

ЛИТОВСКИЙ СТАТУТ: МЕЖДУ ПРОГРЕССОМ И РЕГРЕССОМ

А.Вайшвила

При определении юридической значимости Литовского Статута¹ обычно делается приятный для литовского читателя вывод о Статуте 1529 г. как о «довольно прогрессивном и совершенном» [1], как «неимеющим себе равных в Восточной Европе».[2] Польский специалист по уголовному праву Ю. Макаревич (1919) представил Третий Литовский Статут как «источник польского права, или как минимум источник кодификации, заполнивший пробелы в польском праве».[3] Литовский юрист А. Янулайтис связывал значимость Литовского Статута с его прогрессивной процессуальной концепцией осуществления правосудия: «В Литве судебные дела рассматривались публично, преобладал состязательный процесс разбирательства (это те начала, которые в Европе укрепились только в XIX веке) в отличии от Западной Европы, где преобладал инквизиторский процесс со своими тайнами, пытками, обманчивыми вопросами (...) В литовском суде каждый шаг суда был известен сторонам, чего не было у соседей ни на Востоке, ни на Западе».[4] «Ни один судебник в Европе того времени не смог сравниться с Литовским Статутом как по своему объёму, завершённости разработки правовых норм, универсальности сферы правового регулирования и демократичности».[5] Такие или схожие оценки в разное время давали Литовскому Статуту не только литовские, но и белорусские, русские, польские, украинские, немецкие исследователи. Само ВКЛ, действовавшее на основе правил Литовского Статута, расценивалось как «феодалное правовое государство» (J. Jurginis, S. Lazutka, J. Bardach [6] и др....) Поводом для такой характеристики служил и тот факт, что ВКЛ по форме государственного управления (после смерти Сигизмунда Августа) функционировало как

¹ Аўтар у артыкуле выкарыстоўвае тэрміналогію, якая прынята ў сучаснай літоўскай навуцы (заўвага рэдактара).

аристократическая республика (выборная власть), а республика, как противоположность деспотии, считалась в то время эквивалентом правового государства (И. Кант).²

Не подвергая сомнению этих высоких оценок, обратим внимание на их отношение лишь к чисто юридической стороне вопроса. Однако юридические достоинства не познаваемы сами из себя, ибо они – не самоцель, а лишь средство, создаваемое народом для повышения своих жизненных возможностей. Это значит, что Литовский Статут по своему содержанию являлся и социально-политическим явлением. Поэтому к нему можно предъявлять требования и другого содержания, а именно о месте Статута в историко-поступательном развитии народов ВКЛ, качестве возможностей народов, живших по принципам Литовского Статута на сохранение и укрепление своей государственности, национально-культурного тождества, на дальнейшее свободное развитие и благополучие в бескомпромиссной борьбе для выживания.

Поиски ответа на этот вопрос уже требуют определённого изменения приоритетов и акцентов. В таком случае основным и исходным правовым новшеством, а может быть и достоинством Литовского Статута тогда следовало бы считать не столько характер самих правовые нормы, их юридическую технику, сколько их социальное содержание, прежде всего общественный договор, заключённый между Великим князем и «гражданами», который определял всё дальнейшее социальное содержание Статута, ибо компетенция государя и его отношения с «гражданами» были помещены в строгие рамки конституционных норм. Воля государя ограничивалась в пользу активизации, расширения и защиты прав «граждан», а такая идейно-нормативная ориентация в конце XVIII века, как известно, привела к возникновению современного конституционного права Америки и Западной Европы.

² Из-за ограниченного объёма статьи нет возможности указать на все с моей точки зрения юридические достоинства Литовского Статута, тем более критически их рассматривать.

Поскольку власть государя ограничивалась правами «граждан», то понятно, почему основное место в Статуте отводилось правам и свободам личности, прежде всего - знати. Великий князь был обязан судить и наказывать всех жителей ВКЛ только на основе писаного закона и публичного судебного разбирательства (Статут 1529. Р. 1, арт. 10), суд считался единственным местом, где допускалось только насилие законов и только санкционированное судом; за судом признавалось право на судебный прецедент, что является свидетельством рассмотрения законодателем суда как правотворческого органа; коллективная уголовная ответственность заменялась индивидуальной (Статут 1529. Р. 1, арт. 7), свободный человек лишен права отказаться от своего свободного статуса: договора, в которых заключались такие отказы, считались недействительными (Статут 1529. Р. 11, арт. 11); совершение преступления тоже не считалось достаточным основанием, чтобы свободное лицо подвергалось «вечному рабству» (Статут 1529. Р. 11, арт. 6); с целью создания экономической основы для действительности и надёжности прав и свобод знати признавалось за ней право собственности на владение имений, полученных когда-то в качестве гарантии выполнения военной службы, верности и подчинения государю.

Во всех этих упомянутых и неупомянутых достоинствах Литовского Статута скрывалась обратная невидимая, но существенная сторона, в которой заключался его расширенный социальный смысл, который делал юридические достоинства Статута неоднозначными. Именно с этим и связан основной вопрос причин утраты государственности наиболее активной в политическом и культурном отношении частью народа, вооружившейся, как казалось, перспективными правовыми идеями и институтами, близкими к институтам современного правового государства, обогатившей ими опыт правовой мысли Европы; причин упадка, но не роста государственной жизни, организованной по принципам «прогрессивного и себе равных не имеющего» Статута. Это обуславливает проблему того, было ли это скольжение вниз исторической случайностью, результатом неблагоприятного

стечения международных обстоятельств или к этому способствовала, в т. ч. «юридическая прогрессивность» Литовского Статута, утвердившего с исторической точки зрения далеко идущие ограничения государственной власти. Возможно к такому результату привела черезчур далеко идущая эмансипация одного сословия за счёт углубления неволи других сословий. Указанное обуславливает проблему надлежащей степени ограничения государственной власти в пользу свободы индивида, особенно в условиях феодализма, чтобы эта тенденция не превратилась в абсолютизацию частного интереса и в развал государства.

Считаем, что без определённого ответа на эти вопросы значение Литовского Статута в поступательном развитии народов ВКЛ вряд ли может быть познано во всей своей исторической перспективе, а сам Статут осознан и как нормативный опыт, необходимый современному поколению людей, сталкивающимся с теми же самыми проблемами при поиске адекватного современного устройства общественно-государственной жизни. Имея в виду основные положения Литовского Статута и дальнейший ход истории ВКЛ, можно сказать, что Статут на самом деле дал не те социальные последствия, которых от него ожидали некоторые его создатели, находившиеся под влиянием привлекательных, но в то время идеалистических идей Ренессанса и Гуманизма.

Общества в рассматриваемый период из-за относительно низкого научно-технического уровня и связанной с ним низкой производительности труда были вынуждены работать больше, чем потреблять, больше действовать совместно, чем индивидуально. Соответственно такая ситуация требовала, чтобы социальные отношения в большей степени основывались не на приоритете прав личности, сколько на приоритете обязанностей, не столько на неприкосновенности личности, сколько на необходимости и на приоритете воли государя, организующей своих подчинённых к совместным действиям, использующей принуждение к послушанию закону и к культурной активизации тех же самых подчинённых. Случайно ли, что

Речь Посполитая со своим приоритетом шляхетских прав и свобод в то время было окружено со всех сторон абсолютными монархиями, основавших внутреннюю жизнь и международные отношения на приоритете обязанностей подчинённых, наделивших высшей неограниченной властью не «граждан», воюющих между собой, не государя, направлявшего их волю на осуществление целей государства. В итоге самоволие одного сдерживало самоволие всех и каждого.

Абсолютные монархии, конечно, не претендовали на статус «правовых государств», которой также по следующим причинам нельзя считать ВКЛ; так субъектами права Литовский Статут признавал по существу лишь боярское сословие, которое составляло 5-6 процентов всего населения страны. Поэтому «договор» между Великим князем и вельможами на самом деле означал своеобразный «заговор» меньшинства против прав основной части населения, т.к. права крестьян и мещан сужались в таком же объёме, в каком расширялись привилегии и свободы знати, что привело к отождествлению свобод и несвобод. Неслучайно А. Волян, П. Скарга и др. авторы того времени неволю крестьян в Речи Посполитой считали более тяжкой, чем в краях *absolutum dominium*. И это понятно, ибо невозможно было расширять права одних не ущемляя прав других, не углубляя вражду в самом обществе.

Далеко идущие ограничения законодательской и исполнительной власти государя, концентрация государственной власти в Сейме привело к тому, что государь и вся государственная власть не смогла гарантировать правовой порядок, который устанавливался Статутом. Вельможа на основе Литовского Статута обеспечивал себя безопасностью от возможного произвола королевской власти, чтобы иметь возможность безнаказанно творить произвол в отношении более слабого. При отсутствии действенной исполнительной власти, несмотря на строгость норм действующего Статута, они убивали, калечили, жгли замки, усадьбы, грабили урожай, скот более слабого соседа, выступали судьями в своих делах, содержали собственные

тюрьмы, не выполняли решений судов. Статут устанавливал верховенство закона и с каждой новой редакцией последовательно разрушал государственную, особенно исполнительную власть, которая являлась гарантом действенности этого верховенства на практике. Правовые цели, установленные Статутом, на практике вступали в определённое противоречие со средствами их осуществления. Поэтому уровень реализации тех же самых личных прав и свобод, к которым стремился Статут, на деле оказалось в Речи Посполитой меньше, чем в соседних странах, где, как уже сказано, официально процветал узаконенный и не узаконенный произвол абсолютного монарха.

Все эти противоречия, заключенные в Статуте, в конечном счёте раньше или позже должны были вызвать (и вызвали в XVIII веке) кризис государства как общенародной ценности. Государство стало как бы ненужным основным сословиям общества. Шляхте оно стало не нужным, по причине, получения от государства почти всего, что нужно было для их узко воспринимаемых гарантий свобод (право собственности на полученные от государства (владыки) имения и на крестьян, обрабатывающих эти имения, а также получили утверждённые Статутом обязательства самой владыки не посягать на их права). От криминальных посягательств их защищала личная охрана, а некоторых - и личная армия. С точки зрения непосредственной экономической выгоды государство такому шляхтичу уже не могло ничего дать, а могло лишь брать (налоги, подати, требование рисковать жизнью на поле боя и т.д.). Такой не нуждающийся в государстве шляхтич «жил только сегодняшним днём, жил только для себя, интересовался тоже только своими делами. Если в XVII в. – во времена «золотых свобод» (...) только вельможи избегали каких-либо налагаемых государством обязанностей, то в XVIII в. этого избегали буквально все бояре».[7] Ещё меньше в поддержании государства были заинтересованы бесправные крепостные, за которыми государство не признавало основных прав человека, не защищало их от произвола знати, а только увеличивало их нищету и горе дополнительными

повинностями. А слишком ограниченное в своей компетенции и никому «ненужное» государство уже было не в силе привести « в чувство» знать, ослепшую из-за абсолютизации своей частной выгоды. Поэтому в конце XVIII в. агрессивно настроенным государствам-соседям не понадобилось много усилий, чтобы разделить между собою это ненужное его гражданам государство. Не нуждающиеся в своём государстве граждане превратили свою неограниченную свободу в такую же неограниченную неволю.

Поэтому в заключении можно повторить тот же самый вопрос, поставленный первоначально: что выиграли народы ВКЛ из того, что они с XVI в. имели «*прогрессивный и по своему юридическому совершенству ни с чем в Европе несравнимый*» Статут? От ответа на этот вопрос зависит понимание подлинных социальных ценностей Статута, т.к. современный человек может удивляться идейной смелостью и юридической дальновидностью Статута, а житель ВКЛ наверно тогда удивлялся несвоевременностью и социально-политической неуместностью того же Статута.

Литература

1. Vansevičius S. Įžymus Lietuvos feodalinės teisės paminklas. // Socialistinė teisė. 1979. Nr. 2.
2. Šapoka A. 1588 m. Lietuvos Statutas. // Židinys. 1938. Nr.1. P.:26,32.
3. Makarewicz J. Polskie prawo karne. Część ogólna. Lwów. 1919. S.15.
4. Janulaitis A. Vyriausiasis Lietuvos tribunolas XVI-XVIII a. // Lietuvos Universiteto Teisių fakulteto darbai. 1928. T.2. P.98.
5. Lazutka S. Lietuvos Statutai, jų kūrėjai ir epocha. Kaunas. 1994. P.23.
6. Bardach J. Wielkim pomnikiem prawodawstwa jest Litewski Statut (w 400-lecie III Statutu). // Państwo i prawo. Warszawa. 1988. S.12-13.
7. Šapoka A. Bajoriškoji “demokratija”. Lietuvos praeitis. I. Redaktorius dr. Juozas Stakauskas. Kaunas. 1940. P.503.

