Опубликована: Шаталов А.С. Научное наследие Р.С. Белкина в теории криминалистической алгоритмизации и программирования расследования преступлений \\ Современная криминалистика: проблемы, тенденции, имена (к 90-летию профессора Р.С. Белкина): Сб. матер. 53-х криминалистических чтений: в 3-х ч. – М.: Академия управления МВД России, 2012. – Ч.1. С.76 – 80 (0,2 п. л.)
НАУЧНОЕ НАСЛЕДИЕ Р.С. БЕЛКИНА
В ТЕОРИИ КРИМИНАЛИСТИЧЕСКОЙ АЛГОРИТМИЗАЦИИ
И ПРОГРАММИРОВАНИЯ РАССЛЕДОВАНИЯ ПРЕСТУПЛЕНИЙ

А.С. Шаталов

доктор юридических наук

(Национальный исследовательский университет

 - Высшая школа экономики)

Вклад, внесенный профессором Р.С. Белкиным в развитие отечественной криминалистики, огромен, а значение проделанной им работы для науки и практики на протяжении всех последних лет было и остается стабильно высоким. Его публикации, от первой (Теория и практика следственного эксперимента М., 1959) и до последней монографии (Криминалистика: проблемы сегодняшнего дня М., 2001) ,всегда отличались глубиной изложенных в них научных положений и четкостью сделанных на их основе практических рекомендаций.
Внимательное и последовательное изучение работ этого уникального специалиста, некогда позволило нам прийти к выводу о том, что для успешного решения задач, непосредственно связанных с расследованием преступлений и судебным рассмотрением уголовных дел, в криминалистике непременно должна существовать унифицированная система научных положений и основанных на них рекомендаций, представленная для практического использования в виде криминалистических алгоритмов и программ расследования
. Мы и сейчас продолжаем считать, что именно они должны выступать связующим звеном между достижениями криминалистики, положениями действующего законодательства и практической деятельностью должностных лиц, несущих ответственность за ход и исход производства по уголовному делу. В противном случае, объективно существующие противоречия между высоким уровнем разрабатываемых наукой криминалистических рекомендаций и относительно небольшим масштабом их использования в практической деятельности органов предварительного расследования с течением времени могут достичь критической отметки.
Сейчас практически ни у кого из криминалистов не возникает сомнений относительного того, что стремление найти исчерпывающие ответы на множество частных вопросов, возникающих в ходе предварительного и судебного следствия, отрицательно влияет на систематику научных разработок, придает им громоздкую, излишне теоретизированную форму, мало пригодную для использования в следственной и судебной практике. Сама же криминалистическая методика расследования преступлений в своем нынешнем виде вполне может быть охарактеризована как малоэффективная теоретическая система. Являясь совокупностью криминалистических рекомендаций для организации и осуществления расследования преступлений отдельных видов или групп, она практически лишена свойств массовости, детерминированности и результативности. Одна из главных причин такого положения дел кроется в невозможности использования субъектами расследования той полезной информации, которая была изначально заложена научными работниками в те или иные криминалистические рекомендации. Одновременного применения передового профессионального опыта и накопленного наукой знания часто не происходит вообще. Научное представление о структуре и содержании практически любой частной методики давно и прочно базируется на противоречиях между общими теоретическими и частными практическими интересами, как правило, возникающими при расследовании конкретного уголовного дела. Вместе с тем, процесс совершенствования методик расследования преступлений должен протекать с учетом результатов всестороннего анализа явлений, порождаемых этими противоречиями. Нами он связывается с криминалистической алгоритмизацией и программированием расследования преступлений.
Хорошо известно, что криминалистическая методика, являясь составной частью криминалистики, неразрывно связана с криминалистической техникой и криминалистической тактикой. История ее возникновения и развития обстоятельно изложена в трудах Р.С. Белкина
. Оставив за рамками своего определения криминалистической методики перечисление групп объективных закономерностей, он смог представить ее как «… систему научных положений и разрабатываемых на их основе рекомендаций по организации расследования и предотвращения отдельных видов преступлений»
. Простота и понятность предложенного им определения оказала влияние на то, что сейчас в различной интерпретации оно, в сущности, является общепринятым. Исходя из такой трактовки, Р.С. Белкин предложил понимать частную криминалистическую методику как «… типизированную систему методических (научно-практических) рекомендаций по организации и осуществлению расследования и предотвращения отдельного вида преступлений»
.

Обосновывая свою точку зрения на сущность и содержание частных криминалистических методик, Р.С. Белкин справедливо отмечал, что они имеют комплексный характер, отражая типичное для расследования преступлений определённого вида. Основанием их комплексности служит характер задач, решаемых в процессе расследования; необходимость систематизации действий, предпринимаемых для решения этих задач; участие (кроме следователя) в раскрытии, расследовании и предотвращении преступлений работников органов дознания, экспертных учреждений, специалистов, представителей общественности; реально существующие связи и зависимости между рекомендациями
. Благодаря его теоретическим обобщениям, криминалисты постепенно пришли к выводу о том, что содержанием частных методик является совокупность криминалистических знаний, изложенных в виде описания условий и порядка расследования отдельных видов преступлений, имеющих высокую степень теоретической обоснованности
. Как следствие, ими стали разрабатываться многочисленные рекомендации по определению круга, последовательности и тактики производства следственных действий и оперативно-розыскных мероприятий при расследовании преступлений. В основном они предназначались для организации работы на начальном, реже на последующем этапе расследования.
Многообразие частных криминалистических методик, неоднозначная трактовка их содержания закономерно породили необходимость научной классификации. В качестве ее основы, по предложению Р.С. Белкина, была принята уголовно-правовая классификация преступлений
. Таким образом, частные методики стали в основном соответствовать видам (группам) преступлений, изложенным в Особенной части действующего в Российской Федерации уголовного законодательства. Более того, в своих работах он обосновал необходимость создания комплексов криминалистических рекомендаций большей степени общности, охватывающих несколько видов и даже родов преступных посягательств, но совершаемых не вообще, а в специальных условиях места, времени; или же лицами, характеризуемыми общим для них отличительным признаком
.

Таким образом, Р.С. Белкиным была обоснована необходимость научной конкретизации типичных методик расследования, которая должна происходить постоянно по мере расширения круга криминалистических знаний. В своих трудах он предсказывал неизбежность содержательных изменений в частных криминалистических методиках. Он хорошо понимал что рано или поздно они «… упростятся и станут более похожи на алгоритмы расследования в собственном смысле этого понятия, т.е. на такие программы действий следователя, которые выглядят более жесткими и однозначными по сравнению с обычными частными методиками, где такие алгоритмы неизбежно многовариантны и менее категоричны»
.
Время доказывает его правоту. Давно стало очевидно, что этот процесс оказался реальным и весьма необходимым. Внутренние потребности криминалистики послужили поводом для широкого применения знаний, накопленных в математике, логике, кибернетике, информатике, статистике, научной организации труда, в других науках, в т.ч. в деле осмысления проблем криминалистической алгоритмизации и программирования расследования преступлений. На нынешнем этапе развития криминалистики, их решение должно связываться с разработкой новейших технологий обнаружения, фиксации и исследования доказательств, а также с углубленным изучением фундаментальных категорий не только самой криминалистической методики, но и всех других разделов науки.

Накопленный криминалистами опыт расследования преступлений, поиск новых эффективных способов передачи субъектам расследования всей необходимой (в т.ч. научной) информации, закономерно привёл к необходимости обобщения, систематизации и типизации сведений, содержащихся в частных криминалистических методиках. Так, с наступлением ХХI века возникла настоятельная потребность в таких рекомендациях криминалистики, которые бы позволяли следователям и дознавателям, по их собственному усмотрению, производить операции, важные для расследования в конкретной, заранее разработанной последовательности их действий, представленной, в частности, криминалистическим алгоритмом или программой расследования. Их применение позволит сконцентрировать внимание субъектов расследования на наиболее важных направлениях профессиональной деятельности и, что особенно важно, сможет достойно обеспечивать интеллектуальную сторону решения многих задач расследования. Иначе говоря, каждая частная криминалистическая методика для удобства своего практического использования должна быть видоизменена, максимально упрощена и представлена в виде совокупности криминалистических алгоритмов и программ расследования преступлений. Используя содержащиеся в них сведения, каждый следователь и дознаватель, с помощью комплекса взаимосвязанных операций, в кратчайшее время сможет избрать оптимальные пути переработки исходных данных о следственной ситуации в искомые результаты. Последовательное и целенаправленное решение проблем криминалистической алгоритмизации и программирования расследования позволит криминалистам осуществлять разработку универсальных криминалистических рекомендаций нового поколения, предназначенных для решения задач в различных следственных ситуациях в ходе работы над преступлениями, имеющими видовое и групповое сходство.
Криминалистическая алгоритмизация и программирование расследования преступлений, как отрасль криминалистического знания может быть направлена на решение самых разнообразных прикладных задач. Использование ее положений будет способствовать решению проблем, возникающих в самой криминалистической науке, что в значительной степени стимулирует ее развитие.

Любое отступление от традиций, пересмотр устоявшихся понятий воспринимается не сразу и не всеми, поэтому нередко вызывает возражения. Во многом благодаря научному наследию Р.С. Белкина становится все очевидней, что последовательное решение проблем криминалистической алгоритмизации и программирования способно не только улучшить качество расследования преступлений, но и уменьшить количество допускаемых следователями и дознавателями ошибок, нарушений закона, а значит внести весомый вклад в дело борьбы с преступностью в нашей стране.
� Шаталов А.С. Криминалистические алгоритмы и программы. Теория. Проблемы. Практические аспекты. (Научное издание) – М.: Лига-Разум, - 2000. С.3.


� Белкин Р.С. Курс советской криминалистики. Т. 1. – М., 1977. С.211 – 214; Он же, Криминалистика: проблемы, тенденции, перспективы. От теории – к практике. – М.: Юрид лит., 1998. Гл. 8 – 11; Он же, Криминалистическая энциклопедия. М.: Изд. БЕК, 1997. С.103 и др.


� Белкин Р.С. Криминалистика: Учебный словарь-справочник. – М.: Юрист, 1999. С.87.


� Белкин Р. С. Курс советской криминалистики. Т.3. М., 1979. С.179.


� Там же. С.180.


� См. например: Возгрин И.А. Научные основы криминалистической методики расследования преступлений. Часть 4. СПб. 1993.


� Белкин Р. С. Указ. работа. С.197.


� Там же. С.212.


� Там же. С.218.


25
1

