

2. Новости Беларуси. Белорусское телеграфное агенство [Электронный ресурс]. — Режим доступа : http://www.belta.by/ru/conference/i_411.html. — Дата доступа : 05.11.2014.

3. Единая коллекция цифровых образовательных ресурсов [Электронный ресурс]. — Режим доступа : <http://files.school-collection.edu.ru/dlrstore/3c03da0a-7938-2f23-a2fe-7eeb027ec50c/1010331A.htm>. — Дата доступа : 04.11.2014.

Проблемы определения понятия юридической фикции в современной юриспруденции

*Андрушкевич Е. С., магистрант АУнПРБ,
науч. рук. Ковкель Н. Ф., канд. юр. наук, доц.*

Категории вымысла и предположения в праве имеют многовековую историю, которая сравнима по продолжительности с историей развития самого права. Теоретические взгляды на них, а также отношение изменялись и складывались в систему веками. При этом на протяжении всей истории своего существования к фикциям наблюдалось неоднозначное отношение на грани отрицания их роли и возможности использования в праве. Во многом это связано с самой природой этих явлений: фикция — в буквальном переводе с латинского означает «вымысел, нечто несуществующее, нереальное» [1, с. 6].

Первые юридические фикции нашли свое воплощение еще в праве Древнего Рима, что не удивительно, так как оно во многом определило облик современного права. И хотя юридические фикции можно встретить во многих правовых памятниках истории, именно в Древнем Риме они получили первичное осмысление и осознанную разработку, фикции использовались в качестве средств более быстрого и простого решения юридических вопросов. В дореволюционный период наблюдается увеличение случаев применения фикций в качестве приема юридической техники, научный интерес к данному феномену значительно вырос. В то же время не наблюдается установления единых взглядов на понятие, сущность и причины возникновения и существования юридических фикций, а также на их роль в науке и законодательстве. Разработкой учения о юридических фикциях в данный период занимались такие ученые, как С. А. Муромцев, Г. С. Мэн, Г. Ф. Дормидонтов, Д. И. Мейер. В советский период проблеме юридической фикции отводилась малозначительная роль, более того, по политическим мотивам большинством советских правоведов либо отрицалось существование фикции в советском праве, либо этот вопрос

обходился молчанием. Фикция не вписывалась в юридические технологии того времени, хотя и применялась в законодательстве, когда иные средства были исчерпаны. На современном же этапе развития права наблюдается повышение внимания правоведов к данной нетипичной правовой категории, а также все более активное использование юридической фикции в правотворческом процессе. В Республике Беларусь разработке учения о юридических фикциях посвящены работы А. А. Дворецкой, Н. М. Юрашевич, Е. В. Ильиной.

Сложности в формулировании определения понятия фикции связаны с разнообразием взглядов ученых на данную проблему. К основным доктринальным подходам к пониманию такого явления, как юридическая фикция, относятся следующие. Согласно классическому подходу, фикция рассматривается как прием (средство, способ) юридической техники. О. А. Курсова определяет юридическую фикцию как «средство юридической техники, при помощи которого конструируется заведомо не существующее положение, признаваемое существующим и обладающее императивностью, играющее роль недостающего юридического факта в ситуации невозможной неизвестности, закрепленное нормой права» [1, с. 14]. «Двойственный» подход определяет понятие фикции как совокупности логических приемов и методических правил исследования, при которых действительность подводится под какую-либо условную формулу. К. К. Панько определяет юридическую фикцию как «прием законодательной техники, состоящий в признании существующим несуществующего и обратно, это совокупность логических приемов и методических правил исследования, при которых действительность подводится под какую-либо условную формулу» [2, с. 49]. «Нормативный» подход имеет место, когда юридические фикции рассматриваются как особые нормы права, некоторые ученые рассматривают фикцию в качестве юридического факта. Так, Л. А. Душакова утверждает, что «правовая фикция — это закрепленная в соответствующих правовых источниках и используемая в юридической практике особого рода правовая норма, посредством которой положения, не существующие в действительности или противоречащие ей, императивно провозглашаются существующими и имеющими юридическое значение с целью преодоления невозможной неизвестности в правовом регулировании общественных отношений» [3, с. 21]. Существует достаточно старый, но до сих пор не утративший своей актуальности подход, который заключается в том, что некоторые ученые рассматривают фикцию как предположение. Наиболее приемлем расширенный подход к пониманию юридической фикции, согласно которому данное явление понимается как универсальный метод юридической техники, используемый в исключительных случаях как на стадии правотворчества, так и на стадии правопри-

нения, состоящий в признании существующим заведомо несуществующего факта или, наоборот, несуществующим существующего и служащий средством воплощения законодательной политики.

Проанализировав данные подходы, представляется возможным сформулировать авторское определение юридической фикции. Так, на наш взгляд, юридическая фикция — особое средство юридической техники, закрепленное в нормативных правовых актах и используемое в юридической практике как нормативное предписание, выражающееся в провозглашении существующим обстоятельству, в действительности не имеющего места, и несуществующим в действительности произошедшего события, посредством которого заведомо ложное положение, ставшее общеобязательным, условно признается истиной, возможность опровержения которой, как правило, не имеет никакого юридического значения.

Литература

1. Курсова, О. А. Фикции в российском праве : автореф. дис. ... канд. юрид. наук / О. А. Курсова. — Н. Новгород, 2001. — 29 с.
2. Панько, К. К. Фикции в уголовном праве и правоприменении / К. К. Панько. — Воронеж : Истоки, 1998. — 232 с.
3. Душакова, Л. А. Правовые фикции : автореф. дис. ... канд. юрид. наук / Л. А. Душакова. — Ростов н/Д, 2004. — 28 с.

Допустимость доказательства в уголовном судопроизводстве

*Антоник Н. В., Каплич Я. В., студ. III к. БарГУ,
науч. рук. преп. Чечет Н. М.*

Важнейшей составной частью уголовно-процессуальной деятельности является доказывание. В качестве доказательства (ч. 1 ст. 88 Уголовно-процессуального кодекса; далее — УПК) законодатель определяет «любые фактические данные, полученные в предусмотренном законом порядке». Согласно части 2 статьи 88 УПК, источниками доказательств являются показания подозреваемого, обвиняемого, потерпевшего, свидетеля, заключение эксперта и т. д. [1].

Актуальность темы определяется тем, что для осуществления успешной борьбы с преступностью, а также защиты прав и законных интересов граждан необходимо, чтобы по каждому уголовному делу были установлены в точном соответствии с действительностью обстоятельства происшедшего. Лишь при этом условии представляется возможным правильно