полному забвению действительно народных представлений об устройстве общественного быта, заглушил стремление отдельно взятого человека создать общество своей мечты. Наука, в настоящее время, также не способна предложить средства для повышения общественной роли человека, забытого и забитого «заботой» собственного государства.
1.2. Современные подходы к определению понятия «общественный порядок»
В соответствии со ст. 114 Конституции РФ
 Правительство РФ осуществляет меры по обеспечению законности, прав и свобод граждан, охране собственности и общественного порядка, борьбе с преступностью. В данном перечне «общественный порядок» выступает как цель, причем конкретное содержание цели выяснить затруднительно, так как перечисленные цели пересекаются в объемах понятий. Не удается это выяснить и на основании ст. 132 Конституции РФ, где «охрана общественного порядка» определяет как вопрос «местного значения» и возлагается на органы местного самоуправления.

 В свою очередь, ст. 72 Конституции РФ к вопросам совместного ведения РФ и субъектов РФ относит защиту прав и свобод человека и гражданина; защиту прав национальных меньшинств; обеспечение законности, правопорядка, общественной безопасности; режим пограничных зон. В данном случае понятие «правопорядок» фактически не определено, смысл же всего абзаца стремится к смыслу ст.ст. 114 и 132 Конституции РФ.

Подобное использование указанных терминов позволяет говорить, что юридическая наука не нашла четких критериев разделения указанных понятий, в связи с чем они фактически используются как синонимы. Открывается и практический смысл указанного пересечения смыслов. По Конституции РФ охрана общественного порядка и правопорядка отнесена ко всем «публичным» субъектам: федерации, субъектов федерации, органов местного самоуправления. Фактическое разграничение полномочий властных органов относительно правопорядка и общественного порядка должно проводиться в иных законодательных актах, а в случае отсутствия разграничения - Конституционным Судом РФ. При этом критерии разделения сфер осуществления этой деятельности должны выводиться из содержания иных полномочий либо из фактически осуществляемой деятельности данных публично-правовых субъектов.

Детализация указанных понятий проводится в иных законодательных актах. Статья 2 Уголовного кодекса РФ
 закрепляет общественный порядок в качестве задачи Кодекса. Понятно, что в этом значении охрана общественного порядка находится в ведении Российской Федерации, ни субъекты РФ, ни органы местного самоуправления к уголовному законодательству не допущены. Вместе с тем остается вопросом насколько это соответствует указанным положениям Конституции РФ. Конституционный Суд РФ в 1995 г. имел возможность высказаться по вопросу о разделе полномочий в сфере охраны общественного порядка между РФ и субъектом РФ
, однако данный шанс использован не был, спорный нормативно-правовой акт был отменен до рассмотрения дела по существу.

Вместе с тем, нормативная база охраны общественного порядка органами местного самоуправления начала формироваться. Принимается Указ Президента РФ от 3 июня 1996 г. № 802 «О поэтапном формировании муниципальных органов охраны общественного порядка»
, затем Указ Президента РФ от 17 сентября 1998 г. № 1115 «О проведении в ряде муниципальных образований эксперимента по организации охраны общественного порядка органами местного самоуправления»

Однако, в связи с нехваткой финансирования подобных мероприятий в 2000 году принимается Указ Президента РФ № 1011 «О завершении эксперимента по организации охраны общественного порядка органами местного самоуправления»
.

В настоящее время деятельность субъектов РФ и органов местного самоуправления в этой сфере регламентируется региональными нормативными актами
.

В отношении понятия «правопорядка» Конституционный суд РФ также имел возможность высказаться при проверке известного Указа Президента Российской Федерации от 30 ноября 1994 года № 2137 «О мероприятиях по восстановлению конституционной законности и правопорядка на территории Чеченской Республики)»,
 но не сделал этого. Многочисленные нарушения прав местных жителей, вызванные начавшимися военными действиями в этом субъекте РФ, привели к ряду обращений в данную судебную инстанцию. Однако, Конституционный Суд предпочел отказать в выдаче разъяснений по данному вопросу
. Впоследствии, рассматривая понятие «правопорядок» применительно к гражданскому законодательству Конституционный суд РФ указал, что «понятия "основы правопорядка" и "нравственность", как и всякие оценочные понятия, наполняются содержанием в зависимости от того, как их трактуют участники гражданского оборота и правоприменительная практика, однако они не являются настолько неопределенными, что не обеспечивают единообразное понимание и применение соответствующих законоположений». Статья 169 ГК РФ указывает, что квалифицирующим признаком антисоциальной сделки является ее цель, т.е. достижение такого результата, который не просто не отвечает закону или нормам морали, а противоречит - заведомо и очевидно для участников гражданского оборота - основам правопорядка и нравственности»
.

Анализ же «особых мнений» судей Конституционного суда по принятому в 1995 году постановлению позволяет сделать вывод о складывающемся понимании «правопорядка» как конституционного строя РФ.

Практика законодательного использования понятия «правопорядок» указывает, что к этой сфере относятся не только нарушения конституционного строя РФ, но и экономические отношения, регламентируемые гражданским законодательством. Так, в соответствии с Указом Президента Российской Федерации от 20 декабря 1994 г. № 2204
«Об обеспечении правопорядка при осуществлении платежей по обязательствам за поставку товаров (выполнение работ или оказание услуг)» (с изменениями от 31 июля 1995г.)
 «к важнейшим основам правопорядка при осуществлении сделок на поставку товаров (выполнение работ или оказание услуг) относятся соблюдение формы договора, полнота и своевременность исполнения обязательств сторонами соответствующих договоров, вне зависимости от вида договора».

Действующий Гражданский кодекс РФ
 в ст. 169 закрепил отдельный вид ничтожной сделки - сделки, совершенной с целью, заведомо противной основам правопорядка или нравственности. Данную норму достаточно активно используют именно государственные органы, в основном налоговые, для пресечения незаконных форм имущественных связей. Однако, опять же неопределенность смысла понятия «правопорядок» вынудила Высший арбитражный суд РФ разъяснить данную категорию применительно к ст. 169 ГК РФ
. Суд указал, что «при определении сферы применения статьи 169 ГК РФ судам необходимо исходить из того, что в качестве сделок, совершенных с указанной целью, могут быть квалифицированы сделки, которые не просто не соответствуют требованиям закона или иных правовых актов (статья 168 Кодекса), а нарушают основополагающие начала российского правопорядка, принципы общественной, политической и экономической организации общества, его нравственные устои. К названным сделкам могут быть отнесены, в частности, сделки, направленные на производство и отчуждение определенных видов объектов, изъятых или ограниченных в гражданском обороте (соответствующие виды оружия, боеприпасов, наркотических средств, другой продукции, обладающей свойствами, опасными для жизни и здоровья граждан, и т.п.); сделки, направленные на изготовление, распространение литературы и иной продукции, пропагандирующей войну, национальную, расовую или религиозную вражду; сделки, направленные на изготовление или сбыт поддельных документов и ценных бумаг».

 Данные примеры показывают, что отнесение понятия общественного порядка вообще и правопорядка в частности исключительно к категориям административного права является отголосками советского периода исследования этих проблем и не отвечает требованиям действительности. Однако, несмотря на теоретическую неопределенность, практика общественного строительства признает за правопорядком основополагающее значение. Еще в 2000 г. в ежегодном послании Федеральному Собранию Президент РФ указал, что «ценой развития демократических процедур не может быть ни правопорядок, ни столь трудно достигнутая стабильность, ни устойчивое проведение взятого экономического курса»

В силу сложившейся традиции понятие «общественный порядок», носившее в дореволюционной России широкий характер и включавшее в себя меры по защите от совершенно различных угроз, в настоящее время приобрело специальный смысл, справедливо называемый исследователями как «узкий» или «милицейский». Подобное понимание общественного порядка отразилось и на обыденном понимании этого термина. Как отмечает В.Н. Полторыпавленко, «в обыденной жизни общественный порядок понимают узко — как порядок отношений в общественных местах»
.

В законодательстве это отражено в Уголовном Кодексе РФ, в судебных актах и законодательстве о милиции.

Так Уголовный кодекс РФ содержит Раздел IX «Преступления против общественной безопасности и общественного порядка», в котором ст. 213 УК РФ «Хулиганство» под хулиганством понимает «грубое нарушение общественного порядка, выражающее явное неуважение к обществу, совершенное с применением оружия или предметов, используемых в качестве оружия». Комментаторы Уголовного кодекса в целом единодушны в определении данного «узкого» понимания общественного порядка. Так, Н.А. Зелинская утверждает, что «под общественным порядком следует понимать систему отношений между людьми, правил поведения, общежития, установленных социальными нормами: нормативными актами, обычаями, традициями, нравственными нормами, обеспечивающими обстановку спокойствия, защищенности личности в сфере труда, быта и отдыха»
. В.И. Радченко приходит к выводу, что «общественный порядок - это сложившийся в обществе комплекс отношений между людьми, обеспечивающий общественное спокойствие, неприкосновенность личности и целостность собственности, нормальное функционирование государственных и общественных институтов»
.

Автор обосновывает участие гражданского законодательства в обеспечении общественного порядка. «В отличии от Уголовного кодекса РФ, Гражданский кодекс РФ не ставит достижение общественного порядка в качестве своих задач. В связи с этим наличие или отсутствие общественного порядка напрямую не связывается с эффективностью гражданско-правового регулирования. Однако, это только на первый взгляд. Дело в том, что применение карательных норм в отношении граждан является монополией государства. Однако применение силы должно иметь критерий оценки, которым и выступает состояние общественного порядка. Применение гражданско-правовых норм является делом частным, делом отдельных лиц. Критерием здесь выступает достижение их целей и удовлетворение их собственных интересов. Здесь общественный порядок создается гражданами «своей волей и в своем интересе»
.

Перейдем к анализу работ, посвященных общественному порядку. Одной из таких работ, вышедших в свет в 1996 г. становится работа Ф.Е. Колонтаевского. В подходе автора видна советская юридическая школа. Автор выделяет широкий и узкий смысл в понимании общественного порядка. «Исходя из положений общей теории права, под общественным порядком в широком смысле понимается весь строй, вся система общественных отношений, существующих в данном обществе». «Содержание общественного порядка в широком смысле включает в себя всю систему общественных отношений, складывающихся вследствие соблюдения и реализации действующих в обществе во всех сферах жизни социальных норм (норм права, иных социальных норм неюридического характера), принципов, идей, заключающих общественно необходимое и наиболее важное для данного экономического и политического строя поведение людей, государственных организаций и общественных объединений». В узком смысле общественный порядок «включает не всю систему общественных отношений, а лишь определенные их совокупности, складывающиеся в различных областях социально-политической жизни и быта. Такой подход применяется при анализе различных сфер правоохранительной деятельности и определении объекта противоправного посягательства»

Впоследствии автор предлагает собственное определение общественного порядка, под которым понимается «система волевых общественных отношений, складывающихся и развивающихся главным образом в общественных местах на основе соблюдения норм права и иных социальных норм, направленных на обеспечение личной безопасности граждан, общественной безопасности, на создание благоприятных условий для нормального функционирования предприятий, учреждений, организаций и общественных объединений, для труда и отдыха граждан, уважения их чести, человеческого достоинства и общественной нравственности»
. Определение охватывает основные цели, которые возлагаются на государственные и социальные институты и, таким образом, описывает те стороны общественной жизни, которые привлекают наибольшее внимание. Переходя к содержанию общественного порядка, автор принимает положения теории общественных отношений и указывает, что «содержанием общественного порядка является система общественных отношений, складывающихся, в результате соблюдения и исполнения норм права, морали и иных социальных норм. Реальный общественный порядок составляют не сами установления социальных норм, а фактически складывающиеся на их основе общественные отношения»
.

Как особый вид деятельности общества и государства выделяется обеспечение общественного порядка, под которым понимается «наиболее широкая по содержанию система мер экономического, социально-культурного, организационного и правового характера, направленных на поддержание и развитие общественных отношений, складывающихся во всех сферах социальной жизни общества, на реализацию прав и свобод граждан, защиту интересов общества и государства от противоправных посягательств. Задачу обеспечения общественного порядка в той или иной форме выполняют все государственные органы, общественные объединения, трудовые коллективы, культурно-воспитательные и другие социальные структуры общества»
. Средствами регулирования отношений в сфере общественного порядка предлагаются нормы права и другие социальные нормы неюридического характера (нормы морали, обычаи, правила культуры поведения).

На схожих позициях рассмотрения общественного порядка стоят и более поздние исследователи. Так А.В. Виссаров пишет: «Общественный порядок - социальное явление. Поддерживается и охраняется от нарушений мнением людей, отношением к тому или иному явлению членов общества. Устойчивость общественного порядка гарантируется и поддерживается уровнем верований и убежденности большинства социальных групп»
. «Общественный порядок органически связан, в частности, с самоорганизацией и саморегулированием общества. При этом общественный порядок как согласованность действий всех членов общества обеспечивается не тщетными усилиями государства и его органов, а ими самими, на основе гарантированных прав, когда каждый, действуя в своих интересах, тем самым работает на общее благо»
.

Н.Н. Вопленко отстаивает мнение, что «общественный порядок является объективно необходимой формой общественного упрочения исторически сложившегося способа производства. Его структуру составляют свойственные данному обществу формы нормативного регулирования совместной деятельности людей, общественные отношения как результат нормативной регламентации основных сфер общественной жизни и сам порядок в общественных отношениях, отражающий устойчивый характер, своеобразную предсказуемость или прогнозируемость практического действия социальных норм»
. «Назначение общественного порядка состоит в организации социального мира, гармонии, упорядоченности общественной жизни и достижении идеалов всеобщего блага населения страны. Степень достижения этих идеалов определяет качество конкретно-исторического общественного порядка у различных народов, и весьма существенную роль в этом играет правовой порядок»
.

На современном этапе проблема общественного или социального порядка разрабатывается философией и отраслевыми науками. Основное внимание ученых сосредоточено на выявлении параметров оптимального порядка и анализе возможных средств его воплощения. Так, по мнению Н.И. Лапина, социальный порядок – это консолидированное поведение членов общества, которое обеспечивает эффективное удовлетворение их потребностей и осуществление основных функций общества; такое поведение предполагает соответствие между ценностями субъектов и нормами их реального поведения; достаточный уровень этого соответствия поддерживается социальным контролем
. Таким образом, параметрами социального порядка определяются потребности членов общества и его функции, а средством достижения - социальный контроль. Осуществление социального контроля предлагается возложить на государственные структуры и нормы культуры данного общества. Однако остается непонятным является ли «соответствие между ценностями и нормами» потребностью всех членов общества. Современный философский словарь определяет социальный порядок как «понятие, выражающее устойчивость и организованность общественной жизни, а также возможность объективирования социального и, следовательно, его концептуализации»
. «Устойчивость и организованность» жизни всегда является чем-то манящим, однако те жертвы, которые приходилось платить человечеству за это заставляют глубже понимать, что же скрывается за такими характеристиками общественной жизни. Порядок – это мечта, цель, возможность привести окружающий мир в состояние гармонии и красоты, словом то, к чему можно и должно стремиться человеку. Понятие «порядок», объединяет в себе не только цель, но и средства ее достижения, которыми выступает сотрудничество, договор, согласование интересов, опыт предыдущих поколений и др.

Социальный порядок используется как наиболее общее понятие, описывающее состояние общественной жизни. Через это понятие отражается соотношение идеального и реального состояния общества, т.к. всегда можно оценить достигнут порядок или нет. Это в теории, в практике же социальный порядок дробится на совокупность отраслевых порядков, которые достигаются возможностями соответствующих отраслевых наук. Параметры «отраслевых» порядков задаются наблюдателем и описываются в специальных терминах, например, юридической науки (состояние законности, количество правонарушений, количество судебных споров и т.д.) Таким образом, определение отраслевых понятий социального порядка, преследуют как общую цель (создание социального порядка отраслевыми средствами), так и специальные цели (оценка возможностей специальных знаний для решения общественных задач). К отраслевым понятиям социального порядка относится правопорядок.
Общественный порядок имеет, как минимум, два значения: как цель и как средство. Различие важно в той мере, в какой необходимо учитывать диалектику категорий цель и средство. Любая цель в общественном развитии является ступенью к следующей цели и, таким образом, на определенном этапе становится средством. Любое же средство содержит в себе и цель как итог собственной реализации и воплощения. Отсюда следует различать деятельность по поддержанию общественного порядка (цель достигнута) и деятельность по созданию общественного порядка (цель недостигнута). Данное различение исключительно важно для теоретического анализа средств, используемых в соответствующих видах деятельности.

Формирование общественного порядка как целенаправленная деятельность имеет свои этапы:

1. Формирование образа (идеи) порядка.

2. Определение средств воплощения и средств поддержания порядка.

3. Воплощение и поддержание порядка.

4. Исследование соотношения идеи порядка и ее реализации.

5. Совершенствование средств воплощения и поддержания порядка.

Успешное осуществление идеи общественного порядка возможно, если его разделяют все участники общественной практики: государство, общественные организации, человек. Здесь особую важность приобретают средства согласования интересов всех участников. Получаемые сведения и есть оценка существующего общественного порядка и представления относительно его совершенствования.

Особая роль права в формировании общественного порядка объясняется его социально-психологическими функциями: оценки (субъективное право) и описания (объективное право). Субъективное право человека заставляет и позволяет ему дать собственную оценку общественным явлениям с позиций справедливо–несправедливо, по «правде» или нет. Объективное право позволяет отразить в юридических текстах общественную практику и, тем самым, закрепить правовые средства достижения общественного порядка. Общее состояние субъективных оценок существующего общественного порядка есть первая (психическая) составляющая правопорядка. Эффективность правовых средств по реализации этих оценок в общественной практике есть, на наш взгляд, вторая (социальная) составляющая правопорядка.

Научному понятию порядка предшествовало понятие обыденное как представление о мире, красоте, гармонии в окружающей природе. В этом обыденном представлении отражалось то, что жизнь может идти по «ряду», то есть по договору с окружающим миром, с обществом. Мифологическое, а затем религиозное мировоззрение отразили идеи порядка как результата творческого акта и предмета попечения сверхъестественного существа. С усложнением общественных отношений, понятие порядка стало использоваться как термин общественного строительства, как критерий оценки условий общежития. В дальнейшем, общественный порядок становится научной категорией, позволяющей планировать и оценивать деятельность по достижению конкретных социально-экономических результатов. Наука выработала отраслевые понятия социального порядка, позволяющего применять научные знания для достижения общественно-значимых результатов в отдельных сферах деятельности. Вместе с тем, нельзя забывать психологическую и социальную стороны общественного порядка, которые до недавнего времени приносились в жертву господствующему позитивизму. Учет этих составляющих позволяет создать реальный образ общественного порядка, находящий свое воплощение в повседневной практике личных и общественных сил.

§3. Право «частное» и «публичное» в контексте обеспечения общественного порядка
Исследование общественного порядка с точки зрения его юридического наполнения привел автора к необходимости пересмотра сложившегося на теоретическом уровне представления о делении права на «частное» и «публичное». Результатом исследования стала статья автора
, опубликованная в одном из юридических сборников.
Категории «частное» и «публичное» довольно часто используются для описания тех или иных юридических явлений. Сейчас можно встретить применение этих терминов к отраслям права, к отдельным правовым нормам, к методу регулирования, к законным интересам и другим категориям. При этом, стало уже привычным, что категория «частное» связывается с человеком, а категория «публичное» - с государством. Попробуем разобраться в «переплетении» этих связей.
Как известно, использование этого деления восходит к римскому праву, где юристу Ульпиану приписывается следующее высказывание: «Изучение права распадается на две части: публичное и частное (право). Публичное право, которое (относится) к положению римского государства, частное, которое (относится) к пользе отдельных лиц; существует полезное в общественном отношении и полезное в частном отношении. Публичное право включает в себя святыни (sacra), служение жрецов, положение магистратов. Частное право делится на три части, ибо оно составляется или из естественных предписаний, или (из предписаний) народов, или (из предписаний) цивильных». Мы видим, что публичное право здесь связывается с интересами государства, однако предлагаемое содержание публичного права как-то узко и явно недостаточно для правового сопровождения «интересов» Римского государства. Но указание на то, что публичное право «включает в себя» перечисленные объекты, позволяет предположить что оно включает и иные объекты, не указанные в изречении, но также связанные с государством. Если обратиться к источникам римского права мы столкнемся с термином «публичный» применительно к публичным торгам, публичной продаже, публичным вещам, публичному пользованию и др. По смыслу используемых понятий, они говорят не о государственном интересе, а об общественном характере действий или прав. В древнем Риме, как впрочем и в любом государстве, власть не всегда отражала все общественные интересы.

Отождествление публичного права с правом официальной власти произошло вследствие поглощения либо вытеснения государством иных сил (религиозных, хозяйственных, этнических, родовых центров власти
) в управлении обществом. С изменением расстановки сил изменяются и средства, используемые для обеспечения общественных интересов. Вот, что пишет в 19 веке профессор М.Ф. Владимирский-Буданов: «В древний период нашей истории начало государственное и частное слиты, как равносильные; во втором периоде право государственное и частное обособляется, но государственное право строится по принципу частного, и лишь в третьем периоде государственное право стремится к полному очищению от примеси частноправовых начал»
.

С образованием государства обычное право в России постепенно утрачивает свое значение. Официальное же право большинством населения либо не воспринимается вообще, либо воспринимается как некая внешняя сила. Читаем у Рене Давида: «писаное русское право было чуждо народному сознанию. Та часть частного права, которое оно содержало, не интересовало огромное большинство населения»
. Кстати это явление касается не только права, но других явлений культуры. До появления в Древней Руси официального (писанного) права управление обществом осуществлялось правом обычным, которое создавалось жизненной практикой и отражало жизненные интересы конкретных сообществ. Человек, состоя в том или ином сообществе, имел доступ и к юридическим практикам данного сообщества, участвовал как в создании правил, так и претворении их в жизнь. Подобные практики позволяли человеку ощущать свою вовлеченность в управление обществом, позволяли соотносить свои интересы с интересами окружающих. В тот период деление прав на частные и публичные не имеет смысла, так как интересы личности и общества еще не противопоставляются. Ю.С. Гамбаров писал об истории вопроса: «Сначала не было ни публичного ни гражданского права, а было одно право, в смысле условия самосохранения общества…»
.

И Владимирский-Буданов и Гамбаров, как мы видим, принципиально признают подобное деление прав, однако были и те, кто отрицал саму возможность раздела. Так, К.Д. Кавелин утверждал о принципиальной невозможности разделения частных и публичных отношений. «Частный быт, частные отношения, заключаются в общественном, вне его не существуют, не мыслимы, а потому и не могут не иметь на него никакого действия; точно также частные отношения, существуя в обществе, сами неизбежно находятся под влиянием общественного быта, подпадают под его условия и ими определяются»
.

В 18 веке деление «частное-публичное» еще не имеет культурно-исторических предпосылок для возникновения в российском обществе, но это не мешает принять этот чуждый элемент для целей государственного устройства. Деление «частное-публичное» в России признается уже в Наказе Екатерины II, данном комиссии о составлении проекта нового уложения. Однако, признанная в Наказе, идея встречает большие сложности для использования в системе законодательства. Известно, например, мнение М.М. Сперанского о том, что разделение законов на публичные и приватные неправильно и произвольно
.

Однако, отсутствие законодательного подкрепления не мешает принятию и активному использованию этой идеи в научных и образовательных кругах. Первая же работа, посвященная отечественному гражданскому праву, принадлежащая перу А. Артемьева и изданная в 1777 году под названием: «Краткое начертание римских и российских прав»
, производит деление законодательных положений на две части: частное и публичное право. Основанием деления избирается критерий, предложенный Ульпианом. В работе дается и первое определение частного(«приватного») права, которое «до всех и каждого гражданина в государстве в рассуждении соблюдения и сохранения своего имения касающихся»
. К публичному праву автор относил такие вопросы как: власть и владения, престолонаследие, удельные княжества, образ правления и титул и др.

В дальнейшем, деление «частное-публичное» востребовано в связи с делением права на отрасли. При этом, само деление уже общепризнано, исследования направлены лишь на возможные объяснения этого состоявшегося факта. Большинство авторов предлагали предметный критерий (Д.И. Мейер). По мнению других (Н.Л. Дювернуа, Ю.С. Гамбаров), критерием различия между частным и публичным правом является способ защиты нарушенного права. Николай Михайлович Коркунов предлагал более сложный критерий различения - через способ «поделения» объекта права: обладание объекта для частного пользования, приспособление объекта к общественному пользованию. «Группировка, основывающаяся на таком различии поделения объекта в частное обладание и приспособление его к общему пользованию, совпадает с исторически установившимся различием частного и публичного права»
.

До изменения основ российского государства в 1917 г. и приобретения делением «частное-публичное» идеологического значения, гражданское право получает в своем определении новые черты, раскрытые профессором И.А. Покровским. Ученый первый переносит внимание на сам процесс регулирования. Частное и публичное свойственно не тому, что регулируют, а тому как происходит регулирование, то есть методу. Частному и гражданскому праву свойственен метод правовой «децентрализации», а публичному, наоборот, - метод правовой «централизации»
. Работы И.А. Покровского становятся следующим шагом в развитии науки права. Ученый выходит за пределы дискуссии о признаках предмета нормативного регулирования, ставя вопрос о самом характере управляющего воздействия. Общественные отношения до управляющего воздействия не имеют признаков частного или публичного, эти признаки – результат такого воздействия.

Итак, деление частное и публичное привносится в отечественную юриспруденцию из западной правовой науки. Данное деление принимается юридической наукой, в частности, в дискуссиях о системе права, пределах гражданского права. Итогом дискуссии дореволюционного периода становится вывод о том, что деление «частное-публичное» свойственно не сфере правового воздействия, а самому способу воздействия. Подобный взгляд имел сторонников и в западной науке права, например, в лице известного немецкого правоведа, основателя первого Конституционного суда – суда Австрии, Ганса Кельзена. По его мнению, «различие между частным и публичным правом есть не что иное, как различие между правом и политической силой»
.
Представленные выводы полностью подтверждаются относительно правового смысла, вкладываемого законодателем в понятие «общественный порядок». Действующее законодательство до сих пор исходит из приоритета «публичной» сущности всего того, что так или иначе направлено на поддержание общественных устоев, тем самым продолжая традицию вытеснения частной инициативы из этой сферы. Даже закрепление в гражданском праве, в ст. 169 ГК РФ производного понятия «правопорядок» не наделяет его частноправовым смыслом, а наоборот, закрепляет еще один инструмент вмешательства государства в частные дела.
Глава II.
Общественный порядок как цель деятельности
§1. Устройство общества: единство и различие государственной и общественной деятельности
Данная глава посвящена, так сказать, «фактической» стороне дела, исследованию содержания той деятельности, которая и имеет своей целью установление и поддержание общественного порядка. По этому предмету автором в 2008 г. было подготовлено две статьи, которые в объединенном виде составили содержание данного параграфа. Каждая из статей посвящена соответственно публичной и частной составляющей общественного порядка, что и будет отражено в структуре параграфа.
 Публичная деятельность по поддержанию общественного порядка.

Общественный порядок дает нам представление об устройстве общества. Одно из значений слова «порядок», предлагаемое В.А. Далем - это действие по «ряду», то есть по «уговору», по определенным «условиям». Описав эти условия, мы опишем первоначальный образ, замысел того или иного общества. Сравнение же замысла и действительности применительно к конкретному обществу – это суть деятельности по оценке общественного порядка. Где же найти эти первоначальные условия, как узнать, что найденные и есть именно они, а не плод сумасшедшего воображения и не происки врагов? Ответ на этот вопрос вряд ли может быть однозначно дан юриспруденцией, но какую-то часть работы она может взять на себя. И работа это будет касаться, в первую очередь, правовых текстов по стольку, по скольку последние как раз и представляют собой описание правил поведения человека.

В современном обществе имеется огромное количество правил, описывающих поведение людей. Описание образов поведения – это одна из важнейших общественных функций. Однако, если смотреть в начала современных сообществ, то можно выделить те простейшие условия, которые позволили ныне живущим сообществам пройти свой исторический путь. Какие же это сообщества? Самые различные: от оставшихся в первобытном состоянии до государств; от семейных союзов до транснациональных корпораций. Взяв любое сообщество: от простейшего – семьи, до государства, мы везде найдем образы поведения, которые позволяют этому сообществу, самое малое, выживать. Соответствующие правила имеют различные источники: мифы, сказки, религии, некоторые из них закреплены в правовых текстах и соблюдение их жизненно важная задача самого общества.

Рассматривая историю российского законодательства в его первых памятниках, мы не найдем деления на уголовное и гражданское. Подобное деление осуществилось значительно позже и его причины – вопрос не только научный, но и политический. Нормы, закрепленные в первых письменных текстах были не результатом творчества, а являли собой систематизацию уже существующих обычаев, которые позволили древнерусскому обществу дожить до периода зарождения первых институтов государственной власти. Соответственно было бы ошибкой связывать деятельность по поддержанию общественного порядка исключительно с деятельностью государства. Само по себе призвание варягов становится мерой, направленной на поддержание общественного порядка. Как говорится в летописи: «Земля наша велика и обильна, а порядка в ней нет; придите княжить и владеть нами»
.

Итак, древнерусское общество принимает в себя государственное начало, новую силу для старой цели – достижения порядка. К достижению этой цели мы идем до настоящего дня. Формирование нового общественного образования «государства» стало ступенью к достижению порядка. Как воплощалось русское государство? Различными средствами. Одной из первоочередных задач становится создание основ нового государственного образования, а точнее – княжеской власти. Нашло это отражение и в писанном праве: первых кодификациях русского законодательства и Уставных грамотах. В первых договорах русских князей имеется указания на Закон русский, который является уже сложившимся к тому времени обычным русским правом. Государственная власть сосредотачивает свое внимание на наиболее важных для себя сферах жизни общества (налоги, судопроизводство, борьба с наиболее опасными преступлениями), оставляя все семейно-родовые и имущественные отношения обычному праву.

Таким образом, государственные институты в Древней Руси зарождаются на почве уже сложившихся общественных отношений, то есть состоявшегося общественного порядка, основы которых описывались обычным правом. Призвание варягов для установления «порядка» повлекло создание условий дееспособности княжеской власти, которые и стали вплетаться в уже существовавшие общественные отношения. Можно сказать о существовании двух слоев правил, участвующих в формирование нового общественного союза – Русского государства. Первый слой – обычное право Руси, охватывающий исконно сложившиеся отношения в древнерусском обществе, которые отражены в сознании народа и прочно вплетены в быт и хозяйство населения того времени. Второй слой – государственное право Руси, охватывающее новые сферы взаимодействия коренных народов и княжеской власти. В соответствии с разделением появляется и два центра по поддержанию правил каждого слоя: общественная власть (вече, купчины, братчины) и князь со своей дружиной. Писаное право того времени отражает новые условия взаимодействия, создается образ новой жизни русского общества, нового общественного порядка. В нормотворческой деятельности использовались устоявшиеся русские обычаи, иностранные нормы (западно-европейские и византийские), создавались собственные правила (В.О. Ключевский).

Государственная власть, достигая поставленную цель, постепенно смещает либо подчиняет себе общественные, в том числе и религиозные центры власти. Централизация власти приводит тому, что единственным центром, ответственным за порядок становится государство. Власть монарха в сфере общественного устройства становится монопольной, но это влечет изменения в общественном сознании и соответственно, устройстве общества. Поддержание общественного порядка, сохранение лада и мира перестает пониматься как дело общества и каждого, так как для этого у общества нет власти, а значит и силы. Последствия этого хорошо известны. Осознание того, что каждый человек участвует в поддержании общественного порядка дает силы для созидательной деятельности и позволяет освободить государство от не свойственных для него задач.

Стремление государства проявиться во всех сферах общественных отношений губительно для общества, а значит и для государство, если оно конечно не имеет целью уничтожение этого общества. Это хорошо иллюстрируется историей русского государства.

Вслед за централизацией функций по поддержанию общественного порядка в руках государства происходит подмена содержания общественного порядка, а точнее его сужение за счет исключения первого слоя правил поведения – русского обычного права. В результате под общественным порядком начинает пониматься сфера проявления государственной власти, право государственное, публичное. Разумеется, государство принимает попытки сделать управляемой и частную сферу, например, через судопроизводство. Но это приносит мало плодов, так как неизвестны, не собраны, не обработаны юридические обычаи, по которым живет большая часть страны. Начинается работа по кодификации так называемого частного права, завершенная только М. Сперанским.

 Итак, рассматривая становление понятия «общественный порядок» видно, что данное понятие не является постоянным и неизменным на протяжении истории. Рассмотрение общественного порядка как системы принятых в обществе правил взаимодействия или условий течения жизни, позволяет выделить два слоя норм, реализация которых осуществляется двумя центрами: государственным и общественным. Централизация государственной власти сопровождалась снижением роли общественных институтов в поддержании условий существования и изменением понятия общественного порядка и в сторону исключения целого слоя традиционных правил поведения – обычного (частного) права. Действующее законодательство оперирует с понятием общественного порядка. Однако, данное понятие не имеет своего легального понимания и разработанной теоретической базы для определения его критериев. Недостатком видится и то, что данная категория стала основой для формирования ряда производных понятий: общественная нравственность, общественная безопасность, принципы общества.
Частная деятельность по поддержанию общественного порядка
Научному понятию порядка предшествовало понятие обыденное как представление о мире, красоте, гармонии в окружающей природе. В этом обыденном представлении отражалось то, что жизнь может идти по «ряду», то есть по договору с окружающим миром, с обществом. Мифологическое, а затем религиозное мировоззрение отразили идеи порядка как результата творческого акта и предмета попечения сверхъестественного существа. С усложнением общественных отношений, понятие порядка стало использоваться как термин общественного строительства, как критерий оценки условий общежития. В дальнейшем, общественный порядок становится научной категорией, позволяющей планировать и оценивать деятельность по достижению конкретных социально-экономических результатов.

В каком-то смысле, в самом словосочетании «общественный порядок» есть тавтология. Если есть общество, то есть и порядок, отразившийся в связях членов этого общества. И очевидно, что о наличии или об отсутствии порядка свидетельствуют лишь чьи-либо оценки. Но рано или поздно приходит понимание того, что одно дело заявления об общественном порядке, а другое дело - реальное состояние дел в обществе. И здесь общественный порядок становится сложной категорией, состоящей из критериев, подлежащих количественной и качественной оценке. Таким образом, общественный порядок сначала полагается целью, а затем ее воплощением. В зависимости от целей определяются и средства достижения порядка, которыми являются любые силы, используемые в обществе.

Возникает вопрос о создании общественного порядка как целенаправленной деятельности. Традиционно общественный порядок тесно связывался с деятельностью государства и его органов. Для России это вообще ключевая причина зарождения государства. В летописи Нестора указывается, что варягов призвали для установления порядка на земле Русской. Таким образом, исторически эффективность государства оценивается с позиций поддержания им общественного порядка. Однако, варяги пришли на Русь, уже имевшую сложившиеся правила быта и хозяйства, что единодушно признается историками. То есть определенный порядок уже был, но не было порядка в общении между сообществами (племенами, родами), составляющими русское общество. Задачами государства становится одна из сторон общественного порядка, которая никак не поддавалась отдельным племенам – создать такие правила, которые позволили бы русскому обществу избежать раскола, разменять целое на совокупность отдельных племен. Практика показала, как труден был путь к этому единению.

Правовая наука, исследуя понятие общественного порядка, ушла в сторону публичной, властной составляющей, что, как уже говорилось, имеет и исторические причины. В итоге общественный порядок рассматривается исключительно как результат государственной деятельности. Но совершенно выпадает из внимания вторая составляющая общественного порядка – то, что создается невластными, частными силами. Какова область применения этих сил? Это те сообщества, которые и объединяли русский народ на протяжении всей его истории. Что это за сообщества, и каковы правила их существования – отдельный вопрос. Важно то, что способы, которыми пользовался русский народ для поддержания порядка в своем обществе, выработаны задолго до появления государства. Да и государственная власть во многом не сама вырабатывала средства поддержания общественного порядка, заимствуя и подстраивая уже существующие в обществе.

С отраслевых позиций общественный порядок приобретает более выраженные черты. Что же представляет собой общественный порядок с позиций частного права? Здесь следует определить, что мы будем понимать под частным правом. Само слово «частное» дает подсказку для выявления значения этого слова. Частное – от слова часть, часть чего-то целого. То есть частное право – это выделившаяся часть общего права. Почему выделившаяся? Ответ на этот вопрос – тема самостоятельного исследования и, скорее всего, исследования не только правового характера. Общее право – это принадлежность, право какого-то сообщества: племени, рода, семьи, государства. И часть этого общего права переходит к отдельному лицу, что, разумеется, связано с выделением личности в общественной среде. Наделение личности правом – это некий этап, шаг в истории человечества, шаг к индивидуальности от всеобщности. В дальнейшем, с созданием положительного права и его отраслевого деления, частные права приобрели разноотраслевой характер. В современной науке частное право связывают с правом гражданским, однако отдельные частные права имеют и иную отраслевую принадлежность.

В отличии от Уголовного кодекса РФ, Гражданский кодекс РФ не ставит достижение общественного порядка в качестве своих задач. В связи с этим наличие или отсутствие общественного порядка напрямую не связывается с эффективностью гражданско-правового регулирования. Однако, это только на первый взгляд. Дело в том, что применение карательных норм в отношении граждан является монополией государства. Однако применение силы должно иметь критерий оценки, которым и выступает состояние общественного порядка. Применение гражданско-правовых норм является делом частным, делом отдельных лиц. Критерием здесь выступает достижение их целей и удовлетворение их собственных интересов. Здесь общественный порядок создается гражданами «своей волей и в своем интересе».

Как же рассматривать общественный порядок с позиций частного права? Само имя понятия предлагает подсказку. Термин «порядок» этимологически происходит от слов «по ряду», а ряд означает договор (рядиться – значит договариваться о чем-то).

Теоретически допустимо рассматривать население РФ как некое общество, которое может описываться различными категориями, в том числе и юридическими. Конституция РФ предлагает для этого свой критерий – гражданское общество. В свою очередь российское общество не представляет собой единого монолита, а слагается из различных сообществ, преследующих те или иные цели. Отсюда порядок в российском обществе представляет собой порядок во всех сообществах, составляющих его. А это, в свою очередь, зависит от поведения членов сообщества или граждан. Гражданское право, предлагая средства согласования интересов и воль отдельных граждан, тем самым предлагает средства установления порядка в конкретных объединениях, правила общения, будь то объединение ради единичного акта (договор купли-продажи) либо ради долгосрочных целей (хозяйственное товарищество).

Интересно, что изложения гражданского права, которые не подчинены системе римского права имеют два больших раздела: союзы семейные и союзы имущественные (Кукольник, Васильев). Соответственно, порядок в этих союзах формировал и порядок внутри всего общества. Понятно, что нормы гражданского права не возникли случайно, а были привнесены духом русского народа и первоначально отразились в хозяйстве, быте и обычном праве. К сожалению, до нас дошло не много сведений об обычном русском праве.

Однако, некоторые сведения, касающиеся именно русского или славянского права сохранились. Еще в летописях Нестора, описывающего первые договоры русских князей с греками сохраняются указания на «законы отцов» и «свои нравы». Существует ряд этнографических сборников, посвященных юридическим обычаям народов русских земель. Однако, несмотря на забвение со стороны истории права, те основы, на которых строилась и Россия сохранились народом. Общинный способ ведения хозяйства делал просто необходимыми выработку норм общежития и правил взаимодействия с внешним миром. Рассматривая с этих позиций основы создания русского права, необходимо выделять те сферы жизни, в которых отражалась деятельность населения. Это быт и хозяйство. Это две относительно самостоятельные среды, в которых вырабатывались основы русского права. В научном смысле Быт – это сфера потребления, Хозяйство – сфера производства. Хозяйство, потеряв свою натуральную форму, нуждалось во взаимодействии с другими производителями и потребителями. Соответственно рождались общественные связи: Хозяин-Хозяйство, Хозяин-Хозяин, Хозяин-Потребитель. Все три вида общественных отношений включены в настоящее время в предмет гражданского права. Правила поведения в рамках этих связей и стали с одной стороны отражением мировоззрения народа, а с другой – основой общественного порядка. Таким образом, общественный порядок в частноправовом смысле представляет собой состояние общественных связей в бытовой и хозяйственной сферах, где воля отдельных лиц проявляется в признаваемых обществом правилах поведения.

§2 Общественный порядок как проявление государственной власти (на примере деятельности полицейских органов)
Рассмотрение культурно-исторических причин возникновения исследуемого понятия было бы неполным, если мы не обратимся к истории осуществления той государственной деятельности, которая и имела своей целью установление «общественного порядка».

По содержанию юридических памятников можно судить об основных направлениях деятельности власти, направленных на управление обществом. Уже в Повести временных лет Нестора мы встречаем описания условий жизни племен, населявших страну
. В летописях описываются и «усобицы», имевшие место между родами. «И не бе в них правды и веста род на род быша в них усобице и воевати почаша сами на ся»
. Именно отсутствие мира в землях наших предков предлагалось рассматривать как причину призвания иноземцев для наведения порядка. «Земля наша велика и обильна, а порядка в ней нет; придите княжить и владеть нами»
. В свою очередь одно из значений слова «порядок», предлагаемое В.А. Далем - это действие по «ряду», то есть по «уговору», по определенным «условиям». Таким образом, общинные старейшины отказываются от части полномочий, передавая их по договору новому властному началу — княжеской власти, которая впоследствии, преобразовавшись во власть государственную, монополизирует деятельность по управлению страной. Однако, молодая власть не имела изначально возможностей управлять всеми сферами общественной жизни. Совершенствование способов управления обществом, укрепление позиций княжеской, а затем и государственной власти можно проследить по законодательству.

Княжеская власть запрещает не только те или иные действия, объявляя их преступными, но запрещает и «самосуд». Создаются основы особого порядка рассмотрения споров — через суд, который осуществлялся либо князем, либо его ставленниками. Первым элементом установления княжеской власти, таким образом, становится присвоение деятельности по разрешению споров. Суд, как источник справедливости и гарант «мира», постепенно изымался из общинной практики. Это направление становится исполнением договора на призвание княжить, так как князям вменялась обязанность «судить по праву».

Договоры Игоря и Олега X века были направлены на создание основ внешней торговой деятельности и напрямую не относились к управлению государством. Однако сами нормы отражают уже сложившиеся к тому времени основы общественного устройства, а также привносят новые правила, принятые затем и для внутренних отношений. Видны и основные направления формирования образа государства: устройство государственного аппарата, суд, уголовное законодательство. В значительно меньшей мере используется гражданско-правовое направление.

В Правде Ярослава мы видим продолжающуюся монополизацию судебных функций, выражающуюся в ограничении обычая кровной мести, а в дальнейшем, и в регламентации самого судебного разбирательства (процессуальные нормы). Расширяется число уголовно наказуемых деяний (оскорбление), что свидетельствует о расширении сферы государственного вмешательства в те вопросы, которые ранее решались сторонами самостоятельно. Получают развитие и нормы об имущественных отношениях (ответственность за посягательство на собственность, порядок разбора имущественных споров). Из приведенных примеров, мы все также видим усилия власти по исключению произвола в деле разрешения споров, а также установления точных правил в наиболее конфликтных сферах общественной жизни.

Образование княжеской власти в IX веке и ее развитие становится началом объединения относительно разрозненных родов в единое общество. При этом, сама княжеская власть является чуждым элементом для существующих родовых общин, и в целях осуществления принятых князем обязательств вынуждена включаться в существующие отношения. В первую очередь это касается осуществления суда, который постепенно монополизируется властью. В этот исторический период деятельности мы видим зарождение тех видов деятельности, которые объединены такими целями как общественный порядок и правопорядок. Общественный порядок является наиболее общей целью деятельности как княжеской, так и иных центров власти (общинных, родовых, сословных). В то же время княжеская власть, описывая в законодательстве предлагаемые правила поведения, формирует в общественном сознании собственный (официальный) образ построения общественного взаимодействия. Этот образ активно пропагандируется и поддерживается. Данное направление деятельности получает впоследствии название правопорядок, то есть порядок, предполагаемый официальным, писаным правом. В широком смысле понятие общественный порядок предполагает объединение усилий и официальной и общественной власти.

Понятно, что пока княжеская власть не могла обеспечить реализацию собственных идей об устройстве общества, идея правопорядка не имела первостепенного значения. Постепенное усиление власти приводит к появлению возможности воплощать в жизнь идеи государственного устройства. В итоге, правопорядок как цель деятельности официальной власти полностью заменяет общественный порядок, как цель деятельности всего общества, само общество начинает рассматриваться как государство, как то, что принадлежит государю.

Осмысление истории форм общественного устройства России можно найти у правоведа А. Грановского, выделяющего отдельные этапы его развития. В период господства семейственного начала (русская деревня в эту пору — одна большая семья) все конфликты решались патриархом, старшим в семье. Грановский приписывает этой эпохе «тишину и мягкость нравов».

Когда деревня разрастается, и в ней появляется уже несколько отдельных семей, «необходимость внутренней тишины и порядка принуждает население прибегать, при несогласиях, к их собственному главе — старейшине. Они надеются на его суд и приговор. Он становится посредником, миротворцем и судьею в поселении, лицом необходимым и еще более важным, чем был прежде»
. Старейшина в данном случае имеет авторитет уже не как самый старший, но как наиболее мудрый и достойный.

С дальнейшим ростом населения возникает необходимость в совете представителей нескольких семейств, и появляется вече — совещательный орган. На этом этапе семейные интересы усиливаются, суд старейшин уходит в прошлое, и устанавливается общинная демократия, сопровождаемая непрерывными усобицами.

Далее семьи становятся все более независимы, вся власть переходит в руки отдельных кланов, общественный быт разрушается. На этом этапе порядок в обществе поддерживается страхом кровной мести, судебная система включает в себя поединок и суд присяжных (целовальников). Именно с этого этапа начинается общеизвестная русская история: призвание «равно чуждых» варягов уставшими от усобиц русскими и финскими племенами.

Постепенное преобразование княжеской власти во власть государственную завершилось принятием Иоанном III титула царя. Основной целью государственной власти становится правопорядок, общественный же порядок, начиная с правления Ивана Грозного, становится целью деятельности отдельных государственных органов, позднее названных «полицией», занимающихся борьбой с преступностью.
Встречаем у Н.М. Карамзина упоминание о мерах борьбы с преступностью, предпринимаемые Василием II и Иваном III. Летописцы хвалят Василия II за утверждение тишины и безопасности в Новгороде: он учредил там пожарную и ночную стражу; велел, как и в Москве, замыкать ввечеру улицы рогатками и совершенно прекратил воровство. Лишенные способа жить кражею и злодействами, негодники ушли или обратились к трудолюбию, выучились ремеслам и сделались людьми полезными.
 Иван III учредил лучшую городскую исправу или полицию: он велел поставить на всех московских улицах решетки (или рогатками), чтобы ночью запирать их для безопасности домов; не терпя шума и беспорядка в городе, указом запретил гнусное пьянство.

Документальные источники свидетельствуют о начале государственной службы по обеспечению общественного порядка в городских поселениях с царствования Ивана IV. Была проведена реформа местного самоуправления, в ходе которой власть перешла от наместников к выборным земским учреждениям. Часть компетенции кормленщиков — уголовные дела и полиция — была передана выборным людям — губным старостам и судьям (целовальникам). Они осуществляли все полицейско-судебные функции в городах и уездах, вели розыск преступников, обеспечивали общественный порядок, вершили суд. А.А. Макушин определяет эту систему как «сословно-полицейское самоуправление».

Известен Наказ о градском благочинии, принятый в апреле 1649 г.
 В Наказе говорилось, «Государь, Царь и Великий Князь Алексей Михайлович Всея Руси повелел Ивану Андреевичу Новикову, да Подьячему Викуле Панову быть в объезде в Белом Каменном городе, от Покровской улицы по Яузские ворота и по Васильевскому лужку для береженья от огня и ото всякого воровства: а с ним и с подьячими, указал Государь быть в объезде… А для береженья во всех улицах и по переулкам в день и в ночь ходить и беречь накрепко, чтоб в улицах и переулках бою и грабежу, и корчмы, и табаку, и иного никакого воровства не было...». По Наказу основными угрозами «благочиния» определялись воровство и пожары. Силами обеспечения становились прямо названные государевы служащие и силы общественности.

Истории известны и более ранние случаи возложения схожих полномочий на поименованных лиц
 и описания порядка в тех или иных делах
.

Исследование документов раннего периода Русского государства показывает, что начиная с 13-14 вв. активно начинают описывать исходящие от власти правила поведения в тех или иных сферах жизни общества. Официальные документы описывают действия, подлежащие запрету, устанавливают порядок обращения с лицами, уличенными в таких действиях, описывают «суд и расправу» над ними. Таким образом, первые же законодательные памятники представляют собой описание образа общественного порядка и деятельности, направленной на его защиту.

Разумеется, обеспечение порядка не могло исчерпываться указанными выше функциями, требовалось создание регулярного органа в этой сфере. Были, однако, и примеры, когда орган власти создавался под конкретные узкие задачи. Так, в 1718 г. для расследования заговора царевича Алексея, была создана Тайная канцелярия, ставшая, наряду с Преображенским приказом, органом политической полиции.

Что касается обычной полиции, то 7 июня 1718 г. Сенатом был объявлен указ императора об учреждении в Санкт-Петербурге должности генерал-полицмейстера. Первым на этот пост был назначен бывший царский денщик, выходец из Португалии Антон Мануилович Девиер. Для этой должности Петром I были разработаны специальные «Пункты Санкт-Петербургскому Генерал-полицмейстеру» — своеобразная инструкция, содержавшая основные требования к полиции. Документом, утвердившим «Пункты» становится указ от 25 мая 1718 г.

Документ свидетельствует, что функции полиции расширяются. В частности, на полицию возлагались такие обязанности как:

«- надлежит смотреть, дабы все строение было регулярно построено, по его царского величества регламенту; печи, комели и трубы печные были б по указу, чтобы соседям от того какова бедства не учинилось; тако ж бы никакое строение за линию, или из линии не строилось, но чтоб улицы и переулки были равны и изрядны;

- надлежит содержать все улицы и переулки в чистоте, дабы проезд был беструден, и были б сухи, свободны и невозбранны, дабы как проезжие, так и жители никакой трудности не имели, и для выгоды и чистоты чинили б жители всякое вспоможение;

- тако же в надсмотрении иметь чистоту улиц и переулков, рынков, рядов и мостов; и каждому жителю дать указ, дабы все пред своим двором имели чистоту, и сор чистили, и возили на указное место, а наипаче надлежит хранить, дабы отнюдь на реку зимою не возили, а летом не бросали; также протоки и каналы сором не засыпали под жестким штрафом.»

Самостоятельной формой описания общественного порядка становится описание целей полицейской деятельности. Очевидно, что термин «полиция» не мог быть сразу использован в деле государственного управления, так еще не был наполнен практическим смыслом. Государственная власть начинает разъяснительную работу. Так в Главе 10 Устава Главного магистрата 1721 года
 предлагается разъяснение данного понятия. «Ежели в главном магистрате в которых городах усмотрят что полезное ко установлению полиции, или добрых гражданских порядков к поправлению, и о том, какие надлежит новые уставы сочинить… понеже полиции особливое свое состояние имеет; а именно: оная споспешествует в правах и в правосудии, рождает добрые порядки и нравоучения, всем безопасность подает от разбойников, воров, насильников и обманщиков и сим подобных, непорядочное и непотребное житие отгоняет и принуждает каждого к трудам и к честному промыслу, чинит добрых досмотрителей, тщательных и добрых служителей, города и в них улицы регулярно сочиняет, препятствует дороговизне, и приносит довольство во всем потребном к жизни человеческой, предостерегает все приключившиеся болезни, производит чистоту по улицам и в домах, запрещает излишество в домовых расходах и все явные погрешения, призирает нищих, бедных, больных, увечных и прочих неимущих, защищает вдовиц, сирых и чужестранных, по заповедям божиим, воспитывает юных в целомудреной чистоте и честных науках; в кратце ж над всеми сими полиция есть душа гражданства и всех добрых порядков и фундаментальной подпор человеческой безопасности и удобности». Данное определение как раз и дает нам описание общественного порядка как цели деятельности полиции. Однако впоследствии с изменением характера полицейской деятельности исследователи начинают придавать полицейской деятельности новые черты. Так, по мнению Н.Н. Белявского, долгое время словом полиция, полицейская деятельность означали все формы, в которые выливается вторжение правительства в частную или общественную жизнь. Только с 19-го века этот термин получил более определенное значение; полицией стали называть правительственную деятельность, направленную на создание общих условий безопасности, которых отдельное лицо не в состоянии обеспечить себе собственными силами
.

В 1745 г. в Табели о рангах генерал-полицмейстер был перемещен из 5-го класса в 3-й (президенты коллегий состояли в 4-м классе), выведен из подчинения Сената и подчинен непосредственно императрице. Только генерал-полицмейстер мог разбирать преступления и упущения по должности своих подчиненных, и вообще он имел право «всех правосудием довольствовать». В 1759 г. генерал-полицмейстер был перемещен во 2-й класс по Табели о рангах. Главная полицмейстерская канцелярия была формально уравнена с другими коллегиями по месту в государственном механизме.

Уже упоминавшийся Наказ 1767 г. Екатерины II особое внимание уделяет организации полицейской деятельности (глава XXI). Исследуется само понятие «полиции» и его отличие от иной государственной деятельности. Наказ отождествляет понятия «полиции», «благочиния» и «порядка вообще в Государстве». Делается вывод, что «мы здесь под именем Полиции разумеем, к попечению которой все тo принадлежит, что служит к сохранению благочиния в обществе». Предлагается «сии учреждения разделить надлежит на два рода»: «первый содержит в себе полицию градскую», «вторый— полицию земскую». В обязанности полиции Наказом (п.п. 551-560) вменялось:

1. Чтобы ничего не дозволять, что может смутить отправление службы Божией, творимой в местах, к тому определенных, и чтоб порядок и приличное благолепие были гражданами наблюдаемы при крестных ходах и тому подобных обрядах.

2. Целомудрие нравов есть вторым предлогом сохранения благочиния и заключает в себе все нужное ко стеснению роскоши, к отвращению пьянства, ко пресечению запрещенных игр, пристойное учреждение об общих банях или мыльнях и о позорищах, чтоб воздержать своевольство людей, худую жизнь ведущих, и чтоб изгнать из общества обольщающих народ под именем волшебников, прорицателей, предзнаменователей и других подобных обманщиков.

3. Здоровье— третий предмет Полиции, и обязует распространить свое тщание на безвредность воздуха, на чистоту улиц, рек, колодезей и других водных источников, на качество съестных и питейных припасов, наконец, на болезни, как в народе размножающиеся, так и на прилипчивые.

4. Бдение о сохранении всякого рода жит и тогда, когда они еще не сняты с кореня, соблюдение скота, лугов для их паствы, рыбных ловель и проч. Предписывать должно общие правила о сих вещах по приличию обстоятельств, и какие в том иметь надобно для предосторожности.

5. Безопасность и твердость зданий, и правила к наблюдению в сем случае, потребные для разных художников и мастеровых, от которых твердость здания зависит; содержание мостовой; благолепие и украшение городов; свободный проход и проезд по улицам; общий извоз; постоялые дворы и проч.

6. Спокойство народное требует, чтобы предупреждены были внезапные случаи и другие приключения, как-то: пожары, воровство и проч. И так предписываются для сохранения сего спокойства известные правила, например, гасить огонь в положенные часы; запирать ворота в домах; бродяг и людей, никакого вида о себе не имеющих, заставляют работать или высылают из города. Запрещают носить оружие людям, к тому не имеющим права, и проч. Запрещают недозволенные сходбища или собрания, разноску и раздачу писем возмутительных или поносительных. По окончании дня стараются соблюсти спокойство и безопасность в городе и в ночное время, освещают улицы и проч.

7. Установляют верный и одинаковый вес и меру, и препятствуют, чтоб никакого обмана не было чинено.

8. Наемные слуги и поденные работники составляют также предлог сего правления, как для содержания их в своей должности, так и для того, чтоб они должную себе плату верно получали от тех, кои их нанимают.

9. Наконец, нищие, а наипаче нищие-больные привлекают попечение сего правления к себе, во-первых, в том, чтоб заставить работать просящих милостыни, которые руками и ногами своими владеют, а при том, чтобы дать надежное пропитание и лечение нищим немощным.

Наказ закладывал основные сферы обеспечения общественного порядка (благочиния) силами специально для того созданных государственных органов. Как видно, сферы достаточно широки, охватывая вопросы от борьбы с преступностью до обеспечения общественной гигиены. Однако Наказ учитывает, что даже при таком широком охвате полицейской деятельностью управления обществом, необходимы не только административные (властные) меры, но и гражданско-правовые. В связи с этим указывается, что «где пределы власти полицейской кончатся, тут начинается власть правосудия гражданского» (п. 562).

В 1782 году вступил в силу «Устав благочиния»
, или полицейский, согласно которому в городах учреждена Управа благочиния, состоящая из городничего, приставов по уголовным и гражданским делам, выборных заместителей городничего. В отношении задач Управы, в частности, указывалось: «Управа благочиния долженствует, во-первых, иметь бдение, дабы в городе сохранены были благочиние, добронравие и порядок; второе, чтоб — предписанное законом полезное повсюду в городе исполняемо и сохраняемо было; в случае же нарушения оных управа благочиния по состоянию дела, несмотря ни на какое лицо, всякого должна приводить к исполнению предписанного законами, и третье, управа благочиния одна в городе право имеет приводить в действие повеления правления, решения палат и прочих судов, и чинить отказы домов и мест в городе, предместье и на городских землях».

Подчинение полиции военным властям и ее полная милитаризация повлекли за собой настолько серьезное увеличение затрат из государственного бюджета на военное ведомство, что они вскоре стали непосильными, и в 1799 году Павел I переподчиняет полицию гражданским губернаторам и переводит финансирование полиции на местный бюджет.

Устройство полиции в России на протяжении всего XVIII века показывает на расширение полномочий этого государственного органа. Зарождаясь как орган охраны благополучия населения и защиты от преступлений, полиция превращается в огромный механизм борьбы с любыми угрозами общественному спокойствию и безопасности как естественного, так искусственного характера. Возложение столь широких задач повлекло за собой значительное ограничение свободы населения, а качество выполняемых функций становится причиной конфликтов и особого отношения к полиции (например, уклонение от исполнения полицейских обязанностей со стороны крестьянства).

Все это не осталось незамеченным исследователями. Так, М.Ф. Владимирский-Буданов, крупный дореволюционный исследователь истории государства и права России отмечал: «Государство XVIII есть государство полицейское в самом строгом смысле слова: оно принимает на себя заботы даже в маловажных потребностях подданных, особенно в сферах экономической и бытовой, регламентирует их»
. Особое звучание в этом случае приобретают слова В.М. Гессена о том, что: «Полицейским то или иное государство именуется вовсе не потому, что в нем учреждена и функционирует полиция. Суть полицейского государства — в особом характере отношений между ним и его гражданами…»
.

В 1802 году Александр I проводит реформу государственного аппарата: вместо 12 коллегий введены 8 министерств, в числе которых и Министерство внутренних дел. В составе Министерства — Департамент внутренних дел, в который входит Экспедиция спокойствия и благодушия.

Ее первый стол ведал всеми делами, касающимися земской полиции, особенно наблюдением за «повиновением крестьян законной власти», сбором сведений о происшествиях, предотвращением «ложных слухов».

Второй стол управлял делами городской полиции. В его функции входили: «Безопасность улиц от пожаров и воровства, содержание пожарной и вообще полицейской команды, чистота и освещение улиц и дворов, охрана добрых нравов, обуздание мотовства, безмерной роскоши, жестокости, надзор над запрещенными книгами, соблазнительными зрелищами, подозрительными сообществами и людьми, сбор сведений о городских общественных доходах, сборах и повинностях, способы уравнения в постое, в освещении и содержании мостов, ночной стражи и пожарных служителей, сведения о состоянии губернских рот и штатных команд»
.

Каждое министерство получило так называемый «Наказ», где определялись его задачи. Самым большим и многофункциональным стало Министерство внутренних дел. Сразу после выхода Манифеста об учреждении министерств 1802 года была образована Канцелярия министра внутренних дел. Ее первым начальником стал статский советник Михаил Михайлович Сперанский, перевода которого в свое министерство В.П. Кочубей добился только после обращения к царю и по его личному указанию.

Министр внутренних дел, согласно Манифесту, должен был «пещись о повсеместном благосостоянии народа, спокойствии, тишине и благоустройстве всей Империи».

25 июля 1810 г. вышел Манифест «О разделении Государственных дел на особые Управления, с означением предметов, каждому Управлению подлежащих»
. В нем предусматривалось все государственные дела «в порядке исполнительном» разделить на 5 главных частей: 1) внешние сношения; 2) управление внешней безопасности; 3) государственная экономия; 4) устройство гражданского и уголовного Суда; 5) управление внутренней безопасностью. Для управления каждой частью назначались соответствующие министерства и ведомства.

Управление внутренней безопасностью возлагалось на вновь организованное Министерство полиции (МП), а Министерство внутренних дел вместе с Министерством финансов теперь было призвано обеспечить экономические интересы государства. Соответственно изменялись и основные «предметы ведения» — задачи министерств.

Министерство полиции состояло из трех департаментов: Департамента полиции хозяйственной, Департамента полиции исполнительной, Медицинского департамента, Медицинского совета, а также Общей и Особенной канцелярий министра.

На МВД теперь возлагалось «попечение о распространении и поощрении земледелия и промышленности», к которому были отнесены: дела о поощрении земледелия, колоний, о внутренних переселениях и различные ветви государственного хозяйства, в том числе — фабрики и заводы, внутренняя торговля, почта, публичные здания.

Все дела, возложенные на Министерство полиции, разделялись на две главные части. К первой относилось руководство учреждениями, «к общему благоустройству или Полиции предохранительной относящихся»: дела медицинские и карантинные (борьба с эпидемиями), продовольственные, создание и ведение городских и сельских запасных магазинов, безопасность путей сообщения, дела по цензурным установлениям и приказам общественного призрения (больницы, богадельни и т.п.). Ко второй части относились дела Полиции исполнительной: приведение в исполнение приговоров судебных мест, сбор недоимок по установленным государственным сборам, устройство внутренней стражи, заведения смирительные и рабочие (тюрьмы), тюремная полиция.

На Министерство полиции возлагались и некоторые другие задачи: оказание помощи военному ведомству по проведению рекрутских наборов в армию и флот, таможенный контроль, обеспечение исправности путей сообщения. Министерство полиции должно было также осуществлять явный и тайный надзор за иностранцами в России, выполнять цензурные функции
.

В силу важности функций, возлагавшихся на Министерство полиции, для него первого было разработано и одновременно с «Общим учреждением Министерств» опубликовано «Учреждение и Наказ Министру Полиции», ставшее нормативной основой его организации и деятельности.

Составной частью в нем были «Правила особенной ответственности Министра Полиции». Действуя в «обстоятельствах чрезвычайных» (определение и условия «чрезвычайности» не давались), министр полиции мог требовать в свое распоряжение войска как через военного министра, так и отдавая непосредственные распоряжения командирам полков. Специальный параграф «Общего учреждения министерств» предусматривал освобождение министра от ответственности за превышение власти, если он действовал «в видах общей безопасности».

Исследователи отмечают, что кроме собственно охранения внутренней безопасности, Министерство полиции наделялось правом надзирать за «окончательным исполнением законов по всем вообще министерствам». Министр полиции имел право требовать сведения от всех местных органов, минуя соответствующие министерства. Указы, циркуляры, относящиеся к деятельности местных органов различных министерств, направлялись в губернии для чиновника Министерства полиции, который при помощи полицейских чинов следил за их соблюдением. Тем самым полиция обособлялась от административного аппарата, стояла над ним, контролируя его деятельность. Такой порядок был, в частности, зафиксирован в «Учреждении министерства финансов», где указывалось, что «употребление сумм», выделенных для местных губернских органов, должно производиться «под надзором» Министерства полиции
. В 1819 году полиция вновь вошла в состав МВД.

В июле 1837 года Николай I «Положением о земской полиции»
 определяет следующие функции полиции: «охранение общественного спокойствия, усмирение всякого действия, противного верноподданическому долгу и послушанию, донесение о том начальству; предупреждение и прекращение всяких непозволительных и соблазнительных сборищ, принятие в случае нужды особенных мер для безопасности какого-либо селения, дома или частного лица»
.

Граф Л.А. Перовский, вступив в должность министра внутренних дел в 1841 г., в записке царю докладывал о мрачной картине, которую он наблюдал в местных органах. Основные недостатки сводились к следующему: 1) чиновники не исполняют законы, требуют постоянного надзора, а выборные — хуже, чем назначаемые правительством; 2) звания исправников, заседателей и становых унижены в общественном мнении, их обязанности так обширны, что они их исполняют формально, «для вида»; 3) аналогичное положение — с кадрами городских полиций
.

Необходимы меры по совершенствованию органов полиции. Соответствующие предложения, получившие название «Основные начала реформы полиции», были подготовлены, и 25 марта 1859 г. Александр II их утвердил. Суть намеченных преобразований заключалась:

1) в объединении городской и земской полиции пол властью уездного исправника, назначаемого от правительства;

2) в исключении из обязанностей полиции следственной и хозяйственно-распорядительной части (для которых предполагалось создать особые органы управления);

3) в более точном определении круга действий, прав и обязанностей полиции по отношению к губернаторам и другим властным структурам, как в обычное время, так и в чрезвычайных случаях.

В 1862 году Александр II подписывает «Временные правила об устройстве полиции в городах и уездах губерний».
Реформа Александра II 1860-1880 гг. сузила функции полиции: следствие было передано в руки судебных следователей, хозяйственные обязанности по благоустройству, дорожному и продовольственному делу перешли к земским и городским органам самоуправления. Освобождение МВД от побочных функций, позволило полиции сосредоточиться на охране общественного порядка и борьбе с преступностью.

12 февраля 1880 г. выходит Указ Об учреждении в С.-Петербурге Верховной Распорядительной Комиссии по охранению государственного порядка и общественного спокойствия
.

В ходе так называемой «земской контрреформы» Александра III значительно урезана самостоятельность местного самоуправления, усилена карательная система, управление полицией передано в Министерство внутренних дел.
 После убийства Александра II создается Особая комиссия, результатом деятельности которой становится проект, обнародованный 14 августа 1881 г. как «Положение о мерах к охранению государственного порядка и общественного спокойствия».

В 1892 г. принимается «Учреждение Министерства Внутренних Дел»
. В соответствии с документом Министерство внутренних дел составляет: 1) Министр; 2) Товарищ Министра; 3) Совет Министра; 4) Главное Управление Почт и Телеграфов; 5) Главное управление по делам печати; 6) Главное Тюремное Управление; 7) Департамент Полиции; 8) Департамент Хозяйственный; 9) Департамент Духовных Дел Иностранных Исповеданий; 10) Департамент Медицинский; 11) Департамент Общих Дел Министерства; 12) Земский Отдел; 13) Канцелярия Министра.

На Департамент Полиции возлагались следующие «дела»: 1) по предупреждению и пресечению преступлений и по охранению общественной безопасности и порядка; 2) о государственных преступлениях; 3) по устройству полицейских учреждений и по наблюдению за их деятельностью и за правильным течением дел в сих учреждениях; 4) по определению, перемещению, увольнению и награждению чиновников полиции и назначению им пенсий и других законом установленных денежных выдач; 5) об охранении и возобновлении государственной границы; 6) о пограничных сообщениях; 7) о снабжении иностранцев видами на проживание в России и о высылке иностранцев; 8) по повестке показаний лиц, имеющих себя за границею русскими подданными, по передаче в Россию русских подданных, задержанных за границею, дезертиров и обвиняемых в разных преступлениях; 9) об учреждении опек в особых случаях; 10) по надзору за питейными и трактирными заведениями; 11) о мерах безопасности от огня и по надзору за приготовлением, хранением, торговлею и перевозкою пороха и других взрывчатых веществ; 12) по утверждению уставов разных обществ и клубов и разрешению публичных лекций, чтений, выставок и съездов; 13) по наблюдению за исполнением указаний и правил о паспортах и беглых и о правах на место жительства евреев; 14) другие, подробно указанные в подлежащих частях Свода и особых узаконениях.

1 февраля 1899 года издается закон «Об усилении состава полиции в районах промышленных заведений», согласно которому была создана специальная фабрично-заводская полиция. Это связано с ростом численности рабочего класса и обилием народных выступлений. В 1903 году прошла реорганизация сельской полиции: вместо выборных чинов сотских, десятских и др. введены штатные должности сельских стражников, а натуральная повинность крестьян по охране общественного порядка заменена денежным сбором. Эта мера была вызвана ненадежностью сотских, нередко лично участвовавших в крестьянских бунтах.

В 1903 г. принимается закон «Об учреждении полицейской стражи».
 В документе указывается, что «для охранения благополучия, общего спокойствия, безопасности и порядка в местностях, подведомственных уездной полиции, образовать временно впредь до общего переустройства местного управления... уездную полицейскую стражу». Интересны требования к кадровому составу полицейской стражи. Указывается, что «в уездную полицейскую стражу назначаются русские подданные, достигшие двадцати пяти лет от роду и обладающие здоровым телосложением, преимущественно из отставных и уволенных в запас нижних воинских чинов. Кроме того, от поступающих в стражу требуется: 1) для урядников — умение составлять протоколы, общее знакомство с полицейской службой и с обязанностями полиции по преследованию преступлений; 2) для стражников умение читать и писать и общее достаточное развитие».
Итак, история развития органов полиции в российском государстве позволяет сделать следующие выводы. Органы полиции получают весьма высокое значение в российском государстве, выступая органом поддержания порядка не только в обществе, но и в среде других государственных органов. Вместе с тем, мы видим постоянное изменение устройства полиции, то расширение, то сужение круга ее полномочий, смену источников финансирования, изменение порядка назначения на должности, требования к кадровому составу. Все это говорит, на наш взгляд, об отсутствии общей идеи полицейской деятельности, отсутствия четкого представления о целях ее деятельности и используемых мерах. Понятие «общественный порядок», «благочиние», «спокойствие», «тишина», используемые для описание целей полицейской деятельности, указывают скорее на желаемые, чем на реальные задачи этих органов. Кто-то ведь должен в государстве отвечать за порядок, однако сам образ порядка никак не мог найти своего четкого воплощения, описания в различных полицейских регламентах и «учреждениях» не имеют должной конкретики. В условиях же, когда государственная власть никак не могла найти объединяющую идею для русского народа, полиция становится местом обострения противоречий между мировоззрением тех людей, которые занимали полицейские должности и государственной идеологией, возлагавшей на полицию воплощение зачастую весьма непопулярных идей по управлению обществом.
После революции 1917 г. в стране существовали две параллельные организации. Временное правительство в 1917 году сформировало Народную милицию, а со стороны Советов были созданы Отряды рабочей милиции. В условиях гражданской войны первая организация довольно скоро прекратила свое существование, вторая же со временем превратилась в советскую милицию.
28 октября 1917 года НКВД принял постановление «О рабочей милиции»
, обеспечивающее реальность власти Советов в стране. Этим правовым актом Советы рабочих и крестьянских депутатов обязывались учредить рабочую милицию, которая должна находиться всецело и исключительно в их ведении. «Инструкция об организации советской рабоче-крестьянской милиции» (далее РКМ) от 12 октября 1918 года
 зафиксировала права и обязанности РКМ, поставила эту службу в двойное подчинение местным Советам и НКВД.
Рабоче-крестянская милиция вынуждена была заниматься широчайшим спектром проблем: от тяжких преступлений (контрреволюционные выступления, бандитизм, преступления против личности) до борьбы с беспризорностью и контроля санитарного состояния. На начальном этапе ее сотрудники выполняли «троякого рода функции: они воевали, охраняли порядок и безопасность и они же строили аппарат управления»
.

«Положение о РКМ» ВЦИК от 10 июня 1920 года определило милицию как исполнительный орган, вооруженные части особого назначения. Снабжение было переведено на государственный счет, введена единообразная структура, определены функции и компетенция РКМ.
 Фактически милиция была реорганизована по образу РККА — это было сделано в целях борьбы с бандитизмом, получившим в это время широкое распространение. 6 февраля 1922 декретом ВЦИК была упразднена Чрезвычайная комиссия, действовавшая в составе РКМ, в составе НКВД создано ОГПУ.
 Результатом этих мер стал рост количества функций РКМ, к которым добавились:

· обеспечение конвоя и охраны мест лишения свободы;

· надзор за инфраструктурой страны (железные дороги, мосты, телеграфные линии и т.п.);

· регистрация охотничьего оружия;
· регистрация религиозных обществ и союзов.

Также в начале 1920-х годов были введены система участковых инспекторов и контрольно постовая служба. Их обязанности «Инструкция милиционерам Советской Рабоче-крестьянской милиции» регламентировала следующим образом: в их ведении находилось обеспечение общественного порядка и спокойствия на улицах, наблюдение за безопасностью движения, за санитарным состоянием территорий, борьба с пьянством и хулиганством.

В 1924 году в число карательных мер за нарушение общественного порядка вошла быстро распространившаяся и усложнившаяся система штрафов (введена «Положением о волостных съездах Советов и волостных исполкомах»
). В это же время развернулась компания по борьбе с самогоноварением, связанная с отменой «сухого закона» в стране и введением государственной монополии на спиртное. Во второй половине 1920-х годов сохранялось многообразие деятельности так называемой «разрешительной службы» милиции, ведавшей выдачей лицензий на предпринимательство, регистрировавшей охотничье оружие, общественные и религиозные организации, следящей за деятельностью типографий и др. До конца 1920-х годов сохранялась широта и многообразие обязанностей сотрудников милиции, но при этом все больше развивалась тенденция вычленения специальных служб для выполнения определенного круга обязанностей.

Согласно постановлениям ЦИК и СНК от 15.12.1930 и 31.12.1930
 НКВД был упразднен и милиция формально переходит в ведение Совета народных комиссаров, фактически же становится подчиненной ОГПУ. Постановлением ВЦИК от 1 января 1931 года «Об утверждении положения о сельских советах»
 расширялся круг полномочий местных Советов в области охраны «революционного порядка и общественной безопасности». «Положение о РКМ» СНК СССР от 25 мая 1931 года
 определяло задачи милиции, права и обязанности ее сотрудников, правовое, материальное и кадровое обеспечение; вводило единую правовую регламентацию организации и деятельности милиции всей страны. Основная задача милиции согласно этому документу — наблюдение за проведением в жизнь законов и распоряжений центральных и местных органов власти, регулрующих революционный порядок и общественную безопасность. «Положение о РКМ», определяя и регламентируя ее деятельность, стало первой в масштабе СССР единой правовой базой строительства органов милиции, основанной на концепции создания цельной мощной системы, охраняющей новый порядок в стране.

В этот период наряду с судом действуют так называемые «милицейские тройки» УНКВД, рассматривающие дела, выносящие приговор и исполняющие его в крайне сжатые сроки. Изданное 3 июля 1936 года ЦИК и СНК СССР «Положение о прохождении службы начальствующим составом РКМ» ввело в милиции специальные звания и знаки отличия. Формирования РКМ превратились в подразделения воинского типа. В 1930 годы структурно оформились различные виды деятельности милиции. Обеспечением общественного порядка занимались патрульно-постовая служба и служба участковых инспекторов.

Постановлением ВЦИК от 1 января 1931 года местные Советы обязывались обеспечивать «революционный порядок» и общественную безопасность на своей территории, вести борьбу с «кулацкими элементами», пресекать пьянство, хулиганство и самогоноварение
. Количество участковых инспекторов было недостаточным для должного выполнения всех этих функций. Инспектор имел право во многих случаях нарушения общественного порядка наложить штраф на виновных, но на деле это использовалось довольно редко. Приказ ЦРКМ НКВД № 58 от 20 июля 1934 года «Объявление инструкции участковому инспектору» четко регламентировал работу участкового инспектора. По-прежнему борьба с контрреволюцией и антисоветскими проявлениями ставилась в качестве основной задачи. В качестве мер по повышению эффективности работы количество участковых было увеличено, им предписывалось поддерживать постоянный контакт с дворниками, управдомами, осведомителями, вести регулярный прием граждан.

К концу 1930-х годов кадровые чистки и борьба за власть снова привели к ухудшению охраны общественного порядка. На протяжении всего предвоенного десятилетия исследователи отмечают отчетливую связь качества общественного порядка с особенностями кадровой политики в РКМ, проводимой руководством страны: «…cтоль же очевидно прослеживаются этапы снижения профессионализма работников милиции всех уровней, связанные, как показало исследование, с процессами борьбы за власть в высших управляющих эшелонах»
.

20 июля 1941 г. был издан Указ Президиума Верховного Совета СССР «Об объединении Наркомата внутренних дел и Наркомата государственной безопасности в единый Народный комиссариат внутренних дел». Это привело к централизации управления наркоматами, дало возможность сосредоточить силы органов общественной и государственной безопасности на решении, важнейших задач по охране особо важных объектов промышленности, железнодорожных сооружений, линий связи, тыла действующей Красной Армии, по борьбе с немецко-фашистской разведкой, шпионажем и диверсиями. Работа милиции стала протекать под руководством военной власти
.

В исследованиях отмечается, что важной мерой по усилению борьбы с преступностью явилось образование в феврале 1948 г. следственного отдела в составе Главного управления милиции МВД СССР и следственных аппаратов при республиканских, краевых и областных управлениях милиции, основной задачей которых стало расследование уголовных дел, возбуждаемых оперативными отделами милиции. В 1948 г. был принят Дисциплинарный устав милиции, в том же году принимается Устав постовой и патрульной службы милиции.

В 1953 - 1956 гг.: была осуществлена система мер, направленных на повышение качества работы всех правоохранительных органов в том числе и милиции. Так, 27 августа 1953 г. Совет Министров СССР принял постановление «О мерах по укреплению охраны общественного порядка и борьбе уголовной преступностью», которым работа милиции признавалась не удовлетворительной. Ставилась задача укрепления кадров угрозыска, скорейшего улучшения условий прохождения службы участковых уполномоченных, постовой и патрульной службы. В принятом 12 марта 1954 г. постановлении ЦК КПСС «Об основных задачах МВД СССР» вновь было отмечено низкое качество деятельности милиции. В постановлении были перечислены следующие недостатки в работе милиции: произвол, нарушения законности, необоснованные аресты и задержания граждан, преступность среди личного состава, слабая связь с общественностью, отсутствие уважения со стороны населения
.

Немалую роль в реализации курса на сокращение численности сотрудников ОВД сыграло и постановление ЦК КПСС от 5 ноября 1958 года «О повышении роли общественности в борьбе с преступностью и нарушениями общественного порядка».

Претворяя в жизнь решения внеочередного XXI съезда КПСС, состоявшегося в январе-феврале 1959 года, об упрощении государственного аппарата Совет Министров СССР 13 января 1960 года принял постановление, направленное на упразднение МВД СССР и передачи его функций соответствующим министерствам союзных республик
.

Упразднение МВД СССР в 70-х годах представляет собой, по сути, передачу функций по охране общественного порядка в руки региональным властям, однако очевидно, что страна не может обойтись без общего руководства в этой сфере.

Первые признаки улучшения положения дел появились, по мнению исследователей, со второй половины 60-х гг. С этого времени начинается интенсивный поиск новых организационных форм охраны порядка и борьбы с преступностью, обновляется нормативно-правовая база деятельности милиции и т.п. Наиболее важным документом становится Указ Президиума Верховного Совета СССР 1966 г. «Об образовании союзно-республиканского Министерства охраны общественного порядка»
. Позднее, 17 сентября этого же года, Президиум Верховного Совета РСФСР принимает решение об упразднении МООП РСФСР в связи с возложением его функций на МООП СССР. В ноябре 1968г. Указом Президиума Верховного Совета СССР Министерство охраны общественного порядка было переименовано в Министерство внутренних дел СССР. В последующем существенной реорганизации подвергся центральный аппарат МВД СССР. В наибольшей степени она затронула структуру Главного управления милиции, которая отличалась многоступенчатостью, отсутствием необходимой самостоятельности ведущих-служб милиции. В феврале 1969 г. вместо Главного управления милиции МВД СССР был образован ряд самостоятельных структурных подразделений (ГУУР, УБХСС, УГАИ, и др.)
.

Задачи, формы и методы деятельности милиции по охране общественного порядка конкретизированы в Указе Президиума Верховного Совета СССР от 08.06.73 г. «Об основных обязанностях и правах советской милиции по охране общественного порядка и борьбе с преступностью». Общие задачи определялись Положением о советской милиции 1962 г. В соответствии с этими нормативными актами милиция была призвана обеспечивать охрану общественного порядка в стране, собственности, прав и законных интересов граждан, предприятий, организаций и учреждений от преступных посягательств и иных антиобщественных действий
.

Таким образом, реформы милиции 70-х годов, начавшись с ликвидации союзного министерства и передачи функций по обеспечению общественного порядка союзным республикам привели в последующем к отказу от децентрализации милицейской деятельности. Возрождение союзного Министерства сопровождалось выделением в его структуре подразделений, занимающихся отдельными сторонами общественного порядка.

Следующим нормативным актом, регулирующим деятельность милиции становится Закон СССР от 6 марта 1991 года «О советской милиции»
. В соответствии со ст. 1 Закона советская милиция - государственная правоохранительная вооруженная организация, защищающая граждан, их права, свободы и законные интересы, советское общество и государство от преступных и иных противоправных посягательств.
Данный Закон не имел практики применения, так как уже 18 апреля этого же года принимается Закон Российской Федерации № 1026-I «О милиции»
. В соответствии с которым - милиция в Российской Федерации — система государственных органов исполнительной власти, призванных защищать жизнь, здоровье, права и свободы граждан, собственность, интересы общества и государства от преступных и иных противоправных посягательств и наделенных правом применения мер принуждения в пределах, установленных Законом и другими федеральными законами. Милиция входила в систему Министерства внутренних дел Российской Федерации. Задачи российской милиции были схожи с задачами советской милиции и также включали в себя охрану общественного порядка.
В настоящее время принят Федеральный закон №3 ФЗ «О полиции», вступивший в силу с 1 марта 2011 года. Общественный порядок, в соответствии со ст. 1 Закона, выступает как одно из «предназначений» полиции. Однако, в качестве основных направлений деятельности указывается «обеспечение правопорядка в общественных местах» (ст. 2, п.п. 6). На наш взгляд, данная терминологическая разница является свидетельством неопределённости понятия «Общественный порядок» до настоящего времени. Тем не менее, ст. 2 Закона является по своему содержанию уточняющей относительно ст. 1, выполняющей «дефинитивную» функцию, в связи, с чем именно ст.2 и должна определять полномочия полиции в сфере общественного порядка. Мы видим, что общественный порядок являлся задачей милиции, а в настоящее время – полиции и реализуется он целенаправленной деятельностью структурных подразделений ОВД в рамках предоставленных полномочий. Конкретное содержание данная задача получает в практической деятельности соответствующего подразделения.
Итак, исследование практики осуществления общественного порядка силами государственных органов приводит к следующим выводам. Общественный порядок выражает представление официальной власти о состоянии общественных отношений на подвластной территории. Становление общественного порядка начинается с описания конкретных правил взаимодействия и назначения государственных представителей, следящих за воплощением предписаний официальной власти. Данная деятельность, возникнув как спорадическая», осуществляемая от «случая к случаю», приобретает регулярный характер на этапе централизации российского государства. С принятием институтов западной цивилизации при Петре I общественный порядок становится целью деятельности специально уполномоченных органов, получивших название «полиция». В рамках этой деятельности общественный порядок приближается по смыслу к борьбе с преступлениями и другими правонарушениями. Этот смысл сохранился и в советский период. Вместе с тем общественный порядок приобретает многосторонний характер, отдельные его стороны (дорожное движение, экономический порядок, личная безопасность и др.) становятся предметом обеспечения отдельных подразделений ОВД.

§3. Порядок в сообществах: негосударственные формы правоохранительной деятельности
Исторически поддержание общественного порядка изначально было заботой самого общества, а не государства, просто потому, что общество со своими правилами и обычаями сложилось раньше, чем государство. В истории России до момента призвания варягов общественный порядок был делом общинных старейшин, выборных людей, народного собрания — Вече. Собственно правопорядок, опирающийся на писаное право, а не на обычаи, был введен с созданием первых правовых документов.

Традиция привлекать выборных людей из местного населения к несению службы охраны общественного порядка существовала на Руси с древнейших времен.
 Так, в «Русской правде» описывается система борьбы с кражами («татьба»). Вначале объявлялся «заклич», когда пострадавший заявлял о пропаже в людном месте, чаще всего «на торгу». Затем начинался «свод» - допросы свидетелей, а после этого - «гонение следа» - поиск доказательств и самого преступника. Специальные розыскные органы в Древней Руси отсутствовали, поэтому вышеуказанные действия осуществляли сами потерпевшие, общинники и добровольцы. Система доказательств состояла из свидетельских показаний, очевидцев («видоков»), вещественных доказательств («поличное») и испытания огнем, водой и железом («ордалии» - пытки). Полицейскую функцию выполнял фактически и институт «дикой виры», когда связанные круговой порукой общинники вынуждены были платить штраф («виру») за преступление, совершенное на территории общины необнаруженным преступником
.

В данном отрывке можно заметить как элементы общественного регулирования порядка — розыск преступника, так и государственное начало — наложение штрафа. С усилением государственного начала судебный поединок, кровная месть и другие архаичные формы суда вышли из употребления, и судебно-полицейские функции полностью перешли к государству.

По мере централизации власти становится необходимым, с одной стороны, введение специальных чинов и ведомств для охраны правопорядка. С другой стороны, для государства выгодней и удобней привлекать к участию в охране правопорядка население.

Как отмечают исследователи, «первые розыскные органы на Руси: возникли в XV - начале XVI в. Их роль выполнял институт «особых обыщиков», присылаемых из Москвы «в случае умножения в какой-либо местности разбоев и татев». Однако методы их работы, сводящиеся к пыткам, штрафам и постоянным поборам среди населения, не удовлетворяли местных жителей. Постоянные жалобы на притеснения со стороны «обыщиков» побудили Иоанна IV Грозного учредить постоянный полицейский орган из числа выбираемых на местах губных старост»
.
Существование Разбойного приказа не отменяло деятельности населения по поддержанию порядка. Более того, в Уставной книге разбойного приказа (1616 - 1617 гг.), предписано следующее: «А где в городе и на посаде, и в сотнях и в улицах, и в уездах в которой волости или в погосте, или в чьей вотчине или в поместье, живет тать или разбойник, и поймают тово татя или разбойника, а те люди, где он жил, того татя или разбойника не поймали, и в губу не отвели, в губе про него не сказали, а сыскался тот тать или разбойник мимо их, и на той сотне, или на улице, и в уезде на волости, или на селе, или на вотчине, или на поместьи имати выти для того, чтоб всяким людем у себя воров, татей и разбойников держати неповадно, а ворам бы, татем и разбойником нигде прибежища не было...»

Что касается способа формирования органов обеспечения общественного порядка, то до преобразований Петра I он заключался в обязанности населения того или иного количества дворов выставлять людей для помощи государственным чиновникам. Об этом свидетельствует, например, «Наказ о градском благочинии» 1649 года: «Государь, Царь и Великий Князь Алексей Михайлович Всея Руси повелел Ивану Андреевичу Новикову, да Подьячему Викуле Панову быть в объезде в Белом Каменном городе, от Покровской улицы по Яузские ворота и по Васильевскому лужку для береженья от огня и ото всякого воровства: а с ним и с подьячими, указал Государь быть в объезде, для береженья пяти человекам решеточным прикащикам, да со всяких людей, с 10 дворов по человеку с рогатины, и с топоры, и с водоливными трубами»
.
Исторически сложившиеся формы участия населения в охране правопорядка получили правовое закрепление в Указе от 25 мая 1738 г. «Пункты, данные С.-Петербургскому Генерал-Полицмейстеру»: «Для лучшего смотрения всякого против сих пунктов неисправления, надлежит определить в каждой слободе или улице старосту, и к каждым десяти дворам десятского из тех же жителей, и дабы каждый десятский за своим десятком накрепко смотрел, чтоб чего не учинилось противного запрещению...»
.

С образованием полиции участие населения в обеспечении правопорядка свелось, в основном, к негласной форме сотрудничества с полицейскими органами. Взаимодействие полицейских чиновников с населением на обслуживаемых территориях не регламентировалось.

Наследники Петра могли ужесточать или смягчать условия, но сущность полицейского государства оставалась той же. В начале XX века в условиях растущей напряженности государство вынуждено было свести на нет даже местное самоуправление в области охраны общественного порядка. В 1903 году прошла реорганизация сельской полиции: вместо выборных чинов сотских, десятских и др. введены штатные должности сельских стражников, а натуральная повинность крестьян по охране общественного порядка заменена денежным сбором. Эта мера была вызвана ненадежностью сотских, нередко лично участвовавших в крестьянских бунтах.

 После революции, в условиях не сформировавшейся администрации советского государства, Гражданской войны и общей разрухи в послереволюционной России охрана общественного порядка вновь перешла в руки самого общества. Но сложность состояла в неоднородности политических установок различных групп населения бывшей Российской Империи. Как уже отмечалось выше, в период работы Временного правительства было сформировано две милицейские организации, и обе — на общественных началах.
Правовое оформление общественных организаций по охране правопорядка и установление контроля над ним были предметами пристального внимания советского государства. Первое постановление НКВД «О Рабоче-крестьянской Милиции» от 28 октября 1917 года
 фактически лишь закрепило организацию самодеятельных формирований по охране общественного порядка, в которые входили отряды Красной гвардии, рабочие дружины, отряды охраны порядка и т.д. Исследователи утверждают, что «молодежь, с большим энтузиазмом встретившая революцию, составила основное ядро названных формирований. Эта тенденция сохранилась и в дальнейшем»
. В постановлении НКВД и НКЮ СССР от 12 октября 1918 года
 дается юридическое обоснование совместных действий общественности и милиции.

В октябре 1918 года по результатам первого съезда молодежных организаций страны был создан Комсомол. В уставе, утвержденном съездом, он характеризовался как общественная организация, стоящая на платформе РКП(б). Комсомольские организации с первых дней своего существования стремились к осуществлению тесного взаимодействия с органами милиции, с целью проведения совместных мероприятий по борьбе с нарушениями общественного порядка и преступностью в молодежной среде.

Одной из форм сотрудничества органов милиции и комсомольских организаций после окончания гражданской войны стали Части особого назначения (ЧОН). Организация и деятельность этих подразделений определялись не государственными актами, а документами руководящих партийных и комсомольских органов. Исследователи отмечают, что в условиях военного коммунизма отсутствие правового регулирования деятельности ЧОН позволяло использовать их практически по своему усмотрению, часто в карательных целях против выступлений крестьян, недовольных аграрной политикой партии и государства.
 О преобладании молодежи в рядах ЧОН свидетельствует то, что ЦК РКСМ, ЦК КСМ Белоруссии и Украины не раз обсуждали предложения включить в них всю молодежь от 17 лет. Взаимодействие чоновцев с милицией заключалось в совместной работе по охране общественного порядка, хозяйственных и военных объектов, путей сообщения и т.д. Коммунисты и комсомольцы, служившие в армии, органах ВЧК, милиции, в исключительной обстановке также призывались в ряды ЧОН.

В рамках широкой кампании по борьбе с хулиганством и пьянством, развернувшейся в середине 1920-х годов Декрет СНК РСФСР «Об оказании гражданами содействия милиции при задержании пьяных и хулиганов» от 8 декабря 1926 года предоставлял должностным лицам РКМ право привлекать граждан к сотрудничеству. Участие общественности в охране общественного порядка получило правовую регламентацию в постановлении СНК РСФСР «О внешкольных мероприятиях по борьбе с хулиганством» от 25 июня 1927 года: отмечалась необходимость профилактики хулиганства силами местных Советов и общественных организаций. Основными организационными формами стали молодежные дружины и комиссии по охране общественного порядка при рабочих клубах и на предприятиях. Все эти организации формировались на добровольных началах, преимущественно из молодежи, отличались жесткой дисциплиной (за нарушение устава — исключение), сотрудничали с органами милиции: проводили совместное патрулирование, принимали инструктаж от сотрудников РКМ.

Действовали также общества содействия милиции (осодмил), первоначально носившие характер общественных организаций, согласно «Положению о РКМ» от 25 мая 1931 года
 они стали вспомогательными органами милиции, связанными с ней юридически. СНК РСФСР постановлением от 29 апреля 1932 года
 предложил совнаркомам автономных республик и областным исполкомам реорганизовать общества содействия милиции в бригады содействия милиции (бригадмил). Они передавались в оперативное руководство органам милиции, организационно-политическим руководством занимались фабрично-заводские, партийные и комсомольские организации. Как отмечают исследователи, «В 30-е годы одной из главных причин чрезмерной централизации и идеологизации руководства деятельности добровольных формирований стал известный сталинский тезис об обострении классовой борьбы по мере продвижения к социализму»
. Комсомол, органы милиции и бригадмил оказались вовлеченными в поиск, выявление и борьбу с «врагами народа» в своих собственных рядах. Лишь ценой больших усилий работников милиции, комсомольских активистов удалось сохранить направленность большинства формирований бригадмила на оказание помощи именно по охране общественного порядка, по борьбе с беспризорностью.

Для патрулирования улиц в 1930-е годы создавались специальные группы общественников во главе с работником милиции. Назывались эти небольшие полразделения пикетами. Самые активные, проявившие стремление к службе в милиции бригадмильцы привлекались к оперативной работе: выезжали на места происшествия вместе с оперативными работниками, выполняли их поручения, участвовали в операциях по задержанию преступников. Хотя Инструкция по организации бригад содействия милиции и запрещала привлекать бригадмильцев к производству следственных действий, арестов, обысков и т.п., на практике это часто нарушалось.

В годы Великой Отечественной войны 1941-1945 гг. возникли такие формы добровольной общественной помощи милиции, как десятидворки, «отряды легкой кавалерии», группы общественного порядка, состоявшие из представителей партийно-комсомольского актива, общественников. Война требовала все нового пополнения рядов Красной Армии. Было мобилизовано и отправлено на фронт большое количество сотрудников милиции. Но в тылу жизнь продолжалась, не прекращались и преступления, иные нарушения правопорядка. В деревнях и селах борьбу с этим злом взяли на себя десятидворки из местных жителей и «отряды легкой кавалерии» (без лошадей) из учащихся старших классов. Особенно активно работали и помогали милиции эти объединения в западных областях СССР, объявленных на военном положении, и в прифронтовой полосе.

К их основным задачам относились: охрана общественного порядка в селе, борьба с самогоноварением и мелким хищением зерна на токах и в полях, осуществление ночного патрулирования в населенных пунктах, контроль за соблюдением правил пожарной безопасности, за светомаскировкой в ночное время.

Правовой основой создания дружин в середине XX в. стало Постановление ЦК КПСС и Совета Министров СССР от 2 марта 1959 г. «Об участии трудящихся в охране общественного порядка в стране», в котором говорилось о целесообразности создания дружин повсеместно: на стройках, предприятиях, транспорте, в учреждениях, совхозах, колхозах, учебных заведениях и домоуправлениях. В нем отмечалось, что заслуживает поощрения опыт работы молодежных бригад содействия милиции, комсомольских штабов, добровольных отрядов и других форм участия трудящихся в поддержании общественного порядка. Обобщив этот опыт, ЦК КПСС и Совет Министров СССР постановили принять предложения рабочих о создании добровольных народных дружин по охране общественного порядка.
 Руководство страны, заинтересованное в усилении мер правопорядка, рекомендовало органам внутренних дел, прокуратуре и судам практиковать открытые судебные процессы над нарушителями общественного порядка непосредственно на предприятиях, в колхозах и совхозах, оказывать всемерную помощь добровольным народным дружинам. Для более эффективной работы создавались специализированные группы ДНД.
В соответствии с постановлением ЦК КПСС и Совета Министров СССР от 20 мая 1974 г. № 379 органы внутренних дел обязывались оказывать всемерное содействие и поддержку добровольным народным дружинам в выполнении возложенных на них задач, давали командирам и начальникам штабов народных дружин необходимую для деятельности дружин информацию о правонарушениях, проводили работу по правовому воспитанию дружинников, оказывали помощь в обеспечении их методическими пособиями и юридическо-справочной литературой, участвовали в работе общих собраний, смотров, слетов дружинников, в заседаниях штабов дружин.
В Конституции СССР 1977 г. указывалось, что правопорядок, законность в нашем государстве были призваны обеспечивать не только государственные органы и органы внутренних дел в частности, но и все граждане, каждый член общества. Статья 65 Конституции гласила: «Гражданин СССР обязан уважать права и законные интересы других лиц, быть непримиримым к антиобщественным поступкам, всемирно содействовать охране общественного порядка»
. Эти положения отразились на организации работы милиции с народными дружинами по охране общественного порядка.

На сегодняшний день правовое обеспечение деятельности граждан по охране общественного порядка отсутствует. Тем не менее, различные ее формы присутствуют в современной России. Так, действуют дружины по охране правопорядка (далее - ДОП). К.С. Вельский при классификации субъектов полицейской деятельности приравнивает дружины к патрульно-постовой службе милиции, службе участковых уполномоченных милиции, называет их в числе подразделений органов внутренних дел, относит к общей полиции
.
В ряде субъектов Российской Федерации, несмотря на отсутствие федеральных норм, приняты законы, регулирующие участие граждан в охране правопорядка
.

Свои функции дружины осуществляют в качестве негосударственных правоохранительных организаций на основании Положений о дружинах, Уставов дружин, утвержденных органами государственной власти субъектов РФ либо местного самоуправления. В марте 1993 г. утверждено Положение о Московской городской народной дружине, а в ноябре 1995 г. — Устав межрегиональной общественной организации «Народная дружина Санкт-Петербурга и Ленинградской области», в июне 2000 г. решением Красноярского Городского Совета утверждено Временное положение о Красноярской муниципальной добровольной народной дружине.

Добровольные дружины также участвуют в охране государственной границы и противопожарной деятельности. В январе 2004 г. директором Федеральной службы безопасности Российской Федерации подписан приказ «Об установлении ежемесячной надбавки за организацию обучения и руководство добровольными народными дружинами по охране государственной границы Российской Федерации»
. Нормативный акт устанавливает денежные выплаты кадровым офицерам Пограничной службы ФСБ России за обучение дружинников и руководство их деятельностью по охране государственной границы. Выплаты осуществляются в пределах средств, предусмотренных на денежное довольствие военнослужащих в составе расходов федерального бюджета на содержание ведомства.

Особо остановимся на такой разновидности дружин, как студенческие отряды охраны правопорядка. которые создаются при учебных заведениях из числа студентов в целях предотвращения правонарушений, соблюдения правил внутреннего распорядка в учебном заведении. Их особая эффективность проявляется в так называемых студенческих городках, где сконцентрированы на небольшой территории учебные корпуса и общежития.

В 2002 году в Екатеринбурге состоялся Всероссийский слет руководителей студенческих отрядов охраны правопорядка. Участники слета подписали два обращения — президенту В.В. Путину и председателю Государственной думы Федерального Собрания Г.Н. Селезневу. В обращениях было сформулировано предложение содействовать охране общественного порядка силами студенческих отрядов. Как говорят авторы, опыт у них уже есть, а правовой основы — нет. В связи с этим выдвинута настоятельная просьба как можно скорее издать федеральный закон, регулирующий участие граждан в охране правопорядка. Отмечено, что такой закон (ФЗ «Об участии граждан Российской Федерации в обеспечении правопорядка») был принят Госдумой 27 января 1999 года, но отклонен президентом 4 марта того же года. Также авторы обращений указывают, что «после вступления в силу Кодекса РФ об административных правонарушениях, в 2002 году, в котором вообще нет понятия «народный дружинник», деятельность студотрядов охраны правопорядка практически становится вне закона». Также участники слета предлагают проект положения «О молодежных правоохранительных организациях».

Институт внештатного сотрудничества относится к индивидуальным формам участия граждан в охране правопорядка. Внештатные сотрудники правоохранительных органов оказывают содействие правоохранительным органам на основании нормативных актов федеральных органов исполнительной власти. Практически в каждом силовом ведомстве предусмотрена такая форма взаимодействия с общественностью.

В статье 19 Федерального закона «О Федеральной службе безопасности»
 говорится, что к содействию в решении возложенных на органы Федеральной службы безопасности обязанностей в качестве внештатных сотрудников привлекаются лица, давшие на это согласие. Их полномочия определяются нормативными актами федерального органа исполнительной власти в области обеспечения безопасности.
Принятый ФЗ «О полиции» в ст. 10 «Взаимодействие и сотрудничество» предусматривает взаимодействие полиции, при осуществлении своей деятельности в том числе с общественными объединениями, организациями и гражданами.
Возложенные обязанности внештатные сотрудники полиции выполняют на безвозмездной основе, хотя Постановлением Правительства Российской Федерации от 22 сентября 1993 г. № 959 «О мерах по усилению охраны общественного порядка на улицах городов и других населенных пунктов Российской Федерации»
 предусмотрена оплата их труда за счет денежного содержания сотрудников органов внутренних дел, должности которых не укомплектованы. Она производится в случае привлечения внештатных сотрудников милиции к патрулированию улиц, охране порядка в общественных местах. Однако в связи с недостаточным финансированием органов внутренних дел в настоящее время эта мера поощрения не получила распространения и после эпизодического применения оказалась забытой.

Также в охране правопорядка участвуют общественные казачьи объединения. Казачество — это общность людей, сложившаяся по культурно-этническим основаниям. Лица, относящие себя к потомкам казаков, создают казачьи объединения. В качестве самостоятельного субъекта правоохранительной деятельности общественные казачьи объединения не выступают. Согласно Постановлению Правительства Российской Федерации от 22 апреля 1994 г. № 355 «О концепции государственной политики по отношению к казачеству»
 государственная регистрация и ликвидация общественных казачьих объединений регулируются Федеральным законом от 19 мая 1995 г. «Об общественных объединениях». Следовательно, казачьи, наравне с другими объединениями, подпадающими под юрисдикцию указанного закона, не могут обладать властными полномочиями, выступать в качестве самостоятельных субъектов правоохранительной деятельности. Казаки в данной форме организации имеют правовой статус члена общественного объединения, что не мешает им на общих основаниях осуществлять функции по охране правопорядка в качестве внештатных сотрудников правоохранительных органов либо в составе дружин по охране правопорядка.

Появление частной (негосударственной) охраны в России обусловлено изменившимся экономическим положением в стране, возникновением различных видов собственности. Частные детективы и частные охранные предприятия имеют право предоставления на возмездной основе услуг, перечисленных в ст. 3 Закона РФ от 11 марта 1992 г. № 2487-1 «О частной детективной и охранной деятельности в Российской Федерации»
 в целях защиты законных прав и интересов своих клиентов.

В ст. 45 Конституции сказано, что каждый вправе защищать свои права и свободы всеми способами, не запрещенными законом.
 Право граждан на самооборону К.С. Вельский расценивает как право гражданина на полицейскую деятельность
. Тем не менее в действующем КоАП РФ, в отличие от административного кодекса РСФСР, отсутствуют нормы, регулирующие институт необходимой обороны. В Уголовном кодексе РСФСР существовали статьи, в которых предусматривалась уголовная ответственность за сопротивление представителю власти или представителю общественности, выполняющему обязанности по охране общественного порядка (ст. 191); сопротивление работнику милиции или народному дружиннику (ч. 1 ст. 191); посягательство на жизнь работника милиции и народного дружинника (ч. 2 ст. 191).

На уровне субъектов Федерации по-прежнему принимаются законы, учреждающие дружины по охране правопорядка, члены которых якобы обеспечиваются соответствующими государственными гарантиями. Главой 4 «Гарантии правовой и социальной защиты народных дружинников, меры поощрения и взыскания» Закона г. Москвы от 26 июня 2002 г. № 36 «О Московской городской дружине» определено, что народный дружинник при исполнении возложенных на него обязанностей находится под защитой государства, его законные требования о прекращении правонарушений обязательны для исполнения всеми гражданами, воспрепятствование законной деятельности народного дружинника, а равно насилие в отношении дружинника или угроза его применения, посягательство на его жизнь, здоровье, честь и достоинство в связи с исполнением им обязанностей по охране общественного порядка влечет ответственность в соответствии с законодательством Российской Федерации. «Нo такого законодательства нет», — замечает О. Бекетов.

Определенное влияние имеет Совет при Президенте Российской Федерации по содействию развитию институтов гражданского общества и правам человека, созданный Указом Президента Российской Федерации от 6 ноября 2004 № 1417 на базе Комиссии по правам человека (действовавшей с 1 ноября 1993 года). В задачи Совета входят подготовка предложений по совершенствованию защиты прав и свобод граждан, взаимодействию власти с правозащитниками, экспертиза законодательства, информирование Президента о ситуации в области соблюдения прав и свобод.

Среди того, что было сделано Советом в области формирования принципов правопорядка, нужно отметить заключение на предмет соответствия нормам Конституции РФ, международного и федерального законодательства проекта федерального закона «О собраниях, митингах, демонстрациях, шествиях и пикетированиях». В заключении отмечается, что «В нынешнем виде это - чиновничий шедевр по защите бюрократов от народа»
. В 2004 году председатель Совета Э. Памфилова принимала участие в разбирательстве по поводу нарушения прав граждан сотрудниками МВД республики Башкортостан. Совет постоянно сообщает президенту о своей точке зрения относительно проблем, связанных с соблюдением прав человека в России.

Сделанный обзор истории участия граждан в обеспечении общественного порядка в России позволяет сделать ряд выводов. Во-первых, при рассмотрении данной проблемы достаточно четко видна разница между общественным порядком и правопорядком. Первый формируется внутри и силами самого общества и без участия государства и писаного права как необходимого условия правопорядка. На исторически ранних — догосударственных — стадиях развития общественный порядок охранялся членами самого общества без внешнего вмешательства.

С увеличением населения и усложнением социальной структуры потребовался независимый внешний судья — и русские племена обратились к варягам. Далее история развития русского государства и права шла по пути создания собственно правопорядка, частично вписывающегося в предшествующий общественный порядок, частично ему противоречащего. Участие свободных людей в охране правопорядка не только допускалось как факультативное, но было, фактически, одной из государственных повинностей. Стоит отметить, что в процессе закрепощения крестьян создалась ситуация, когда жизнь большинства населения России — крепостных — регулировалась только волей их владельцев — помещиков.

Абсолютистское государство, созданное Петром, создало более жесткие условия, нежели предыдущий архаичный строй. Российская империя XVIII-XIX веков по праву может быть названа полицейским государством, в котором власть берет на себя жесткую регламентацию всех сторон жизни и обеспечивает исполнение законов и правил, не пытаясь идти на компромисс с обществом.

Советское государство, образование которого в немалой степени зависело от умения партии большевиков использовать стихийные движения народа, начало свои действия в области обеспечения общественного порядка с легализации уже существовавших формирований, поддерживавших порядок. Характерно, что содержание понятия правопорядок в условиях Гражданской войны определялось зачастую политическими целями коммунистической партии, а иногда и жесткими экономическими решениями. Политика военного коммунизма, деятельность комбедов и продотрядов выглядит скорее как систематическое нарушение не только общественного порядка, но и основных прав человека. «Классовое пролетарское чутье» оправдывало эти перегибы, нередко заменяя не сформированные еще правовые нормы нового государства. Постепенно в ходе кадровых «чисток» и последовательного укрепления административно-командной системы милиция стала не только и не столько органом охраны правопорядка, а основой для создания тоталитарного режима в стране.

Рабоче-крестьянская милиция 20-30-х годов прошлого века в своей деятельности пользовалась помощью частей особого назначения (в годы Гражданской войны), бригад и отрядов содействия милиции (т.н. бригадмил и осодмил). Эти формирования, возникавшие как добровольные общественные организации, с впоследствии юридически закреплялись как вспомогательные органы милиции. С одной стороны, это обеспечивало им большую эффективность, наделяло их правами, необходимыми для воздействия на нарушителей порядка. С другой стороны, жесткое подчинение партийным и государственным органам, переориентация на борьбу с «врагами народа» мешало выполнению первоначальных задач.

В 50-е годы XX века были организованы добровольные народные дружины. Их помощь широко применялась в поддержании общественного порядка. Законодательно были оформлены права и обязанности дружинников. Недостатками их работы являлись формализм и погоня за статистическими показателями. Также развивались такие формы общественного контроля, как товарищеские суды в организациях и на предприятиях. Исследователи отмечают, что данные формы могут быть использованы и в современных условиях. В целом можно сказать, что общественность в 50-80-е годы прошлого века участвовала в обеспечении общественного порядка довольно активно. Но не стоит забывать, что в советское время свободный диалог общества и государства по поводу формирования правопорядка, его основных принципов и отдельных положений законодательства был невозможен.

В современной России существуют различные формы участия граждан в охране правопорядка: это дружины по охране правопорядка, казачьи объединения, внештатные помощники следователя и др. Все эти формы являются добровольными и действуют по инициативе общества. В этом состоит первое их отличие от аналогичных организаций советского времени, которые, не смотря на заявленную добровольность, находились под контролем государственного и партийного аппарата. Второе отличие состоит в отсутствии необходимой правовой базы для деятельности вышеуказанных общественных объединений. Это отмечают как ученые-исследователи, так и участники этих организаций.

Необходимость взаимодействия гражданского общества и государства в обеспечении общественного порядка и диалога о его сущности и содержании очевидна. Некоторые исследователи считают, что нынешние проблемы в этой сфере происходят из нежелания государства уступить хотя бы малую часть полномочий активно настроенному населению. Объединение усилий по созданию достойных условий жизни через обеспечение правопорядка в данный момент идет медленно, и это — очевидный пробел в формировании подлинно демократического государства. На данный момент успешной в этой сфере можно назвать деятельность Совета при Президенте Российской Федерации по содействию развитию институтов гражданского общества и правам человека.

Заключение
В заключение следует остановиться на следующих важных моментах. Явление общественного порядка далеко выходит за рамки юридической науки, которая предпринимает лишь попытку отразить в юридических категориях состоявшееся или желаемое устройство общества. Историческое исследование теоретического осмысления данного понятия и практики его воплощения государственными и общественными усилиями указывает на сложившуюся традицию рассматривать общественный порядок как, во-первых, дело исключительно государственное и, во-вторых, цель, для достижения которой возможны любые средства. Итогом подобного «узкого» рассмотрения данного явления стал порок личности русского человека и всего российского общества. Этот порок достаточно дорого обходится нашей стране, это выражается в отсутствии желания жить так, как действительно хочется, бороться за свои права и интересы, защищать своих родных и близких, препятствовать насилию над личностью и нарушениям со стороны власть имущих. Современность ставит новые требования перед человеком и обществом, эти требования связаны с раскрытием тех способностей человека, которые позволяют выживать в условиях жестокого экономического противостояния между различными группами. Замкнувшись в себе, воплоти на яву образ «человека в футляре» вряд ли стоит надеяться на счастливую жизнь для себя, своих детей, своей страны.

Приложение 1

Тест «Общественный порядок и средства его поддержания»

(пояснительная записка)
Цель теста – выяснить представления опрашиваемых об их отношении к действующему порядку, способах его создания и поддержания на примере сообществ, в которых участвуют опрашиваемые.

В силу многочисленности различного рода сообществ, в которых человек принимает участие за время своей сознательной жизни, в тесте предложено высказать свое мнение относительно трех видов сообществ, которые являются наиболее распространенными в жизни современного человека: семья, трудовой коллектив, государство.

Если Вы не участвуете в настоящее время в каком-либо из предложенных сообществ, то ответы могут относиться к перечисленным сообществам, в которых Вы желали бы участвовать.

Ответы на вопросы теста проставляются галочкой либо крестиком в графе ответа. На вопросы, не предполагающие однозначного ответа (Да – Нет), возможно проставление нескольких ответов.

Приложение 2

Сообщество – семья
Ответы на тест определяются рассмотрением себя членом семьи
	1. Правила поведения (взаимодействия) в моей семье возникли в результате…

	 Совместного решения членов семьи
	Моего личного решения
	Истории существования семьи
	Деятельности внешних сил

	2. Я исполняю все правила, которые приняты в моей семье

	Да
	Нет

	3. Есть правила, которые меня не устраивают и тогда я…

	Принимаю правило и скрываю свое несогласие
	Принимаю правило, но выражаю свое несогласие
	Не принимаю, даже если это угрожает семье
	Не принимаю правило и делаю все от меня зависящее, чтобы это правило изменить

	4. Бывает, что я нарушаю принятые правила, при этом я допускаю, что…

	Претерплю за это неудобства
	Интересы семьи от этого пострадают
	Если о нарушении невозможно узнать, то его можно и нарушить

	5. Если другой член семьи не исполняет принятые правила, то я скорее всего…

	Не вмешиваюсь, так как это меня не касается
	Предприму самостоятельные действия для исправления нарушителя
	Привлеку силы других членов семьи для исправления нарушителя

Приложение 3

Сообщество – трудовой коллектив
Ответы на тест определяются рассмотрением себя работником трудового коллектива

	1. Эти правила возникли в результате

	 Совместного решения членов ТК
	Моего личного решения
	Истории существования ТК
	Деятельности внешних сил

	2. Я исполняю все правила, которые приняты в ТК.

	Да
	Нет

	3. Есть правила, которые меня не устраивают и тогда я…

	Принимаю правило и подавляю свое несогласие
	Принимаю правило, но делаю все от меня зависящее, чтобы это правило изменить
	Не принимаю, даже если это угрожает моим интересам

	4. Бывает, что я нарушаю принятые правила, при этом я допускаю, что…

	Претерплю за это неудобства
	Интересы ТК от этого не пострадают
	Если о нарушении невозможно узнать, то можно и нарушить

	5. Если другой член ТК не исполняет принятые правила, то я, скорее всего…

	Не вмешиваюсь, так как это меня не касается
	Предприму самостоятельные действия для исправления нарушителя
	Привлеку силы других членов ТК для исправления нарушителя

Приложение 4

Сообщество – государство
Ответы на тест определяются рассмотрением себя гражданином
	1. Законы в государстве возникли в результате…

	 Совместного решения граждан
	Деятельности внешних сил
	Истории существования государства
	Я сам определяю, что для меня закон

	2. Я исполняю все законы, которые приняты в государстве.

	Да
	Нет

	3. Есть законы, которые меня не устраивают и тогда я…

	Принимаю закон и скрываю свое несогласие
	Принимаю закон, но делаю все от меня зависящее, чтобы его изменить
	Не исполняю закон, даже если это угрожает моим интересам

	4. Бывает, что я нарушаю закон, при этом я допускаю, что…

	Претерплю за это неудобства
	Интересы государства от этого не пострадают
	Если о нарушении невозможно узнать, то можно и нарушить

	5. Если другой человек не исполняет закон, то я, скорее всего…

	Не вмешиваюсь, так как это меня не касается
	Предприму самостоятельные действия для исправления нарушителя
	Привлеку внешние силы исправления нарушителя

Список используемой литературы

 Законы и нормативные акты

1. Конституция Российской Федерации. М., 2008.

2. Уголовный кодекс Российской Федерации //Собрание законодательства РФ, 17.06.1996, № 25.

3. Гражданский кодекс Российской Федерации //Собрание законодательства РФ, 05.12.1994, № 32.

4. Федеральный закон «О Федеральной службе безопасности» от 03.04.1995 № 40-ФЗ (ред. от 25.12.2008) // Собрание законодательства РФ. 1995. № 15.

5. Закон Российской Федерации № 1026-I «О милиции» // Ведомости Съезда народных депутатов РСФСР и Верховного Совета РСФСР от 22 апреля 1991 г., № 16.

6. Закон Российской Федерации «О частной детективной и охранной деятельности в Российской Федерации» от 11 марта 1992 г. № 2487-1 // Ведомости Съезда народных депутатов Российской Федерации и Верховного Совета Российской Федерации. 1992. № 17.

7. Постановление Правительства Российской Федерации от 22 апреля 1994 г. № 355 «О концепции государственной политики по отношению к казачеству» // Собрание законодательства РФ. 1994. № 3.

8. Постановление Правительства Российской Федерации от 22 сентября 1993 г. № 959 «О мерах по усилению охраны общественного порядка на улицах городов и других населенных пунктов Российской Федерации» // Собрание актов Президента и Правительства Российской Федерации. 1993. №39.

9. Указ Президента РФ от 17 сентября 1998 г. № 1115 «О проведении в ряде муниципальных образований эксперимента по организации охраны общественного порядка органами местного самоуправления» //Собрание законодательства РФ от 21.09 1998. № 38.

10. Указ Президента РФ от 3 июня 1996 г. № 802 «О поэтапном формировании муниципальных органов охраны общественного порядка» // Собрание законодательства РФ от 03.06.96, № 23.

11. Указ Президента РФ от 20 декабря 1994 г. № 2204 «Об обеспечении правопорядка при осуществлении платежей по обязательствам за поставку товаров (выполнение работ или оказание услуг)» (с изменениями от 31 июля 1995 г.) // Собрание законодательства РФ от 26.12.94 , № 35.

12. Приказ МВД России от 20 ноября 1992 г. № 420 «Об утверждении временной Инструкции по организации работы внештатных сотрудников милиции» // Бюллетень нормативных актов министерств и ведомств Российской Федерации. 1993. № 3.

13. Определение Конституционного Суда РФ от 8 июня 2004г. №226-О «Об отказе в принятии к рассмотрению жалобы открытого акционерного общества "Уфимский нефтеперерабатывающий завод" на нарушение конституционных прав и свобод статьей 169 Гражданского кодекса Российской Федерации и абзацем третьим пункта 11 статьи 7 Закона Российской Федерации "О налоговых органах Российской Федерации"» // Собрание законодательства РФ от 15.07.04. № 19, ст. 1833.

14. Определение Конституционного Суда РФ от 4 июля 2002г. №198-О «Об отказе в принятии к рассмотрению ходатайства крестьянского (фермерского) хозяйства "Гудиев К.Г." о даче официального разъяснения Постановления Конституционного Суда Российской Федерации от 31 июня 1995года по делу о проверке конституционности Указа Президента Российской Федерации от 30 ноября 1994года №2137 "О мероприятиях по восстановлению конституционной законности и правопорядка на территории Чеченской Республики"» и ряда других актов // Собрание законодательства РФ от 16.12.94. № 35.

15. Определение Конституционного Суда РФ от 4 июля 2002г. №196-О «Об отказе в принятии к рассмотрению ходатайства сельскохозяйственного кооператива "Горный родник" о даче официального разъяснения Постановления Конституционного Суда Российской Федерации от 31 июня 1995 года по делу о проверке конституционности Указа Президента Российской Федерации от 30 ноября 1994 года №2137 "О мероприятиях по восстановлению конституционной законности и правопорядка на территории Чеченской Республики"» и ряда других актов // Собрание законодательства РФ от 14.08.02. № 20.

16. Определение Конституционного Суда РФ от 13 ноября 1995 г. № 72-О «О прекращении производства по делу о проверке конституционности Закона Кабардино-Балкарской Республики "О временных мерах по обеспечению общественного порядка и безопасности на территории Кабардино-Балкарской Республики"» // Российская газета, № 94 от 14.12.1995.

17. Постановление Пленума ВАС РФ от 10.04.2008 № 22 «О некоторых вопросах практики рассмотрения споров, связанных с применением статьи 169 Гражданского кодекса Российской Федерации"» // Вестник ВАС РФ, № 5, май, 2008,

18. Приказ МВД России от 14 августа 1998 г. № 501 «Об утверждении Положения о Главном управлении обеспечения общественного порядка Министерства внутренних дел Российской Федерации» // Электронная правовая система «Консультант Плюс».

19. Приказ МВД России от 13 апреля 1993 г. № 166 «О совершенствовании организации охраны общественного порядка и обеспечения общественной безопасности» // Электронная правовая система «Консультант Плюс».

20. Приказ директора Федеральной службы безопасности Российской Федерации «Об установлении ежемесячной надбавки за организацию обучения и руководство добровольными народными дружинами по охране государственной границы Российской Федерации» 2004 г. // Бюллетень нормативных актов федеральных органов исполнительной власти. 2004. № 6.

21. Распоряжение губернатора Санкт-Петербурга от 9 декабря 2000 г. № 1284-р «Об общественном порядке и безопасности при проведении массовых спортивных, культурно-зрелищных мероприятий в Санкт-Петербурге» // Вестник Администрации Санкт-Петербурга, 30 января 2001 г., № 1, с. 64.
22. Решение совета депутатов Муниципального образования "Город Гатчина" Ленинградской области от 25 июня 2003 г. № 18 «Об утверждении Положения о правилах обеспечения общественного порядка и безопасности участников и зрителей при проведении массовых спортивных, культурно-зрелищных мероприятий на территории муниципального образования "Город Гатчина"» // Гатчинская правда. № 8. 30.07.2003.
Исторические документы

1. Конституция общенародного государства. М., 1978. Постановление ЦИК и СНК СССР «О революционной законности» // СЗ СССР. 1932. № 50. Ст. 298.

2. Закон СССР от 6 марта 1991 года «О советской милиции» // Ведомости съезда народных депутатов СССР и Верховного Совета СССР. 1991. № 12.

3. Положение о наблюдательных комиссиях // Ведомости Верховного Совета РСФСР. 1965. № 40. Ст. 990; 1970. № 41. Ст. 832; 1971. № 22. Ст. 433; 1972. № 51. Ст. 1209; 1974. № 10. Ст. 257.

4. Указ Президиума Верховного Совета СССР 1966 г. «Об образовании союзно-республиканского Министерства охраны общественного порядка» // Ведомости Верховного Совета СССР. 1966. № 30.

5. Постановление ЦИК СССР «О дополнении положения о преступлениях государственных (контрреволюционных и особо для союза ССР опасных преступлениях против порядка управления) статьями об измене Родине» // СЗ СССР. 1934. №. 33.

6. Постановление ЦИК СССР «О внесении изменений в действующие уголовно-процессуальные кодексы союзных республик»// СЗ СССР. 1934. № 64.

7. Постановление ЦИК и СНК СССР «Об охране имущества государственных предприятий, колхозов и кооперации и укреплении общественной (социалистической) собственности» от 7 августа 1932 г. // СЗ СССР. 1932. № 62.

8. Положение о РКМ СНК СССР от 25 мая 1931 года // СЗ СССР. 1931. № 33.

9. Приказ начальника РКМ СССР «Об урегулировании ведения постовой службы» была введена четкая структура в милиции, определены права и обязанности участковых и постовых (были изданы специальные инструкции постовому милиционеру, участковому надзирателю, волостному милиционеру) 1923 г. // Действующие распоряжения по милиции. 2-е изд. М., 1978.

10. «Положение о РКМ» ВЦИК от 10 июня 1920 года // СУ РСФСР. 1920. № 79.

11. Закон «Об усилении состава полиции в районах промышленных заведений» от 1 февраля 1899 года // ПСЗ. Собр. 3. Т. XXIII. Отд. 1. № 22906

12. «Инструкция об организации РКМ» от 12 октября 1918 года // СУ РСФСР. 1918. № 75. Ст. 813.

13. Постановление НКВД «О рабочей милиции» от 28 октября 1917 г. // СУ РСФСР. 1917. № 1.

14. Учреждение Министерства Внутренних Дел 1892 г. // ПСЗ. Т. 1. Ч. 2. Кн. 5.

15. Положение о земской полиции 1837 года // ПСЗ. Собр. 1. Т. XXXII. № 207

16. Манифест «О разделении Государственных дел на особые Управления, с означением предметов, каждому Управлению подлежащих // ПСЗ. Собр. 1. Т. XXXI. № 24307

17. Устав Главного Магистрата от 16 января 1721 г. // ПСЗ. Собр. 1. Т. V I. № 3708.
18. Указ Императора Российского от 25 мая 1718 г. // ПСЗ. Собр. 1.Т. V. № 3203.
19. Грамота Великого князя Ивана Васильевича о назначении Ф. Петрищева приставом для охраны подмосковных сел Троице-Сергиева монастыря от постоя, подвод и кормов служилых людей от 6 июня 1481 г. // Памятники русского права. Вып. 3.

20. Уставная грамота Великого князя Василия Дмитриевича Двинской земле (1397 - 1398 гг.) // Памятники русского права. Вып. 3.

Архивные документы

1. Указ об учреждении в С.-Петербурге Верховной Распорядительной Комиссии по охранению государственного порядка и общественного спокойствия от 12 февраля 1880 г. // ЦГИА РФ. Ф. Ю. 2.1 делопроизв., 1883. Д. 408. Л. 6-9.

2. Приказ Великого князя Ивана Васильевича об учреждении губных старост // РГАДА. Ф. 4. Д.221. Ч.2. Л.1.

3. Уставная книга разбойного приказа // РГАДА. Ф. 4. Д.522. Ч.3. Л.2.

4. Наказ о градском благочинии» 1649 года // РГАДА. Ф.4. Отд.I. Кн.27. Т.II. Л.385-386.

Книги и монографии

1. Антология мировой правовой мысли. В 5 т. – М.: Мысль, 1999.

2. Аузан А. Переучреждение государства: общественный договор. М.: Европа, 2006.

3. Бакунин М.А. Полное собрание сочинений. СПб., 1906.

4. Барихин А.Б. Большой юридический энциклопедический словарь. – М.: Книжный мир, 2000.

5. Бекетов О.И. Правовые основы участия граждан в охране правопорядка: учебное пособие / О.И. Бекетов, Т.В. Матузко, А.Ю. Пономарев. Омск: Омская академия МВД России, 2007.

6. Белявский Н.Н. Полицейское право. Пг., 1915.

7. Беляев И.Д. История российского законодательства. М., 1996.

8. Борисов А.В., Дугин А.Н. Мотылин А. Я. Полиция и милиция России: страницы истории. М., 1995.

9. Брикнер А. Г. История Екатерины II. СПб., 1885.
10. Бухарин Н., Преображенский Е. Азбука коммунизма. Популярное объяснение программы Российской Коммунистической партии. – Харьков, 1925.
11. Бухарин И. И. Проблемы теории и практики социализма. М., 1989.

12. Васильев А.М., Шеремет К.Ф. XXVI сьезд КПСС и вопросы государства и права. М.: Знание, 1981.

13. Вельский К.С. Полицейское право: лекционный курс/ под ред. канд. юрид. наук А.В. Куракина. М., 2004.

14. Владимирский-Буданов М.Ф. Обзор истории русского права. Изд. 7-е. Киев, 1915.

15. Витте С.Ю. По поводу непреложности законов государственной жизни. СПб., 1914.

16. Виссаров А.В. Правопорядок в Российской Федерации и его обеспечение (теория и практика): монография. М.: ЮНИТИ-ДАНА, Закон и право, 2004.

17. Вопленко Н. Н.. Законность и правовой порядок: монография / Н.Н. Вопленко; ВолГУ. Волгоград: Издательство ВолГУ, 2006.

18. Вопросы социальной психологии в укреплении правопорядка: учебное пособие / под ред. проф. А.М. Столяренко. М.: Академия МВД СССР, 1981.
19. Всероссийский слет руководителей студенческих отрядов охраны правопорядка. Сборник докладов и выступлений. Материалы слета. Екатеринбург: Издательство АМБ, 2002.
20. Гернет М.Н. Революция, рост преступности и смертная казнь. М., 1917.
21. Гессен В.М. Лекции по полицейскому праву. СПб., 1907.
22. Герман Р.Б. Деятельность российской милиции в годы Великой отечественной войны и послевоенный период. Ростов-на-Дону: РЮИ МВД России, 2000.

23. Дашков Г. В., Кигас В., Мелик-Дадаева И.А., Тюрина П.II. Обеспечение законности в деятельности правоохранительных служб за рубежом. М., 1994.

24. Дементьев Н.В. Участие трудящихся в охране общественного порядка. М., 1960.
25. Еропкин М.И. Управление в области охраны общественного порядка. М.: Юридическая литература», 1965.

26. Звягин С.П., Кононов А.Б., Макарчук С.В. Полиция и милиция в России в XVIII – начале XX веков. Кемерово, 2001.

27. Исаев И.А. Топос и номос. Пространства правопорядков. М., Норма, 2007.

28. История политических и правовых учений. М.: НОРМА, 2001.

29. История полиции России. Исторический очерк и основные документы: учебное пособие. М.: Московская академия МВД России, Центр юридической литературы «Щит», 2001.

30. История советской милиции. М., 1980.

31. История полиции дореволюционной России. М., 1981.

32. Кавелин К.Д. Собрание сочинений. СПб., 1904.

33. Кавелин К.Д. Наш умственный строй. Статьи по философии русской истории и культуры. М., Правда, 1989.

34. Каменский З.А. Грановский. М.: Мысль, 1988.

35. Карамзин Н.М. История государства Российского. Л., 1989.

36. Кечекьян С.Ф. Правоотношения в социалистическом обществе. М., 1958.

37. Ковалевский М.М. «Общее учение о государстве». СПб., 1912.

38. Колонтаевский Ф.Е. Организационные основы охраны общественного порядка в современных условиях: автореф. дис. докт. юрид. наук. М., 1996.
39. Коммунистическая партия Советского Союза в резолюциях и решениях съездов, конференций и Пленумов ЦК (1898-1986). М., 1983.
40. Коркунов Н.М. Лекции по общей теории права. М., 1914.

41. Корнев А.В. Полицейское государство: идеи и практика: учебное пособие. – М., 1998.
42. Котляревский Г.С., Назаров Б.Л. Проблемы общей теории права. Вып. 1. М., 1973.

43. Котляревский Г.С. Конституция. Законность. Правопорядок. М.: Юридическая литература, 1981.

44. Крапивина Н.С., Макеев Л.А. Деятельность региональных государственных органов по обеспечению общественного порядка (1917-1941гг.). Ист. и правовые аспекты. СПб.: Изд-во Юридического института. 2007.

45. Крыленко Н.В., Яхонтов В.К. Статьи о революционной законности. М., 1926.

46. Крыленко Н. В. Советское правосудие. Суд и прокуратура в СССР. Изд. 2-е, испр. М., 1937.
47. Левченко В.Г. Конституционные обязанности советских граждан и укрепление общественного порядка: учебное пособие. Рязань, 1979.

48. Макушин А.А. Местная полиция (милиция) и местное самоуправление в России. Челябинск, 2000.

49. Министерство внутренних дел России: 1802-2002. Исторический очерк в 2-х томах. Т. 1 – Санкт-Петербургский университет МВД России; Академия права, экономики и безопасности жизнедеятельности / под общей редакцией В.П. Сальникова. – СПб.: Фонд поддержки науки и образования в области правоохранительной деятельности «Университет», 2002.

50. Морозов В.М. Российские и зарубежные полицейские и милицейские системы: Происхождение и развитие: учебное пособие для образовательных учреждений МВД и министерства юстиции Российской Федерации / под ред. П.Ф. Янкевича. Владимир: Издательство ВлЮИ, 1999.

51. Мулукаев Р.С. Организационно-правовые основы становления советской милиции (1917-1920 гг.). М., 1975.

52. Мулюкин А.С. Об индивидуализме древнего русского гражданского права. Одесса, 1911.

53. Нечволодов А. «Сказания о Русской Земле». М., 1991.

54. Повесть временных лет. М.: Наука, 2007.

55. Повести Древней Руси. XI—XII вв. Л., 1983.

56. Популярный юридический энциклопедический словарь. М., 2002. С 563.

57. Посошков И. Т. Книга о скудости и богатстве. М., 1893.
58. Правопорядок и статус личности в развитом социалистическом обществе в свете Конституции СССР 1978 года. – Саратов: Издательство Саратовского университета, 1980.

59. Сауляк О.П. Правопорядок в коллективистских и индивидуалистических обществах: сущность, основные характеристики, поиск новой модели // Государство и право. 2006. № 4.

60. Сыдорук И.И. Государственно-правовое обеспечение правопорядка в РФ: теоретически-прикладные проблемы: монография. М.: ЮНИТИ-ДАНА, Закон и право, 2003.
61. Семенов В.И. Деятельность органов исполнительный власти субъектов РФ в сфере охраны общественного порядка. Барнаул, 2002.

62. Слово о Законе и Благодати митрополита Иллариона / подг. текста и коммент. проф. Л.Г. Панина // «Филологъ». 2000. № 1.

63. Соколов Ю.А. Участие трудящихся в охране общественного порядка. М., 1962.
64. Сперанский М.М. Руководство к познанию законов. СПб., 2002.

65. Сталин И. В. Вопросы ленинизма. 3-е изд., доп. М.; Л., 1931.
66. Столыпин П.А. Нам нужна Великая Россия. Полн. собр. речей в Государственной Думе и Государственном совете. 1906—1911 гг. М., 1991.

67. Томсон Дж. Исследования по истории древнегреческого общества. Т. II.

68. Энциклопедия государства и права. М., 1927.

69. Энциклопедический словарь / изд. Ф. А. Брокгауз и И.А. Ефрон. Тип. И.А. Ефрона. СПб., 1891.

70. Юридический энциклопедический словарь / гл. ред. Л. Я. Сухарев. М., 1984.

Отдельные статьи

1. Александров Н.Г. Законность и правопорядок в социалистическом обществе // Советское государство и право. 1955. № 5.

2. Богуславский М. Обязательные постановления уездных и волостных исполкомов // Власть Советов. 1925. № 30.

3. Борисов В.В. Соотношение общественного и правового порядка // Вопросы теории государства и права: межвузовский научный сборник. № 4. Саратов, 1976.

4. Кузнецов Ю.А. Деятельность органов внутренних дел по укреплению революционной законности в первые годы Советской власти // Вопросы политической работы в органах внутренних дел в современных условиях: сборник научных трудов. ВПУ МВД СССР: Л., 1985.

5. Михопаркян Г. Совместными усилиями с общественностью // Законность. 2004. № 2.

6. Пашуканис Е.Б. Общая теория права и марксизм // Избранные произведения по обшей теории права и государства. М., 1980.

7. Працко Г.С. Идеальный порядок Платона: политико-правовой анализ // Философия права. 2005. №4.

8. Прохоров Г.М. Прошлое и вечность в культуре Киевской Руси // Человек и история в средневековой философской мысли русского, украинского и белорусского народов: сб. науч. тр. Киев, 1987.
9. Селифонов А.А. Общественный порядок как социально-психологическое явление // Вестник Санкт-Петербургского университета МВД России. № 37. 2008.

10. Селифонов А.А. Общественный порядок: частноправовой аспект // Частноправовые средства в правоохранительной деятельности: материалы Круглого стола. СПб., 2008. С. 9.
Диссертации и авторефераты диссертаций

1. Буняева К.В. Организационно-правовые основы осуществления функций советской милиции по охране общественного порядка (1962-1985) на материалах центрально-черноземного региона: автореферат дис. канд. юрид. наук. М., 2005.

2. Козловский А.Б. Участие общественности в борьбе с правонарушениями: автореф. дис. канд. юрид. наук. М., 1998.
3. Мирзоев С.А. Категория «Правопорядок» в структуре теории социалистического права: автореф. дис. канд. юрид. наук. М., 1982.

4. Полторыпавленко В.Н. Общественный порядок и правовая активность личности: дис. канд. юрид. наук. СПб., 1999.

5. Саванели Б.В. Правопорядок в отношении с действующим правом с точки зрения постижения смысла права: автореф. дис. докт. юрид. наук. Тбилиси, 1992.

6. Прокофьев В.Ф. Становление и развитие форм взаимодействия молодежных организаций и органов внутренних дел в охране общественного порядка (1917-1941 г.г.): автореф. дис. канд. юрид. наук. М., 1991.

Селифонов Алексей Александрович,
кандидат юридических наук, доцент

ОБЩЕСТВЕННЫЙ ПОРЯДОК: ОПЫТ ИССЛЕДОВАНИЯ

Монография

Технический редактор

Корректор

Подписано в печать _________. Формат 60х84 1/16

Печать цифровая. Объем ___ п.л. Тираж 50 экз. Заказ 13/11
Отпечатано в Санкт-Петербургском университете МВД России

198206, Санкт-Петербург, ул. Летчика Пилютова, д. 1

� Селифонов А.А. Общественный порядок: частноправовой аспект // Соотношение норм гражданского и уголовного права: теория и практика. СПб., 2008; он же Общественный порядок: становление категории публичного права // Частноправовые средства в правоохранительной деятельности:. материалы Круглого стола. СПб., 2008; он же Общественный порядок как социально-психологическое явление // Вестник Санкт-Петербургского университета МВД России. № 37. 2008.

� Представлены в виде зайцев соответственно белого и серого цвета: Григорьев А.Д. Архангельские былины и исторические песни. В 3-х томах. СПб., 2002. Т.1. С. 585.

� Дж. Томсон. Исследования по истории древнегреческого общества. М., 1959. Том 2. С. 49.

� Працко Г.С. Идеальный порядок Платона: политико-правовой анализ // Философия права. 2005. № 4. С. 43.

� Беляев И.Д. История российского законодательства. М., 1996. С. 75.

� Слово о Законе и Благодати митрополита Иллариона / подг. текста и коммент. проф. Л.Г. Панина // «Филологъ». № 1. М., 2001 С. 43.

� Прохоров Г.М. Прошлое и вечность в культуре Киевской Руси // Человек и история в средневековой философской мысли русского, украинского и белорусского народов: сб. науч. тр. Киев, 1987. С. 90.

� Повести Древней Руси. XI—XII вв. Л., 1983. С. 346—351.

� История политических и правовых учений. М.: НОРМА, 2001. С. 201—204.

� Там же.

� ПСЗ. Собр. 1. 1830. Т. 1.

� Энциклопедический словарь/ изд. Ф.А. Брокгауз и И.А. Ефрон. —Тип. И.А. Ефрона. СПб., 1891. Т. IV. Кн. 7. С. 59.

� Посошков И.Т. Книга о скудости и богатстве. М., 1893. С. 3.

� Посошков И.Т. Указ. соч. С. 75.

� Брикнер А. Г. История Екатерины II. СПб., 1885. С. 207.

� Свод законов Российской империи. СПб. 1833. Т. 14.

� Бакунин М.А. Полное собрание сочинений. СПб., 1906. Т. 1. С. 165.

� Там же. С. 172—173.

� Бакунин М.А. Указ. соч. С. 186.

� Сперанский М.М. Руководство к познанию законов. СПб., 2002. С. 180.

� Сперанский М.М. Указ. соч. С. 191.

� Там же. С. 193.

� Там же. С. 202.

� Витте С. Ю. По поводу непреложности законов государственной жизни. СПб., 1914. С. 46, 49—51, 54—62.

� Там же.

� Столыпин П.А. Нам нужна Великая Россия... Полн. собр. речей в Государственной Думе и Государственном совете. 1906—1911 гг. М., 1991. С. 50—62.

� Коркунов Н.М. Лекции по общей теории права. М., 1914. С. 231.

� Коркунов Н.М. Указ. соч. С. 232.

� См. Антология мировой правовой мысли. В 5 т. М.: Мысль, Т. 4. 1999.

� См.: Дементьев Н.В. Участие трудящихся в охране общественного порядка. М., 1960; Ю.А. Соколов. Участие трудящихся в охране общественного порядка. М., 1962; А.В. Серегин. К вопросу о понятии общественного порядка в Советском общенародном государстве // Труды высшей школы МООП РСФСР. М., Вып. 8. 1963.

� См. Крапивина Н.С., Макеев Л.А. Деятельность региональных государственных органов по обеспечению общественного порядка (1917—1941гг.). Ист. и правовые аспекты. СПб., 2007. С. 50.

� Гернет М. Н. Революция, рост преступности и смертная казнь. М., 1917. С. 1—5.

� Коммунистическая партия Советского Союза в резолюциях и решениях съездов, конференций и Пленумов ЦК (1898—1986), (1917—1922). М., 1983. Т. 2. С. 76—79.

� СЗ РСФСР. 1917. № 4. Ст. 50.

� Антология мировой правовой мысли. В 5 т. М.: Мысль, 1999. С. 532—534.

� Там же.

� Там же.

� Изгоев А.С. Социализм, культура и большевизм // Вехи. Из глубины. М., 1991. С. 372—376.

� Антология мировой правовой мысли. В 5 т. М.: Мысль, 1999. С. 580.

� Там же.

� Антология мировой правовой мысли. В 5 т. М.: Мысль, 1999. С. 524.

� Антология мировой правовой мысли. В 5 т. М.: Мысль, 1999. С. 525—528.

� Коммунистическая партия Советского Союза в резолюциях и решениях съездов, конференций и пленумов ЦК (1898— 1986). 1929—1932. 9-е изд. М., 1984. Т. 5. С. 101.

� См. Пашуканис Е.Б. Общая теория права и марксизм // Избранные произведения по обшей теории права и государства. М., 1980. С. 42—43, 52—56.

� Антология мировой правовой мысли. В 5 т. М.: Мысль, 1999. С. 606.

� СЗ СССР. 1932. № 50. Ст. 298.

� См. Постановление ЦИК и СНК СССР «Об охране имущества государственных предприятий, колхозов и кооперации

и укреплении общественной (социалистической) собственности» от 7 августа 1932 г. // СЗ СССР. 1932. № 62. Ст. 360; Постановление ЦИК СССР «О дополнении положения о преступлениях государственных (контрреволюционных и особо для союза ССР опасных преступлениях

против порядка управления) статьями об измене Родине» // СЗ СССР. 1934. №. 33. Ст. 255; Постановление ЦИК СССР «О внесении изменений в действующие уголовно-процессуальные кодексы союзных республик» // СЗ СССР. 1934. № 64. Ст. 459.

� Мирзоев С.А. Категория «Правопорядок» в структуре теории социалистического права: автореф. дис. канд. юрид. наук. М., 1982. С. 16.

� Еропкин М.И.Управление в области охраны общественного порядка. М.: «Юридическая литература», 1965. С. 17.

� В. В. Борисов. Соотношение общественного и правового порядка. // Вопросы теории государства и права. Межвузовский научный сборник. № 4. Саратов, 1976. С. 61.

� Тарадонов С.В.Правовой порядок и пути его укрепления. Параметры внутригосударственного и международно-правового самосовершенствования» // Государство и право. 2006. № 5. С. 76.

� Александров Н.Г. Законность и правопорядок в социалистическом обществе // Советское государство и право. 1955. № 5. С. 13.

� Кечекьян С.Ф. Правоотношения в социалистическом обществе. М., 1958. С. 30.

� Котляревский Г.С., Назаров Б.Л. Проблемы общей теории права. М., 1973. Вып. 1.С. 22.

� Левченко В.Г. Конституционные обязанности советских граждан и укрепление общественного порядка: учебное пособие. Рязань, 1979. С. 14.

� Там же, С. 24.

� Левченко В.Г. Указ. соч. С. 25—26

� Материалы XXV съезда КПСС. С. 85.

� Материалы XXVI съезда КПСС. С. 200.

� Вопросы социальной психологии в укреплении правопорядка: учебное пособие / под ред. проф. А.М. Столяренко. М.: Академия МВД СССР, 1981.

� Щелоков Н.А. Социалистический образ жизни и вопросы укрепления правопорядка в условиях развитого социалистического общества // XXV съезд КПСС: проблемы социалистического образа жизни и правопорядка. М., 1977. С. 13.

� Конституция Российской Федерации. М., 2008.

� Уголовный кодекс Российской Федерации // Собрание законодательства РФ, 17.06.1996, № 25.

� Определение Конституционного Суда РФ от 13 ноября 1995 г. № 72-О «О прекращении производства по делу о проверке конституционности Закона Кабардино-Балкарской Республики "О временных мерах по обеспечению общественного порядка и безопасности на территории Кабардино-Балкарской Республики» // Российская газета, № 94, 14.12.1995.

� Собрание законодательства Российской Федерации, 3 июня 1996 г., № 23, ст. 2755.

� Текст Указа опубликован в Собрании законодательства Российской Федерации от 21 сентября 1998 г., № 38, ст. 4783, в Российской газете от 23 сентября 1998 г. № 182.

� Текст Указа опубликован в Собрании законодательства Российской Федерации от 5 июня 2000 г., № 23, ст. 2386.

� См., например Распоряжение губернатора Санкт-Петербурга от 9 декабря 2000 г. № 1284-р «Об общественном порядке и безопасности при проведении массовых спортивных, культурно-зрелищных мероприятий в Санкт-Петербурге» // Вестник Администрации Санкт-Петербурга, 30 января 2001 г., № 1, с.. 64; Решение совета депутатов Муниципального образования «Город Гатчина" Ленинградской области от 25 июня 2003 г. № 18 «Об утверждении Положения о правилах обеспечения общественного порядка и безопасности участников и зрителей при проведении массовых спортивных, культурно-зрелищных мероприятий на территории муниципального образования "Город Гатчина"» // Гатчинская правда. № 8 от 30.07.2003.

� Постановление Конституционного Суда РФ от 31 июля 1995 г. № 10-П «По делу о проверке конституционности Указа Президента Российской Федерации от 30 ноября 1994 года № 2137 «О мероприятиях по восстановлению конституционной законности и правопорядка на территории Чеченской Республики)», Указа Президента Российской Федерации от 9 декабря 1994 года № 2166 № «О мерах по пресечению деятельности незаконных вооруженных формирований на территории Чеченской Республики и в зоне осетино-ингушского конфликта», Постановления Правительства Российской Федерации от 9 декабря 1994 года № 1360 «Об обеспечении государственной безопасности и территориальной целостности Российской Федерации, законности, прав и свобод граждан, разоружения незаконных вооруженных формирований на территории Чеченской Республики и прилегающих к ней регионов Северного Кавказа», Указа Президента Российской Федерации от 2 ноября 1993 года № 1833 «Об основных положениях военной доктрины Российской Федерации» // Собрание законодательства Российской Федерации от 14 августа 1995 г. № 33, ст. 3424.

� Определение Конституционного Суда РФ от 4 июля 2002 г. №198-О «Об отказе в принятии к рассмотрению ходатайства крестьянского (фермерского) хозяйства "Гудиев К.Г". о даче официального разъяснения Постановления Конституционного Суда РФ от 31 июня 1995 года по делу о проверке конституционности Указа Президента Российской Федерации от 30 ноября 1994 года № 2137 «О мероприятиях по восстановлению конституционной законности и правопорядка на территории Чеченской Республики» и ряда других актов // Собрание законодательства Российской Федерации от 16.12.94 № 35, ст. 4434.; Определение Конституционного Суда РФ от 4 июля 2002 г. №196-О «Об отказе в принятии к рассмотрению ходатайства сельскохозяйственного кооператива "Горный родник" о даче официального разъяснения Постановления Конституционного Суда Российской Федерации от 31 июня 1995 года по делу о проверке конституционности Указа Президента Российской Федерации от 30 ноября 1994 года № 2137 «О мероприятиях по восстановлению конституционной законности и правопорядка на территории Чеченской Республики» и ряда других актов // Собрание законодательства Российской Федерации от 14.08.02. № 20, ст. 1223.

� Определение Конституционного Суда РФ от 8 июня 2004 г. №226-О «Об отказе в принятии к рассмотрению жалобы открытого акционерного общества "Уфимский нефтеперерабатывающий завод" на нарушение конституционных прав и свобод статьей 169 Гражданского кодекса Российской Федерации и абзацем третьим пункта 11 статьи 7 Закона Российской Федерации «О налоговых органах Российской Федерации» // Собрание законодательства Российской Федерации от 15.07.04 . № 19, ст. 1833.

� Собрание законодательства РФ от 26.12.94 , № 35, ст. 3690.

� Гражданский кодекс Российской Федерации // Собрание законодательства РФ от 05.12.94, № 32, ст. 3301.

� Постановление Пленума ВАС РФ от 10.04.08 № 22 «О некоторых вопросах практики рассмотрения споров, связанных с применением статьи 169 Гражданского кодекса Российской Федерации»// Вестник ВАС РФ, № 5, май, 2008.

� Послание Президента Российской Федерации В.В. Путина 2000 г. // Российская газета. 14.02.2000. № 3.

� В.Н. Полторыпавленко Общественный порядок и правовая активность личности. Дис. канд.юрид.наук. СПб., 1999. С. 10.

� Комментарий к Уголовному кодексу Российской Федерации. - 2-е изд., перераб. и доп./отв. ред. А.И. Рарог. М.: ТК Велби, Изд-во Проспект, 2004.

� Комментарий к Уголовному кодексу Российской Федерации /отв. ред. В.М. Лебедев. 3-е изд., доп. и испр. М.: Юрайт-Издат, 2004.

� Селифонов А.А. Общественный порядок: частноправовой аспект // частноправовые средства в правоохранительной деятельности: материалы Круглого стола. СПб., 2008. С. 9.

� Колонтаевский Ф.Е. Организационные основы охраны общественного порядка в современных условиях: автореф. дис. докт. юрид. наук. М., 1996. С. 13.

� Там же. С. 16.

� Там же.

�. Колонтаевский Ф.Е. Указ. соч. С. 18.

� Виссаров А.В.. Правопорядок в Российской Федерации и его обеспечение (теория и практика): монография. М.: ЮНИТИ-ДАНА, Закон и право, 2004. С. 51.

� Там же. С. 54.

� Вопленко Н. Н. Законность и правовой порядок: монография / Н.Н. Вопленко; ВолГУ. Волгоград: Издательство ВолГУ, 2006. С. 106.

� Там же.

� Лапин Н.И. Проблема формирования современного социетального порядка в России // Вопросы философии 2006. №11. С. 4.

� Современный философский словарь / под общ. ред. В.Е. Кемерова. М., 2004. С. 527.

� Селифонов А.А. Деление права на «частное» и «публичное» в отечественной правовой науке (18-нач.20 вв.) // Соблюдение прав и свобод человека и гражданина в правоприменительной практике уголовно-исполнительной системы. Краснодар, 2009.

� В свою очередь, все иные, отличные от «государственных» интересов, свойственные «вытесненным» источниками власти, начинают связываться с частными.

� Цитата по А.С. Мулюкин. Об индивидуализме древнего русского гражданского права. Одесса, 1911. С. 2.

� Давид Р., Жоффре-Спинози К. Основные правовые системы современности. М., 1999. С. 118.

� Ю.С. Гамбаров. Курс гражданского права. Том.1. Часть Общая. СПб., 1911. С. 55.

� Кавелин К. Что есть гражданское право и где его пределы? Один из современных юридических вопросов. СПб., 1864. С. 3.

� Русская старина. Цитата по П. Цитович. Курс русского гражданского права. Март,1878 г. Т.1. С. 7.

� До этого была работа Дильтея, посвященная вексельному обороту.

� Артемьев А. Краткое начертание римских и российских прав. М., 1777. С. 3.

� Цитата по Г.Ф. Шершеневич. Наука гражданского права в России. Казань, 1893. С. 146.

� Покровский И.А. Основные проблемы гражданского права. М., 2001. С. 37.

� Цитата по С.Ф. Кечекьян. К вопросу о различии частного и публичного права. Харьков, 1927.

� Нечволодов А. «Сказания о Русской Земле». Книга первая. 1991. С. 83.

� Повесть временных лет. М.: Наука, 2007. С. 39.

� Полное собрание русских летописей. Т.1. С.8.

� Нечволодов А. «Сказания о Русской Земле». Книга первая. 1991. С. 83.

� Каменский З.А. Грановский. М.: Мысль, 1988. С. 74.

� Карамзин Н.М. История государства Российского. Л., 1989. С. 236.

� Там же. С. 208.

� Макушин А.А. Указ. соч. С. 3.

� ПСЗ. Собр. 1. № 6. Т. I.

� Грамота Великого князя Ивана Васильевича о назначении Ф. Петрищева приставом для охраны подмосковных сел Троице-Сергиева монастыря от постоя, подвод и кормов служилых людей от 6 июня 1481 г. // Памятники русского права. Вып. 3. С. 358, 359; 365, 368.

� См. например Уставная грамота Великого князя Василия Дмитриевича Двинской земле (1397 - 1398 гг.) // Памятники русского права. Вып. 3. С. 162, 163.

� ПСЗ. Собр. 1. № 3203. Т. V.

� Реформы Петра I. Сборник документов. Сост. В.И.Лебедев. М., Гос.соц.-эк.изд-во, 1937.

� Белявский Н.Н. Полицейское право. Пг., 1915. С. 17-18.

� ПС3. Собр. 1. № 15379. Т. XXI.

� Владимирский-Буданов М.Ф. Обзор истории русского права. Изд. 7-е. Киев, 1915.

� Гессен В.М. Лекции по полицейскому праву. СПб., 1907. С. 5-6.

� Министерство внутренних дел России: 1802-2002. Исторический очерк в 2-х томах. Санкт-Петербургский университет МВД России; Академия права, экономики и безопасности жизнедеятельности / под общей редакцией В.П. Сальникова. СПб.: Фонд поддержки науки и образования в области правоохранительной деятельности «Университет», 2002. Т. 1. C. 45.

� ПСЗ. Собр. 1. № 24307. Т. XXXI. .

� Министерство внутренних дел России: 1802-2002. Исторический очерк в 2-х томах. Санкт-Петербургский университет МВД России; Академия права, экономики и безопасности жизнедеятельности / под общей редакцией В.П. Сальникова. СПб.: Фонд поддержки науки и образования в области правоохранительной деятельности «Университет», 2002. Т. 1.С. 70-71.

� Там же.

� ПСЗ. Собр. 1. № 207. Т. XXXII.

� Макушин А.А.. Местная полиция (милиция) и местное самоуправление в России: учебное пособие. Челябинск: Челябинский юридический институт МВД России, 2000. С. 8

� Там же. С. 90.

� История полиции России. Исторический очерк и основные документы: учебное пособие. М.: Московская академия МВД России, Центр юридической литературы «Щит», 2001. С. 21-22.

� ЦГИА РФ. Ф. 2.1 Делопроизв., 1883. Д. 408. Л. 6-9.

� Макушин А.А. Указ. соч. С. 9.

� ПСЗ. Т. 1. Ч. 2. Кн. 5.

� История полиции России. Исторический очерк и основные документы: учебное пособие. М.: Московская академия МВД России, Центр юридической литературы «Щит», 2001. С. 24.

� ПСЗ. Собр. 3. Отд. 1. № 22906. Т. XXIII.

� СУ РСФСР. 1917. № 1. С. 15.

� СУ РСФСР. 1918. № 75. Ст. 813.

� Энциклопедия государства и права. М., 1927. . Т. 2 С. 722.

� СУ РСФСР. 1920. № 79. Ст. 371.

� СУ РСФСР. 1922. № 16. Ст. 160.

� Борисов А.В., Дугин А.Н., Мотылин А.Я. Полиция и милиция России: страницы истории. М., 1995. С. 126

� Сборник законодательных документов по вопросам организации и деятельности советской милиции (1917-1934 г.г.). М., 1957. С. 14-15

� СУ РСФСР. 1924. № 82. Ст. 826.

� См. СЗ СССР. 1930. № 60. Ст. 1157-1158; СУ РСФСР. 1931. № 4. Ст. 38.

� СУ РСФСР. 1931. № 11. Ст. 142.

� СЗ СССР. 1931. № 33. Ст. 247.

� СУ РСФСР. 1931. № 11. Ст. 142.

� Крапивина Н.С., Макеев Л.А. Указ. Соч. С. 144.

� Морозов В.М. Российские и зарубежные полицейские и милицейские системы: Происхождение и развитие: учебное пособие для образовательных учреждений МВД и министерства юстиции Российской Федерации / под ред. П. Ф. Янкевича. Владимир: Издательство ВлЮИ, 1999. С. 27.

� Морозов В.М.. Указ. Соч. С. 54-55.

� Там же. С. 124.

� Ведомости Верховного Совета СССР. 1966. № 30, ст.594.

� Морозов В.М. Российские и зарубежные полицейские и милицейские системы: Происхождение и развитие: учебное пособие для образовательных учреждений МВД и министерства юстиции Российской Федерации / под ред. П.Ф. Янкевича. Владимир: Издательство ВлЮИ, 1999. С. 53.

� Буняева К.В. Организационно-правовые основы осуществления функций советской милиции по охране общественного порядка (1962-1985) на материалах центрально-черноземного региона: автореф. дис. канд.юрид.наук. М., 2005. С. 13.

� Ведомости съезда народных депутатов СССР и Верховного Совета СССР. 1991. № 12.

� Ведомости Съезда народных депутатов РСФСР и Верховного Совета РСФСР от 22 апреля 1991 г., № 16, ст. 503.

� История полиции России. Исторический очерк и основные документы: учебное пособие. М.: Московская академия МВД России, Центр юридической литературы «Щит», 2001. С. 7.

� Звягин С.П., Кононов А.Б., Макарчук С.В. Полиция и милиция в России в XVIII начале XX веков. Кемерово, 2001.

� РГАДА. Ф. 4. Д.221. Ч.2. Л.1.

� РГАДА. Ф. 4. Д.522. Ч.3. Л.2.

� РГАДА. Ф.4. Отд. I. Кн.27. Т.II. Л.385-386.

� История полиции дореволюционной России. М., 1981. С. 17.

� История полиции России. Исторический очерк и основные документы: учебное пособие. М.: Московская академия МВД России, Центр юридической литературы «Щит», 2001. С. 24.

� СУ РСФСР. 1918. № 1. Ст. 15.

� Прокофьев В.Ф. Становление и развитие форм взаимодействия молодежных организаций и органов внутренних дел в охране общественного порядка (1917-1941 гг.): автореф. дис. Канд .юрид.наук. М., 1991. С. 11.

� СУ РСФСР. 1918. № 75, ст. 813.

� Прокофьев В.Ф. Указ. Соч. С. 12.

� СЗ РСФСР. 1931. № 33. Ст. 247.

� СЗ РСФСР. 1932. № 33. Ст. 173.

� Прокофьев В.Ф. Указ. Соч. С. 18.

� Бекетов О.И. Правовые основы участия граждан в охране правопорядка: учебное пособие / О.И. Бекетов, Т.В. Матузко, А. Ю. Пономарев. Омск: Омская академия МВД России, 2007. С. 23.

� Конституция общенародного государства. М., 1978.

� Вельский К.С. Полицейское право: лекционный курс/ под ред. канд. юрид. наук А.В. Куракина. М., 2004. С. 388.

� См., напр.: Закон г. Москвы от 26 июня 2002 г. «О Московской городской дружине»; Закон Свердловской области от 3 апреля 1996 г. «Об участии населения в охране общественного порядка на территории Свердловской области»; Закон Орловской области от 9 июня 2001 г. «Об участии населения в охране общественного порядка на территории Орловской области» и др.

� См.: Бюллетень нормативных актов федеральных органов исполнительной власти. 2004. № 6.

� См.: Собрание законодательства Российской Федерации. 1995. № 15. Ст. 1269.

� См.: Собрание актов Президента и Правительства Российской Федерации. 1993. №39. Ст. 3631.

� См.: Собрание законодательства Российской Федерации. 1994. № 3. Ст. 210.

� См.: Ведомости Съезда народных депутатов Российской Федерации и Верховного Совета Российской Федерации. 1992. № 17. Ст. 888.

� Конституция Российской Федерации. М., 2007.

� Соловей Ю. П. К критике некоторых концептуальных положений Кодекса Российской Федерации об административных правонарушениях // Актуальные проблемы применения Кодекса Российской Федерации об административных правонарушениях: матер. Всерос. науч.-практ. конф. (1 июня 2004 г.). Омск, 2004. С. 8.

� См. О. И. Бекетов. Указ. соч. С. 56.

� Материал с сайта Совета http://sovetpamfilova.ru/aboutsovet2009/17994.php

PAGE
130

