LIETUVOS TEISĖS UNIVERSITETO

TEISĖS FAKULTETO

KRIMINOLOGIJOS KATEDRA

JURGITA VANAGAITĖ

TEISĖS IR VALDYMO, VAKARINIŲ STUDIJŲ,

4 KURSO, TVbv1-03 GRUPĖS

STUDIJŲ KNYGELĖS NR. 012525

EKOLOGINĖ KRIMINOLOGIJA IR ARCHITEKTŪRINĖ KRIMINOLOGIJA

Referatas

Kriminologijos katedros

Dr. A. Kiškiui

Vilnius

2004

Turinys

1. Įžanga

3

2. Ekologinės kriminologijos teorijos ištakos

3

3. Ekologinės kriminologijos teorija bei jos pradininkai

4

4. Ekologinės kriminologinės teorijos vėlesni atstovai

5

5. Architektūrinės kriminologijos teorijos susiformavimo priežastys

6

6. Miesto gyvenamosios aplinkos gerinimo kriminologinės pasekmės

8

6. Pabaigos žodis

9

7. Naudotos literatūros sąrašas

11

8. Priedai:

1) Nr. 1 E.W.Burgess’o koncentriškų zonų teorija

12

2) Nr. 2 H.Hoyt’o miesto sektorių teorija

13

3) Nr. 3 C.D. Harris’o ir E.Ullman’o miesto zonų schema

14

4) Nr. 4 Kauno miesto ekologinės zonos bei jų nustatymas

15

5) Nr. 5 Kauno miesto užregistruotų alkoholikų gyvenamųjų vietų išdėstymas

16

6) Nr. 6 Kauno miesto viešosios tvarkos pažeidėjų gyvenamosios vietos

17

7) Nr. 7 Kauno miesto psichoneurologinių ligonių gyvenamosios vietos

18

8) Nr. 8 Kauno miesto venerinių susirgimų išsidėstymas

19

9) Nr. 9 Kauno miesto susidėvėjusio gyvenamojo fondo apimtis (procentais)

20

10) Nr. 11 Kauno senamiesčio Rotušės aikštės rytinė dalis prieš restauravimą

21

11) Nr. 12 Kauno senamiesčio rotušės aikštės rytinė dalis po restauravimo

22

12) Nr. 13 Kauno senamiesčio Šv. Trejybės bažnyčios ir Bernardinų vienuolyno tvoros fragmentas prieš ir po restauravimo
23

13) Nr. 14 Kauno senamiesčio namai Vilniaus gatvėje prieš ir po restauravimo
24

14) Nr. 15 Kauno senamiesčio Vilniaus gatvės namo vaizdas prieš ir po restauracijos
25

1. Įžanga

Tarp žmogaus ir jį supančios aplinkos egzistuoja sąveikos ryšys, kuris pasireiškia abipusiu poveikiu. Viena vertus, žmogus savo socialiai reikšmingu elgesiu daro poveikį aplinkai, kita vertus, pati aplinka formuoja žmogų, suformuoja atitinkamą psichologinę būseną, kuri atsispindi išoriškai pasireiškiančiu vienokiu ar kitokiu konkrečiu elgesiu. Ekologinė bei architektūrinė kriminologijos teorijos, atlikdamos tam tikrus tyrinėjimus, nagrinėja žmogaus ir jį supančios aplinkos sąveiką. Šios teorijos bando atskleisti bendrus žmogaus ir aplinkos ryšio dėsningumus bei jo pasekmes. Gilinantis į minėtas teorijas, visų pirma, manytume, būtų prasminga atskleisti šių teorijų pavadinimo raktinių žodžių prasmę tam, kad šių teorijų tolesnė analizė būtų aiškesnė. “Ekologija” yra suprantama kaip “mokslo šaka, tirianti organizmų santykius su gyvenamąja aplinka” [10, 243p.]. Iš esmės šis mokslas apima gyvūniją bei augaliją, tačiau ekologinės kriminologijos teorijos pradininkai šį terminą “pasiskolino” ir pirmą kartą šiuo terminu, remdamiesi natūralios gamtos modeliu, apibūdino visuomeninius procesus. Laikantis ekologinės kriminologijos teorijos ir gerbiant jos atstovų poziciją, yra vartojamas “ekologijos” terminas. Kalbant apie kitą teoriją, paminėtina, kad “architektūra” yra suprantama kaip “mokslo šaka, kuri pasireiškia žmogaus aplinkos erdvės formavimu, statinių ir jų kompleksų ar jų ansamblių projektavimu, statyba” [9, 95 p.]. Atskleidę šių teorijų pavadinimo raktinius žodžius, nesunkiai pastebime, jog tarp šių teorijų yra glaudus ryšys bei tai, kad jos viena su kita persipina viena kitą papildydamos. Panagrinėkime šias teorijas išsamiau sekančiuose skyriuose, aptarę jų atsiradimo prielaidas bei pasekmes.

2. Ekologinės kriminologijos teorijos ištakos

Ekologinės kriminologijos teorijos gimtinė pagristai yra laikoma Čikaga. Todėl ši teorija dažnai dar yra vadinama “Čikagos mokyklos sociologija”. Ši teorija pradėjo vystytis apie 1920 m. Čikagos Universiteto Sociologijos fakultete. Atkreiptinas dėmesys į tai, jog ši teorija, kaip nurodo T. Oconnor’as, yra pirmoji teorija, kuri yra priskiriama sociologinei kriminologijos teorijų krypčiai [11]. Gilinantis į šios teorijos ištakas yra pažymėtina tai, kad tuo laikotarpiu JAV buvo nepaprastai didelis miestų augimo metas, kuris “sukūrė lig tol žmonijos istorijoje neregėtą miesto fenomeną”[5, 21 p]. Kaip prof. J. Vanagas nurodo, tokius “miestus galima buvo vadinti miestais-stovyklomis, urbanistinėmis mozaikomis dėl nevienalytės, heterogeninės gyventojų sudėties – rasinės, etninės, religinės, kultūrinės” [5, 21 p.]. Miestas buvo lyg tam tikra terpė jungianti pačias įvairiausias socialines grupes. Čikaga, pasižymėjusi itin sparčiu miesto plėtojimusi ir pritraukimu vis naujų gyventojų, buvo pasirinkta ekologinės krypties pradininkų (R. E. Park’o bei E. W. Burgess’o) kaip “laboratorija” tirti nusikalstamumo ir nusikaltėlių erdvinį pasiskirstymą mieste. Šis miestas buvo patrauklus tyrinėjimams ta prasme, jog didelis ir spartus miesto plėtimasis, gamyklų kūrimasis, naujų gyventojų antplūdis reikalavo greitai sukurti naujas gyvenamąsias vietas. Pažymėtina tai, kad žemesnių socialinių grupių gyvenamųjų vietų kūrimas vyko ypatingai neatsižvelgiant į jų kokybę, tinkamas sanitarines sąlygas ir pan.. Buvo daug statoma nekokybiškų aukštų daugiabučių namų darbininkams bei varguomenei, kurie labiau buvo panašūs į “lūšnynus”. Susikūrė tokių namų ištisi kvartalai, kur susiformavo tam tikra aplinka, daranti atitinkamą (socialiai negatyvią) įtaką gyventojams ir duodanti tinkamą peną atsirasti nusikalstamumui. Visa tai suponavo netolygų nusikalstamumo pasiskirstymą mieste ir, kaip pasirodė, besikoncentruojantį tam tikro tipo rajonuose (zonose). Stebėję miestą ir atkreipę dėmesį į šiuos reiškinius ekologinės kriminologijos teorijos pradininkai nusikalstamumo priežastis pradėjo aiškinti supančios aplinkos poveikiu asmeniui, nagrinėdami aplinkos, gyvenamosios vietos bei sąlygų poveikį nusikalstamumui. Šios teorijos šalininkai nusikaltimą aiškina kaip “sąveikos tarp žmogaus ir psichologinės bei socialinės aplinkos padarinį” [2, 129 p.], kitaip tariant jie aiškino, kad būtis formuoja sąmonę.

3. Ekologinė kriminologijos teorija bei jos pradininkai

Kaip jau buvo anksčiau minėta, ši teorija pradėjo formuotis praėjusiojo šimtmečio trečiajame dešimtmetyje ir buvo pirmoji iš sociologinės kriminologijos teorijų krypties. Čikagos universiteto profesoriai R. E. Park’as ir E. W. Burgess’as yra laikomi šios teorijos pradininkais. Jie analizavo besiplečiantį miestą ir “suformulavo teoriją, kuri yra panaudota ekologinio modelio pagrindu tam, kad atvaizduoti naujos miesto bendruomenės struktūrą” [2, 129 p.]. Pagal R. E. Park’o ir E. W. Burgess’o teoriją miesto struktūros susidarymo varomąja jėga yra keturios jėgos: konkurencija, konfliktas, prisitaikymas, asimiliacija. Šie autoriai teigė, kad žmonių visuomenėje veikia bendri ekologijos dėsniai, t.y. lygiai taip pat kaip ir natūralioje gamtoje vyksta nuolatinė kova už būvį. R. E. Park’as, kaip nurodoma literatūroje, panaudojo ekologinę analogiją tam, kad paaiškintų kaip “žmonės sąveikauja visuomenėje, siekiant bendrų tikslų ir tuo pačiu metu konkuruoja dėl ribotų išteklių [2, 124 p.], kas lemia pasikeitimus visuomenėje. Ši teorija yra pagrįsta pagrindine idėja, jog “plečiantis miestui nuo administracinio ir prekybos-paslaugų centro gyvenamosios vietos kaip perteklius plečiasi serija koncentriškų žiedų į pakraščius toliau nuo centro” [3, 154 p.] (žr. į priedą Nr. 1). Šių autorių manymu “tipinis miesto plėtimosi procesas gali būti geriausiai apibūdinamas serija koncentriškų žiedų, kurie gali būti sunumeruoti tam, kad nurodyti vieną po kito sekančius miesto išplėtimo rajonus (zonas) bei išplėtimo procese diferencijuotas sritis” [3, 155 p.]. E. W. Burgess’as įrodinėjo, jog miesto plėtimasis vyksta pagal specifinį modelį. Jis aiškino, kad “augimas tampa koncentriškomis bangomis arba ratais nuo miesto centro link miesto išorės kaip centro spaudimo išdava spraustis į aplinkines erdves” [2, 129 p.]. Jis pateikė miesto struktūros atitinkamas zonas, į kurias įsikuria (pagal savo galimybes) atitinkamos miesto socialinės grupės. Tokiu pagrindu susikuria kelių tipų sritys, kurias, pasiskolinę iš ekologijos terminą, šios teorijos autoriai vadina “natūraliomis zonomis”. Kiekviena sritis rate (zonoje) buvo nustatyta taip, kad galima būtų jas atskirti pagal individualias socialines charakteristikas, atsižvelgiant į miesto aplinkos fizinę būklę. Tai yra vienose iš jų, kur paprastai yra prastos gyvenamosios vietos (tankiai apgyvendinti daugiabučiai namai, nepakankamos sanitarinės sąlygos ir pan.) pasireiškia didesnis nusikalstamumas ir asocialus žmonių elgesys apskritai. Tuo tarpu kitose, kur gyvenamoji aplinka ir sąlygos yra geros, nusikalstamumas pasireiškia nepalyginamai mažiau. Taigi galime teigti, kad atsižvelgiant į skirtingų socialinių grupių koncentravimąsi tam tikrose zonose, šios teorijos atstovai tyrimais nustatė skirtingus nusikalstamumo rodiklius, t.y. priklausomybę tarp aplinkos ir žmogaus socialiai reikšmingo elgesio.

4. Ekologinės kriminologijos teorijos vėlesni atstovai

Vėlesni ekologinės kriminologijos teorijos atstovai rėmėsi šios teorijos koncepcija, tačiau įnešė skirtybių bei papildė šią teoriją naujomis idėjomis bei modeliais.

1939 m. ekonomistas H. Hoyt’as suformulavo kiek kitokį miesto struktūros socialinį erdvinį pasiskirstymą (žr. į priedą Nr. 2). Jo miesto modelio struktūros formulavimo esmė buvo jau ne koncentriški žiedai, o tam tikri sektoriai. H. Hoyt’o teigimu, “jie pasiskirsto pagal besiformuojančias pagrindines magistrales, geležinkelių ir vandens kelius, t.y. tam tikras miesto struktūros pasiskirstymas galimas skersai per visą miestą nuo administracinio paslaugų-prekybos centro į pakraščius” [4; 21 p.].

Dar kitokį modelį pasiūlė C. D. Harris’as ir E. L. Ullman’as (žr. į priedą Nr. 3). Šie autoriai teigė, kad miesto struktūros socialinis erdvinis pasiskirstymas negali būti įrėmintas griežta schema, kuri savo ruožtu tiksliai ir vienareikšmiškai tokį pasiskirstymą atspindėtų. Kaip nurodo prof. J. Vanagas, šio modelio autoriai laikėsi nuomonės, kad “miesto socialinė-erdvinė struktūra gali būti daugialypė, daugiabranduolinė, jei pagrindinis miesto urbanistinis karkasas nėra ryškaus geometrinio piešinio” [4, 21 p.], t.y. pasiskirstymas gali būti pats įvairiausias, nes gali išsidėstyti tam tikro tipo zonos skirtingai, nepriklausomai nuo kitų to tipo zonų dislokacijos.

Nepaisant visų šios teorijos sekėjų ir šalininkų idėjų skirtybių, reikėtų pažymėti tai, kad visiems jiems buvo būdingas vienos nuomonės laikymasis, kad žmonių visuomenėje nuolat egzistuoja kova už būvį, už vietą tam tikroje erdvėje.

Reziumuojant, galima teigti, kad šios teorijos šalininkai įvairiais tyrimais ir apibendrinimais nustatė, jog konkrečioje gyvenamoje vietovėje nėra tolygaus nusikalstamumo pasiskirstymo, kadangi nusikalstamumas bei kiti asocialūs reiškiniai yra susitelkę nevienodai. Vienose vietose šie reiškiniai yra labiau koncentruoti, kitose mažiau. Pažymima, kad yra tik bendros tendencijos, kurios padeda atskleisti kur nusikalstamumas, kaip toks reiškinys, yra tikėtinas, t.y. sąlygotas socialinės aplinkos. Svarbu pažymėti tai, jog nusikalstamumas koncentruojasi sąlyginai nedidelėse tam tikrose erdvėse. Tokios erdvės – tai tam tikro tipo rajonai, kuriuose yra tinkamos sąlygos nusikalstamumui tarpti, t.y. tinkanti nusikalstamumui šiuos rajonus supanti socialinė aplinka, kuri savo ruožtu suponuoja negatyvaus žmonių elgesio pasireiškimą ar skatinimą. Pabrėžtina, kad nusikalstamumo skatinimo priežastims, pagal šią teoriją, galima būtų priskirti aukštus daugiabučius namus, tankų gyventojų apgyvendinimą, jau susidėvėjusius prasto stovio namus, prastas ar nepakankamas sanitarines ir/ar komunalines sąlygas ir pan.. Kitaip tariant nurodytos nusikalstamumo priežastys – tai asmenų nepasitenkinimas supančia socialine aplinka bei nepatenkinimas žmonių materialinių bei dvasinių poreikių, kurie, kaip nurodoma literatūroje, sudaro jų elgesio materialųjį pagrindą [5, 27 p.]. Taigi, pagal šią teoriją, galime žmogų apibūdinti kaip jį supančios socialinės aplinkos objektą, kurio psichinei būklei ji tiesiogiai daro įtaką [5, 28p.]. Kitaip tariant šios teorijos šalininkai nustatė tai, kad “tarp žmonių gyvenamosios aplinkos pobūdžio ir asocialių reiškinių intensyvumo yra atitinkami koreliaciniai ryšiai”[4, 21 p.].

5. Architektūrinės kriminologijos teorija ir jos susiformavimo priežastys

XX a. antroje pusėje daugelyje išsivysčiusių valstybių itin paaštrėjo ekologinės problemos, kurios tam tikrame lygmenyje paskatino nusikalstamumą. Nuo 1960 m. Didžiojoje Britanijoje pastebimai pradėjo augti nusikalstamumas, o 1975-1985 m. stulbinančiai išaugo net iki 63 procentų [3, 163p.]. Šių itin aktualių problemų suaštrėjimas suponavo 1970 m. Didžiojoje Britanijoje bei 1980-1990 m. JAV ekologinės krypties tyrinėjimų atsinaujinimą, kadangi vėl buvo reikalinga pakartotinai sugrįžti prie miesto aplinkos analizės bei jos įtakos asmens elgesiui. Svarbu pabrėžti tai, jog šie “atsinaujinę tyrimai, lyginant su ankstesniais, buvo labiau išsamūs ir užpildė ankstesnės teorijos trūkumus” [2, 125 p.], dėl to, kad nebuvo apsiribota vien ekologine aplinkos analize. Kaip literatūroje yra nurodoma, ekologinės teorijos “trūkumai buvo pašalinti, atsižvelgus į viktimologines kriminologijos teorijas, erdvinę analizę bei į kai kuriuos geometrijos metaforos aspektus” [2, 125 p.].

Taigi, atnaujinti krypties tyrinėjimai pasižymėjo kompleksišku pobūdžiu. Šiuo pagrindu savo ruožtu buvo išvystyta architektūrinė kriminologijos kryptis, kaip ekologinės bei viktimologinių teorijų sintezė. Pažymėtina, kad architektūrinė kriminologinė kryptis, pateikdama savo tyrimų rezultatus, stengiasi daryti įtaką miestų rajonų išplanavimui juos tiek statant, tiek rekonstruojant. Ši teorija stengiasi atkreipti architektų dėmesį į tam tikras nepageidautinas aplinkos formavimo detales, kurios savo ruožtu sudaro prielaidas nusikalstamumui ir jį tokiu būdu skatina. Taip pat ši teorija stengiasi nurodyti tam tikras gaires kaip turėtų būti formuojama miesto aplinka, kad ši būtų kuo nepalankesnė nusikalstamumui augti. Panagrinėkime kai kurias pagrindines gaires bei pageidautinus miesto gyvenamosios aplinkos formavimo aspektus.

Teorija skatina formuoti miesto aplinką taip, kad būtų aiškus “savos” ir “svetimos” erdvių ribos nubrėžimas. Pažymėtina, kad tokios ribos aiškus nubrėžimas sąlygoja atitinkamą psichologinį poveikį, darantį įtaką asmens elgesiui. Tais atvejais, kai tokia riba yra tik nuspėjama arba neaiški dažnai iškyla pavojus privačios zonos saugumui, kadangi tokia aplinka sudaro tinkamas sąlygas nusikalstamumui plisti. Taip pat teorijos atstovai, norėdami sudaryti kuo nepalankesnes sąlygas nusikalstamumui, stengiasi atkreipti dėmesį į tai, kad vietos, kur yra galimas slėpimasis, tykojimas aukos bei blogas aplinkos apžvelgiamumas gali sukelti tam tikrą pavojų visuomenės saugumui ir tokių vietų reikėtų, kiek tai įmanoma, vengti formuojant miesto gyvenamąją aplinką. Kalbant apie šią teoriją, reikėtų aptarti ir gyvenamosios aplinkos sąlygojančią miesto gyventojų psichologinę būseną, kuri gali sukelti asocialius poelgius (turint minty tai, kad asmens elgesys atspindi jo vidinę būseną). Kaip nurodoma literatūroje, yra nustatyta, jog “daugiaaukščių namų gyventojai dažnai patiria depresiją” [1, 212 p.]. Šį reiškinį galima būtų paaiškinti tuo, kad tokiuose namuose gyvenantys asmenys asocialėja. Esant didelei namo gyventojų koncentracijai, gyventojai susvetimėja ir tokiu būdu pasikeičia jų tarpusavio bendravimo stilius. Tokio tipo gyvenamosios vietos “savaime skatina asmenų emocinį abejingumą ir šaltumą kitiems ir dažnai perauga į vienišumo bei nesaugumo jausmą” [1, 212 p.], kuris po to gali pasireikšti atsiskyrimu nuo visuomenės. Toks atsiskyrimas gali sąlygoti asmens asocialius poelgius, kadangi jis nesijaučia visuomenės dalimi bei jo neriboja jokios visuomenės nustatytos vertybės ir toks asmuo gali tapti potencialiu viešosios tvarkos pažeidėju. Taigi, apibendrinant šiuos samprotavimus apie sąlygojamą aplinkos gyventojų psichologinę būseną, galime teigti, kad daugiaaukščių namų statyba nėra socialiai itin patrauklus aplinkos formavimo reiškinys. Tačiau šiuo atveju, būtina atkreipti dėmesį į tai, kad architektūrinės kriminologijos teorijos tyrimai nustatė, jog “neretai namo gyventojų bendravimo intensyvumas bei pobūdis priklauso nuo nubrėžtos “savos” ir “svetimos” ribos” [1, 212p.], t.y. ar yra namas atribotas nuo jį supančios aplinkos. Tokiu atveju kai namas yra atribotas, sukuriama tam tikra “sava” terpė, kurioje gyventojai jaučiasi saugesni ir turi didesnę galimybę patenkinti savo socialinį poreikį bendrauti su kitais, t.y. išvengiamas negatyvus aplinkos poveikis gyventojų psichologinei būsenai, išoriškai pasireiškiančiai vienokiu ar kitokiu asmens socialiai reikšmingu elgesiu.

Taigi, kalbėdami apie šios teorijos reikšmę, galime teigti, kad atkreipiant dėmesį į šios teorijos pateikiamas pagrindines gaires, atspindinčias aplinkos poveikį nusikalstamumui, miesto aplinka yra formuojama taip, kad būtų kiek įmanoma labiau patenkinami gyventojų socialiniai, psichologiniai bei kultūriniai poreikiai, siekiant sukurti patrauklią ir saugią aplinką. Taip pat siekiant šių tikslų turėtų būti daromos atitinkamos miesto gyvenamosios aplinkos rekonstrukcijos. Svarbu pabrėžti, kad šios teorijos atstovai, atlikdami tyrimus ir nagrinėdami aplinkos poveikį socialiai reikšmingam asmens elgesiui, siekia kiek įmanoma labiau daryti įtaką miesto rajonų išplanavimui juos statant ar rekonstruojant tam, kad būtų užtikrinama saugi visuomenė supančioje aplinkoje.

Savarankiško aptarimo reikalauja miesto gyvenamosios aplinkos rekonstrukcija. Įsisavinus tai, kad prastas gyvenamosios vietos stovis, taip pat netinkamos gyvenimo sąlygos sąlygoja adekvatų asmens elgesį ir tai gali būti asocialių reiškinių padarinys. Šios teorijos pagrindu formuojant miesto gyvenamąją aplinką buvo pradėta ieškoti būdų kaip urbanistinėmis priemonėmis prisidėti prie asocialių reiškinių mažinimo, siekiant sukurti saugią bei gerą socialinę aplinką. Tokias priemones galima būtų išskirti į dvi savarankiškas grupes. Pirmoji priemonė yra ta, jog pradėta orientuotis į žemaaukščių gyvenamųjų namų statybą, suteikiant šiems prioritetą prieš daugiaaukščius. Kita - šios teorijos pagrindu vykdomos rekonstrukcijos programos, kuriomis siekiama kiek įmanoma atstatyti senus namus (žr. į priedus Nr. 10,11,12,13,14), taip gerinant aplinkos moralinį- psichologinį klimatą, kuris savo ruožtu liečia tiek pačius namo gyventojus, tiek ir aplinkinius. Atkreiptinas dėmesys į tai, kad rekonstrukcijos programas reikėtų suprasti plačiai. Jos “apima plačios apimties urbanistinius pertvarkymus, gyvenamojo fondo rekonstrukcijas bei atnaujinimo, gyvenamosios aplinkos tvarkymo bei tobulinimo įvairius darbus” [9, 23 p.].

Taigi, galima teigti, kad, įvertinus aplinkos poveikį asmens elgesiui ir jo psichologinei savijautai, yra imamasi gan plataus spektro urbanistinių priemonių kovojant su asocialiais reiškiniais.

6. Miesto gyvenamosios aplinkos gerinimo pasekmės

Miesto aplinka gali būti gerinama visų pirma stengiantis, kiek tai įmanoma, patenkinti žmogaus materialinius, socialinius bei kultūrinius interesus miesto socialinėje aplinkoje. Tai yra turi būti suformuojama arba rekonstruojama tokia aplinka, kuri pati savaime teigiamai skatintų ir motyvuotų asmens elgesį, t.y. tam tikru būdu pati įpareigotų laikytis visuotinai pripažintų sociumo taisyklių bei vertybių. Apskritai kalbant, miesto gerinimo procesas, nusikalstamumo bei kitų asocialių reiškinių atžvilgiu, yra reikšmingas, toleruotinas bei skatintinas reiškinys. Kadangi jis atlieka reikalingą moralinio-psichologinio bei socialinio pobūdžio vaidmenį. Tyrimais yra nustatyta, kad miesto gyvenamosios aplinkos gerinimas, apskritai kaip reiškinys, turi nemenką reikšmę vertinant nusikalstamumo bei kitų asocialių reiškinių lygmenį konkrečioje miesto dalyje, kur vyksta aplinkos gerinimas. Kitaip tariant, yra nustatyta miesto aplinkos gerinimo proceso bei nusikalstamumo ir kitų asocialių reiškinių priklausomybė. Ten, kur vyksta socialinės aplinkos gerinimo procesas, nusikalstamumas bei kiti nepageidaujami asocialūs reiškiniai nėra savaime skatinami pačios aplinkos ir, maža to, yra kažkiek sumažinami. Būtina pažymėtina, jog ypač nuolatinis socialinės aplinkos gerinimas ugdo asmenų pasitenkinimą socialine aplinka, taip pat sukuria tam tikrą saugumo jausmą, ta prasme, kad asmeniui suponuojama nuomonė, kad juo, ir tuo pačiu kitais visuomenės nariais, yra rūpinamasi, ir kad jis yra kaip asmenybė socialiai reikšmingas, kas savo ruožtu yra kaip tam tikra paskata elgtis socialiai pagal nusistovėjusias visuomenėje elgesio taisykles, gerbiant jos vertybes. Kita vertus, esant gerai socialiniai aplinkai dažnai asmuo pats nori būti socialus, kadangi jo neatgraso socialinė aplinka ir jis joje jaučiasi “savas”. Apibendrinant šiuos samprotavimus, galima teigti, kad yra tiesioginis ryšys tarp geros ar gerėjančios socialinės aplinkos ir nusikalstamumo bei kitų nepageidaujamų asocialių reiškinių pasireiškimo. Tačiau vis dėl to tai nėra vienintelis faktorius apsprendžiantis negatyvių reiškinių buvimą.

7. Pabaigos žodis

Kaip jau buvo minėta ankstesniuose skyriuose, žmogaus elgesį sąlygoja jį supanti aplinka ir jis savo ruožtu yra apibūdinamas kaip materialios ir socialinės aplinkos poveikio objektas. Todėl, sekant šia analize, galime tvirtinti, kad yra ypač svarbu formuoti tokią aplinką, tinkamai įvertinus jos poveikį ir tokio poveikio padarinius asmeniui bei visai visuomenei. Todėl lyg ir išplaukia išvada, kad tiesiogiai tam tikru būdu teigiamai veikiant socialinę aplinką, nusikalstamumas bei kiti asocialūs reiškiniai gali būti sumažinti. O tęsiant šį samprotavimą, seka dar viena išvada, kad ilgainiui tokie reiškiniai turi išnykti arba visai nežymiai pasireikšti. Tačiau toks samprotavimas yra klaidingas. Būtent todėl ekologinė kriminologijos teorija, dar praminta “socialiniu darvinizmu”, susilaukė gausios kritikos. Pažymėtina tai, jog tokio samprotavimo, teigiančio, kad asmens elgesį galima “valdyti” jį supančia socialine aplinka, klaidingumą nulėmė tai, kad nebuvo įvertintas abipusis asmens ir jį supančios aplinkos ryšys. Pamiršta, kad asmuo taip pat atitinkamai veikia aplinką savo aktyvia veikla. Literatūroje yra siūloma tokia žmogaus elgesio funkcija:

B = f(E,P)

Kurioje yra B – elgesys (behavior); E – aplinka (environment); P – asmenybė (personality) [4, 37 p.]. Ši funkcija gali paaiškinti kodėl sukūrus visais atžvilgiais tinkamą ir gerą aplinką yra nepasiekiamas norimas rezultatas – panaikinti arba žymiai sumažinti nusikalstamumą bei kitokius asocialius reiškinius. Ši funkcija, lygiai taip pat kaip ir aplinką, pabrėžia žmogaus asmenybę, sąlygojančią elgesio modelio pasirinkimą. Todėl negalime teigti, jog vien tik aplinka sąlygoja asmens socialiai reikšmingą elgesio variantą, modelį. Ne mažiau yra svarbi susiformavusi žmogaus asmenybė, kaip padarinys jo auklėjimo, asmeninės gyvenimiškos patirties ir pan.. Kitaip tariant asmuo ne visada paklūsta aplinkos poveikiui, todėl nereikėtų jo vienareikšmiškai suabsoliutinti, tačiau, kita vertus, nevertėtų jos ir sumenkinti. Pabrėžtina, kad gera miesto socialinė aplinka, kaip mes jau aptarėme ankstesniame skyriuje, daro didelę įtaką asmeniui, jo elgesio variantui. Literatūroje yra pabrėžiama, kad tai, kas vyksta aplink mus, atsispindi ir mūsų poelgiuose, kas suponuoja supančią socialinę aplinką kaip svarbų veiksnį, sprendžiant nusikalstamumo bei kitų socialinių reiškinių problemas. Todėl galima teigti, kad ekologinės bei architektūrinės kriminologijos krypties teorijos turi didelę reikšmę ir jų populiarumas nuolat didėja. Svarbu pabrėžti tai, kad šios teorijos prisideda prie asmens, kaip visuomenės nario, gerbūvio kūrimo, o taip pat jos padeda atskleisti ir išsiaiškinti nusikalstamumo bei kitų asocialių reiškinių priežastis, susijusias su socialine aplinka, ir siūlo sprendimus kaip sudaryti nepalankią aplinką nusikalstamumui ir kitiems negatyviems reiškiniams kilti bei egzistuoti.

8. Naudotos literatūros sąrašas:

1. C. M. Иншаков “Зарубежная криминология”, Москва, 1997 г.

2. Werner Einstadter, Stuart Henry “Criminological theory: an analysis of its understanding assuptions”, Eastern Michigan University, 1995

3. John Muncie and Eugene McLaughlin “The problem of crime”, the Open University 1996, London

4. Jurgis Vanagas “Miesto sociologijos pagrindai”, Vilnius 1996 m.

5. Jurgis Vanagas “Miesto gyvenamosios aplinkos formavimas: sociologinis aspektas”, Vilnius 1992 m.

6. Юргис Ванагас «Cоциологический аспект в градостроительном совершенствовании жилои среды крупных городов Литовскои ССР» Вильнюс 1979 г.

7. Jurgis Vanagas “Visuomeninės miestų planavimo problemos”// Problemos Nr. 1 35-48 psl., 1970 m.

8. А.А. Габиани и Р. Г. Гачеиладзе «Некоторые вопросы географии предступности» Тбилиси 1982 г.

9. Jurgis Vanagas «Mokslinio- tiriamojo darbo tema» Kauno senamiesčio regeneracijos proceso urban-ekologinės pasekmės» ataskaita», Vilnius 1989 m.

10. Valerija Vaitkevičiūtė «Tarptautinių žodžių žodynas», leidykla «Žodynas», Vilnius 2001 m.

11. Oconnor T. Lecture Notes for JUS 301 Criminology // Criminology Mega-Site http://faculcy.ncwc.edu/toconnor/301/301lects.htm (September 3, 2002).

Priedai:

Nr. 1 E. W. Burgess’o koncentriškų zonų teorija

[image: image1.jpg]oo

CNES

1 - administracinis ir prekybos-paslaugų centras

2 - pereinamoji zona – smulki prekyba, pramonė, apleisti lūšnynai

3 - 1 ir 2 zonoje dirbančių, išeivių iš lušnynų, gyvenamųjų namų zona

4 - turtingų miestiečių daugiamučių ir vienabučių ištaigingų daugiabučių zona

5 - švytuoklinių migrantų gyvenamoji zona (kelionės laikas į darbą 1/2-2 val.)

Nr. 2 H. Hoyt’o miesto sektorių teorija

[image: image2.jpg]

1 - administracinis ir prekybos-paslaugų centras

2 - pereinamoji zona – smulki prekyba, pramonė, apleisti lūšnynai

3 - 1 ir 2 zonoje dirbančių, išeivių iš lušnynų, gyvenamųjų namų zona

4 - turtingų miestiečių daugiamučių ir vienabučių ištaigingų daugiabučių zona

5 - švytuoklinių migrantų gyvenamoji zona (kelionės laikas į darbą 1/2-2 val.)

Nr. 3 C. D. Harris’o ir E. Ullman’o miesto zonų schema

[image: image3.jpg]

1 - administracinis ir prekybos-paslaugų centras

2 - pereinamoji zona – smulki prekyba, pramonė, apleisti lūšnynai

3 - 1 ir 2 zonoje dirbančių, išeivių iš lušnynų, gyvenamųjų namų zona

4 - turtingų miestiečių daugiamučių ir vienabučių ištaigingų daugiabučių zona

5 - švytuoklinių migrantų gyvenamoji zona (kelionės laikas į darbą 1/2-2 val.)

Nr. 4 Kauno miesto ekologinės zonos bei jų nustatymas (1968 m.)

[image: image4.jpg]

Tyrinėjant ir nustatant miesto ekologines zonas buvo laikytasi tokios metodikos. Namų valdyboms priklausančių teritorijų pagrindu miestas buvo suskirstytas į 22 ekologinius rajonus. Kaimyniniai ekologiniai rajonai su panašiomis gyvenamosiomis aplinkos charakteristikomis vėliau buvo sujungti į ekologines zonas. Taip pat reikėtų pažymėti, kad zonos buvo išskirtos pagal šiuos charakterizuojančius rodiklius: 1 ha tenkantis gyvenamasis plotas; gyventojų skaičius 1 ha; vienam gyventojui tenkąs gyvenamasis plotas (kvadratiniais metrais); viename kambaryje gyvenančių asmenų skaičius; butų dydis; butų komforto sąlygos; gyvenamojo fondo susidėvėjimo laipsnis.

Remiantis šiuo zonavimu bei atskirų patologinių reiškinių sukėlėjų gyvenamosios vietos planogramomis (priedai Nr. 5,6,7,8,9) matematinės statistikos metodų pagalba buvo nustatytas ekologinių zonų eiliškumas, t.y. apskaičiavus koreliacijos koeficientus atskiriems fiziniams ir ekologiniams rodikliams, komplesiškai palyginti visi gyvenamosios aplinkos rodikliai su visų patologinių reiškinių intensyvumo rodikliais. Tokiu būdu sudaryta miesto ekologinių zonų eilė nuo “blogiausios” iki “geriausios”.

Taigi Kaune atlikti tyrinėjimai rodo, kad “visuomeninės negerovės” ir gyvenamoji aplinka turi neabejotiną ryšį: kuo blogesni gyvenamosios aplinkos fiziniai duomenys, tuo daugiau patologinių reiškinių.

Nr. 5 Kauno miesto užregistruotų alkoholikų gyvenamosios vietos išdėstymas (1968 m.)

[image: image5.jpg]

Nr. 6 Kauno miesto viešosios tvarkos pažeidėjų gyvenamosios vietos (1968 m.)

[image: image6.jpg]

Nr. 7 Kauno miesto psichoneuroninių ligonių gyvenamosios vietos (1968 m.)

[image: image7.jpg]

Nr. 8 Kauno miesto venerinių susirgimų išsidėstymas (1968 m.)

[image: image8.jpg]

Nr. 9 Kauno miesto susidėvėjimo gyvenamojo fondo apimtis (procentais) (1968 m.)

[image: image9.jpg]

Nr. 10 Kauno senamiesčio rotušės aikštės rytinė dalis prieš restauraciją

[image: image10.jpg]

Nr. 11 Kauno senamiesčio rotušės aikštės rytinė dalis po restauracijos

[image: image11.jpg]

Nr. 12 Kauno senamiesčio Šv. Trejybės ir bernardinų vienuolyno tvoros fragmentas

prieš ir po restauracijos

[image: image12.jpg]

Nr. 13 Kauno senamiesčio namai Vilniaus gatvėje prieš ir po restauracijos

[image: image13.jpg]

Nr. 14 Kauno senamiesčio Vilniaus gatvės namo vaizdas prieš ir po restauracijos

[image: image14.jpg]

PAGE
2

