LIETUVOS TEISĖS UNIVERSITETAS

TEISĖS FAKULTETAS

KRIMINOLOGIJOS KATEDRA

 Dieninių studijų

Valstybinio valdymo fakulteto
Teisės ir valdymo specialybės
241 grupės studentės
Kristinos Masiulytės
Studijų knygelės Nr. 002077
KRIMINOLOGIJOS REFERATAS

Tema: Mirties bausmė ir nusikaltimų prevencija

VILNIUS 2003

Turinys

Įvadas--3

1. Nusikaltimų prevencija ir bausmės---4

2. Mirties bausmės samprata--5

2.1 . Mirties bausmės šalininkai ir priešininkai----------------------------7

 3. Mirties bausmės efektyvumo problema-----------------------------------10

Išvados---13

Literatūros sąrašas--14

Įvadas

Mirties bausmė už daugybę sunkių nusikaltimų buvo numatyta Lietuvoje galiojusiuose sovietinės baudžiamosios teisės įstatymuose, liko ji ir po nepriklausomybės atkūrimo 1990-aisiais. Paskutinis mirties bausmės nuosprendis 1995 m. buvo įvykdytas "Vilniaus brigados" vadeivai Borisui Dekanidzei, organizavusiam žurnalisto Vito Lingio nužudymą. 1996 m. liepos 25 d. tuometinis šalies Prezidentas Algirdas Brazauskas paskelbė mirties bausmės vykdymo moratoriumą. Nors tokia bausmė liko Baudžiamojo kodekso straipsniuose, numatančiuose atsakomybę už tyčinį nužudymą sunkinančiomis aplinkybėmis ir genocidą, tačiau nuo to laiko nebebuvo vykdoma. 1998 m. Lietuvoje buvo žengtas dar vienas žingsnis mirties bausmės panaikinimo link. Grupė Seimo narių kreipėsi į Konstitucinį Teismą su prašymu ištirti, ar mirties bausmė, kuri nusikaltėliui gali būti skirta už tyčinį nužudymą sunkinančiomis aplinkybėmis, neprieštarauja valstybės Konstitucijai. Gruodžio 9 d. Konstitucinis Teismas pripažino, jog Konstitucijoje, garantuojančioje žmogaus teisę gyventi, nėra prielaidų taikyti mirties bausmę. Po poros savaičių, 1998 m. gruodžio 21 d., Seimas, atsižvelgęs į Konstitucinio Teismo išvadas, priėmė Baudžiamojo kodekso pataisas. Mirties bausmės neliko ne tik už nužudymus, bet ir už genocido nusikaltimus.

Tokia šios bausmės istorija Lietuvoje remiasi daugiausia humanistiniais, žmogaus teisių apsaugos, tarptautinės integracijos principais, tačiau retai buvo kalbama ar ši bausmė efektyvi nusikaltimų prevencijos atžvilgiu.

Tarptautinė patirtis rodo, kad kriminalinės justicijos procesai - sulaikymas, kaltinimas, nuosprendžio priėmimas, bausmė ir jos atlikimas - turi tik ribotą poveikį nusikalstamumo kontrolei. Todėl daugelyje šalių baudžiamoji politika vis daugiau dėmesio kreipia į prevencines ir kitokias priemones, mažinančias nusikalstamumą. Reali padėtis rodo, kad griežčiausios kriminalinės bausmės, tokios kaip mirties bausmė, paprastai puikiai "sugyvena" su didžiausiu nusikalstamumo lygiu ir atvirkščiai ten, kur taikomos palyginti švelnios bausmės, paprastai stebimas žemas nusikalstamumo lygis. [10, p. 81]
Tad, ar mirties bausmė gali būti laikoma efektyvia prevencijos priemone?
1. Nusikaltimų prevencija ir bausmės

2003 m. kovo mėn. 20 d. LR Seimas savo nutarimu Nr. IX – 1383 patvirtino Nacionalinę nusikaltimų prevencijos ir kontrolės programą [12]. Joje nurodoma, kad nusikaltimų prevencija – tai poveikio nusikalstamumui priemonė, kuria siekiama užkirsti kelią nusikaltimams, nustatant ir pašalinant bendrąsias nusikaltimų priežastis bei sąlygas, taip pat individuliai veikiant asmenis, kurie linkę daryti nusikaltimus ar ateityje gali tapti nusikaltėliais arba nusikaltimų aukomis. Šalia šios vartojama ir kita sąvoka - nusikaltimų kontrolė – tai poveikio nusikalstamumui priemonė, kuria siekiama mažinti nusikalstamumą ir neleisti viršyti socialiai priimtino lygmens aktyviais teisėsaugos institucijų veiksmais ir teisinio baudžiamojo poveikio priemonėmis, taip pat aktyviomis administracinėmis, ekonominėmis, socialinėmis, kitokio pobūdžio priemonėmis. Šios sąvokos yra tarpusavyje labai susijusios ir turi vieną tikslą – mažinti nusikalstamumą ar bent jau neleisti jam plisti.

Atsižvelgus į daugelio šalių praktiką, galima išskirti keturias prevencinio poveikio nusikalstamumui ir nusikaltimams kryptis:

1) Nusikalstamumo prevencijos socialinės priemonės - priemo​nės, nukreiptos prieš nusikalstamumo priežastis ir asmenų polinkį nusikalsti. Šios rūšies priemonės gali būti taikomos visiems gyventojams arba ypatingoms asmenų rizikos grupėms, siekiant veikti nusikalstamumą.

2) Nusikaltimų situacijų prevencinės priemonės - saugos priemo​nės, trukdančios padaryti nusikaltimus, ir priemonės, slopinan​čios asmenų interesą įvykdyti nusikalstamus ketinimus.
3) Visuomenės dalyvavimas nusikalstamumo ir nusikaltimų pre​vencijoje, plėtojantis savivaldos galimybes sumažinti nusikals​tamumą derinant nusikaltimų situacijų šalinimo priemones ir nusikalstamumo prevencijos socialines priemones.
4) Nusikalstamumo ir nusikaltimų prevencijos procesas, pagrįstas prevencinių iniciatyvų planavimu, jų realizavimu ir vertinimu.

Pirmosios trys prevencijos kryptys yra glaudžiai tarpusavyje susijusios, viena kitą papildančios. Nors beveik visos šios priemonės taikomos už baudžiamosios justicijos ribų, tačiau jos, kaip teisinės praktikos elementas, veikia ją. Šių prevencinių priemonių veiksmingumas turi tiesioginius ir grįžtamuosius ryšius su baudžiamąja justicija. Pastebėta, kad kuo mažiau efektyvios prevencijos priemonės, tuo labiau griežtėja baudžiamosios justicijos praktika, tuo daugiau inicijuojama griežtesnių įstatymų. Šiuo atveju prevencinė funkcija labiau perkeliama į baudžiamąją justiciją. Ir atvirkščiai, kuo daugiau visuomenėje yra efektyviau prevenciškai veikiančių institucijų, tuo labiau švelnėja baudžiamoji justicija. [10, p.82]
Taigi, viena iš baudžiamosios justicijos poveikio priemonių yra bausmės. Tai vienas iš dorovinio auklėjimo metodų, kuriuo siekiama ko​reguoti netinkamą asmens elgesį. Metodo esmė - asmens nubaudimas, t. y. negatyvių poveikio priemonių taikymas, taip atgrasant jį ir kitus as​menis nuo vėlesnių nepageidaujamo elgesio apraiškų [2, p.17]. Be to, baudžiamųjų įstatymų svarbiausia paskirtis turėtų būti tokia: kontroliuoti asmenis, linkusius į nusikalstamą veiklą arba nusikaltimų pakartojimą. Būtent šių kategorijų žmonės kelia didžiausią grėsmę visuomenės saugumui: jie padaro sunkiausius smurtinius nusikaltimus, didžiąją dalį nusikaltimų nuosavybei [9, p.117]. Todėl, bene griežčiausios yra kriminalinės bausmės už BK numatytus nusikaltimus. Jos įvardijamos kaip valstybės prievartos priemonės, skiriamos teismo nuosprendžiu nusikaltimą ar baudžiamąjį nusižengimą padariusiam asmeniui. Bausmė nėra savitikslė, ji turi tam tikrą paskirtį, t.y.:
1) sulaikyti asmenis nuo nusikalstamų veikų darymo;
2) nubausti nusikalstamą veiką padariusį asmenį;
3) atimti ar apriboti nuteistam asmeniui galimybę daryti naujas nusikalstamas veikas;
4) paveikti bausmę atlikusius asmenis, kad laikytųsi įstatymų ir vėl nenusikalstų;
5) užtikrinti teisingumo principo įgyvendinimą [11, str.41].
Dabartinė baudžiamosios teisės raida aiškiai rodo, kad bausmė nėra tik atpildas, taip pat ji nėra tik valstybėje įtvirtinta nusikaltimų užkardymo priemonė. Bausmė nustatoma ir skiriama siekiant įgyvendinti ne vieną kurį nors tikslą, o kelis tarpusavyje susijusius tikslus: tiek atpildo, tiek apsaugos nuo nusikaltimų, tiek auklėjamosios priemonės [1, p.8]. Atsižvelgiant į šiuos kriterijus ir turi būti vertinamas bausmės efektyvumas ir jos, kaip vienos iš prevencijos priemonių, tikslingumas.

Pagrindiniai bausmės tikslai, jos požymiai iš esmės atsiskleidžia per bausmių sistemą. Šiuo metu LR BK numato tokias bausmių rūšis: viešųjų teisių atėmimas; teisės dirbti tam tikrą darbą arba užsiimti tam tikra veikla atėmimas; viešieji darbai; bauda; laisvės apribojimas; areštas; terminuotas laisvės atėmimas; laisvės atėmimas iki gyvos galvos [11, str.42].

Tačiau ilgą laiką galiojusiame BK buvo numatyta ir dar viena, pati griežčiausia bausmė – mirties bausmė.

2. Mirties bausmės samprata
 Mirties bausmė – tai bausmės rūšis, pasireiškianti prievartiniu gyvybės atėmimu nusikaltėliui, kuri galėjo būti skiriama tik teismo nuosprendžiu ir tik baudžia​mojo įstatymo numatytais atvejais.

Mirties bausmės paskirtį sąlygojo jos išimtinumas, ir ji skyrėsi nuo ben​dros kriminalinės bausmės paskirties. Galima teigti, kad taikant mirties bausmę, buvo siekiama šių tikslų:

1) sulaikyti asmenį nuo nusikaltimo padarymo;
2) nubausti asmenį, padariusį sunkų nusikaltimą;
3) atimti nuteistajam galimybę daryti naujus nusikaltimus.
Dėl šios bausmės pobūdžio, akivaizdu, kad taikant mirties bausmę nebuvo siekiama tikslo pataisyti asmenį, t. y. taip pa​veikti bausmę atlikusius asmenis, kad jie laikytųsi įstatymų ir vėl nenusi​kalstų [2, p.24-25].
Mirties bausmė išimtinė, nes ji:

1) buvo skiriama tik už dalį nusikaltimų, paprastai sunkiausių ir keliančių didžiausią pavojų visuomenei;
2) negalėjo būti skiriama už rengimąsi ir pasikėsinimą padaryti nusikaltimą;
3) neskiriama ar nevykdoma atskiroms asmenų grupėms, kaip antai: nepil​namečiams, moterims ir kt. [2, p.29].
 Be to, teigiama, kad taikant mirties bausmę, negali būti užtikrinamas teisingumo principo įgyvendinimas, nes atėmus asmeniui gyvybę interesų vienybės išlaikymas ar bausmės adekvatumas neįmanomas iš esmės dėl to, kad nebelieka bausmės taikymo subjekto. Galima daryti išvadą, kad mirties bausmės išimtinumą nulemia ne tik tai, kaip dažnai ji gali būti taikoma, o ir objektas, vertybė, į kurią kėsinamasi šia bausme. Tik dėl to, kad gyvybė yra unikali vertybė, o mirties bausme yra kėsinamasi į šią vertybę, mirties bausmę galima vadinti išimtine [1, p.10].
Mirties bausmės problema pastarąjį dešimtmetį Lietuvoje buvo vie​na pagrindinių visuomenės ir mokslininkų diskusijų tema. Nors beveik visų pasaulio valstybių gyventojams kelia nerimą didėjantis nusikalstamumas ir nusikaltėlių įžūlėjimas bei atsiradusios naujos jo reiškimosi formos, kai vienu kartu dešimtys nekaltų žmonių netenka gyvybės (teroro aktai), vis dėlto visuomenė pritaria žmogaus teisių gynimui net ir tuomet, kai tas žmo​gus pažeidžia baudžiamuosius įstatymus [2, p.101]. Lietuvos apsisprendimą dėl mirties bausmės panaikinimo stabdė ne teoriniai ar ideologiniai oponentų argumentai, o viešoji nuomonė, kurios demokratinėje visuomenėje negalima ignoruoti bet kuriam atsakingam ir įžvalgiam politikui [6, p.74].

Nors baudimas mirtimi panaikintas, negalima teigti, kad Lietuvoje mirties bausmės problema išspręsta, ypač eilinių žmonių sąmonėje. Daugelis žmonių mano, kad mūsų šalyje for​muojasi tendencija labiau branginti nusikaltėlio, o ne lojalaus piliečio teises. Įvairių tyrimų duomenys rodo, kad didesnė dalis apklaustųjų pritaria mirties bausmei. Pastaraisiais metais ženkliai išaugęs nusikalstamumo lygis, didėjanti ekonominė tam tikrų visuomenės sluoksnių ne​lygybė ir nepakankamas politinės valdžios dėmesys žmonių socialinėms reikmėms tik sustiprina žmogaus nesaugumo visuomenėje jausmą. Tai viena iš svarbiausių prielaidų, kodėl dauguma žmonių reikalauja maksimaliai griežtų bausmių ir yra linkę pritarti mirties bausmei. [2, p.104]
2.1. Mirties bausmės šalininkai ir priešininkai.

Mirties bausmės šalininkai, arba retencionistai, nuo senų laikų teikė įvairių argumentų, turėjusių įrodyti, kad mirties bausmė neišvengiama priemonė, apsauganti visuomenės narius nuo pavojingų nusikaltėlių. Trys pagrindiniai retencionistų argumentai:
1) atpildo (retribucijos) idėja,
2) izoliacijos idėja,
3) įbauginimo (deterancijos) idėja. [6, p.73]
Atpildo idėja yra grindžiama gerai žinomu principu „akis už akį" ir reikalauja atpildo už padarytą blogį. Kad ir kiek šis principas būtų užmaskuotas kitais teiginiais, jo esmė išlieka viena: teisingiausias at​pildas žudikui - jo paties gyvybės atėmimas. Ši idėja paseno ir ja šiuolaikinėje visuomenėje neturėtų būti vadovaujamasi. Visuomenė turi įvai​rių galimybių neigiamą požiūrį į nusikaltimą ir nusikaltėlį parodyti netai​kydama pačios žiauriausios - mirties - bausmės.
Izoliacijos principas siūlo mirties bausmę taikyti kaip efektyvią prie​monę, apsaugančią visuomenę nuo recidyvo. Valstybė, vykdydama savo es​mines vidines funkcijas, privalo užtikrinti žmogaus saugumą visuomenė​je. Niekas negali geriau užkirsti kelio recidyvui, negu gyvybės atėmimas nusikaltėliui ir tokiu būdu nusikratymas juo visiems laikams. Toks siekis galėtų būti vadinamas atsakomybe už potencialių aukų likimą.

Mirties bausmės šalininkai itin svarbia laiko įbauginimo idėją - kad baimė būti nubaustam mirtimi sulaiko potencialius nusikaltėlius nuo nusi​kaltimų. Taip pat manoma, kad pagrasinus mirtimi asmuo, ketinantis da​ryti nusikaltimą, gali būti sustabdytas. Tokį grasinimą įgyvendinus, gali būti teigiamai paveikta visa visuomenė, išgąsdinti linkę nusikalsti asme​nys. Pasak mirties bausmės šalininkų, atsisakius šios bausmės bus pra​rastas pagrindinis teisėsaugos institucijų argumentas kovoje su nusikalstamumu. Net jei mirties bausmė nebus vykdoma, vien jos buvimas ir galimybė ją įvykdyti bus pakankamas visuomenės saugumo garantas [2, p.108]. Tai vieni iš svarbiausių argumentų, kalbant apie mirties bausmę kaip efektyvią prevencijos priemonę.
Mirties bausmės šalininkų nuomone, argumentai, jog mirties bausmė nestabdo nusikalstamumo, yra nepagrįsti. Jie teigia, kad pritarus mirties bausmės panaikinimo ša​lininkams, jog reikia atsisakyti mirties bausmės tik todėl, kad jos taikymas nelikviduoja nusikalstamumo, neapsaugo nuo žmogžudysčių, tuo pačiu pagrindu reikėtų atsisakyti nuo bausmių apskritai, nes bet kokių bausmių taikymas nepanaikina nusikalstamumo [2, p.108]. Mirties bausmė, kaip ir bausmė apskritai, sulaiko nuo nusikaltimų ne kiekvieną as​menį, o tam tikrą dalį nuosekliai mąstančių žudikų, verčia juos labiau apmąstyti savo veiksmus [10, p.47].

Kitą šios diskusijos temą atstovauja mirties bausmės panaikinimo šalininkai, arba abolicionistai. Jie įrodinėja, kad:

· mirties bausmė nėra efektyvi siekiant įbauginti,
· visada rizikuojama nubausti nekaltą žmogų,
· jos taikymas arba noras taikyti skatina antihumaniškas nuotaikas visuomenėje,
· mirties bausmės vykdymą visada lydi visuomenės moralinio nepasi​tenkinimo bangos,
· mirties bausmės aukomis dažniausiai tampa santykiškai mažiau apsaugotos mažumų grupės.

 [6, p.73]
Vienas pagrindinių mirties bausmės priešininkų argumentų yra tai, kad ši bausmė atima iš nuteistojo galimybę pasitaisyti, nes fiziškai sunaikina ji [2, p.134].
Kitas argumentas prieš mirties bausmės prevencinį poveikį – dėl paties bausmės žiaurumo susidaro tokia situacija, kad kuo didesnis yra gresiantis blogis, tuo daugiau drąsos atsiranda stengiantis bausmės iš​vengti. Idėją, kad mirties bausmė didina žmogžudysčių skaičių, bene pir​masis bus iškėlęs Č. Bekarija. Žinoma, galima manyti ir taip, jog žudikas, bijodamas mirties bausmės, dar kėsinsis ir į liudytojo gyvybę ir taip vietoj vienos mirties bus dvi [10, p.46-47].
Taigi, kad būtų išvengta bausmės už vieną nusikaltimą, yra daroma daug kitų nusikaltimų. Iš to logiškai darytina išvada, kad mirties bausmė, nesulaikydama nuo nusikaltimo padarymo, tam​pa nereikalinga žiauria priemone, o tai demoralizuoja visuomenę (duoda žmonėms žiaurumo pavyzdį) ir kartu didina nusikaltimų skaičių [2, p.136].
Be to, anksčiau minėtus mirties bausmės šalininkų teiginius visiškai paneigia fak​tiniai duomenys. Be abejo, mirtis turbūt yra didžiausias blogis, kuriuo ga​lima grasinti žmogui. Mirties baimė daugeliui žmonių yra didesnė už bet kokią kitą baimę. Tačiau tokį poveikį žmogui daro ne abstrakti mirties tikimybė, o reali ir akivaizdi jos galimybė. Būtent tai ir užmiršta mirties bausmės šalininkai. Mirties baimę skirtingai jaučia asmuo, nuteistas mir​ties bausme, ir asmuo, kuris tik rengiasi daryti nusikaltimą. Pastarajam mirties tikimybė atrodo abstrakti, ir toks žmogus dažniausiai nesusimąs​to apie ją. Kai kurie duomenys, gauti apklausus as​menis, padariusius nusikaltimus, už kuriuos būtų galima bausti mirties bausme, rodo, kad bent 9 iš 10 darydami nusikaltimą negalvojo apie jų laukiantį atpildą. Šie asmenys tikėjosi, ir dažnai ne be pagrindo, visai nepakliūti teisėsaugos organų atstovams ir neatsakyti už padarytas nusikalstamas veikas. [2, p.108-109]
Kiti teigia, kad ne bausmės žiaurumas, bet jos neišvengiamumas gali atbaidyti nusikaltėlį. Atbaidy​mo efektas pasiekiamas tuo atveju, kai bausmė yra ir griežta, ir neišven​giama. Didelis griežtumas esant menkam išaiškinamumui naudos neduos, tačiau nepadės ir aukštas išaiškinamumo rodiklis esant mažam bausmės griežtumui. Tai gana logiš​kai skambantys argumentai, bet jie nepaaiškina, kodėl būtent mirties baus​mė laikoma būtina griežta bausme [2, p.108-109].

Pabrėžtina, kad ginčai dėl to, kas veiksmingiau - nusikaltimų išaiškinamumo didėjimas ar bausmės griežtu​mas, vyksta daugelyje šalių. Kai kurie šalininkai, bausmės problematiką nag​rinėdami iš bendrosios prevencijos (įbauginimo) pozicijų, analizavo problemą, kas turi didesnę įtaką nusikaltėlių įbau​ginimui: išaiškinimo tikimybė ar bausmės dydis. Taip jie suformuoja pa​grindinę tezę, kad nusikaltėliai iš „konkuruojančių" nusikaltimų renkasi pa​gal jų rizikos laipsnį, o jos svarbiausias elementas yra galimos bausmės dydis ir tikimybė išaiškinti nusikaltimą. Pasirodo, kad esant didelei tiki​mybei išaiškinti nusikaltimą ir atitinkamai galimybei sušvelninti bausmę neabejotinai sumažėja nusikaltimų. Tačiau yra nusikaltėlių, kurie pirme​nybę teikia rizikai, - jų negąsdina didelės įstatyme numatytos bausmės ar didelė tikimybė pralošti (nusikaltimas bus atskleistas). Tokie žmonės ne​pakeistų savo elgesio net jei bausmės būtų dar griežtesnės (iki griežčiau​sios iš jų - mirties bausmės) arba ženkliai padidėtų tikimybė atskleisti nu​sikaltimą. Spręsdami minėtą problemą jie daro išvadą, kad ir šiais atvejais visuomenės saugumui daugiau reikšmės turi tikimybė išaiškinti nu​sikaltimą, o ne baudžiamajame įstatyme nustatytas bausmės dydis, t. y. kad esant didelei nusikaltimų išaiškinimo tikimybei tokie asmenys bus grei​čiau išaiškinti ir izoliuoti nuo visuomenės. Jie sako pripažįstą apibendrin​tus teiginius, esą tikimybės laipsnio pakitimas, lemiantis, kad tas asmuo bus teisiamas ar nubaustas, turi didesnę įtaką nusikaltimų skaičiui nei baus​mės rūšies pakitimas [2, p.118-119].

Mirties bausmės neatšaukiamumas taip pat nėra teigiamas reiškinys ir dėl įvykusios klaidos gali sumažėti pasitikėjimas teisėsaugos institucijomis ir noras bendradarbiauti su jomis užkertant kelią nusikaltimams ir juos aiškinantis.
Apžvelgus visus mirties bausmės šalininkų argumentus ir pareikštą jų kritiką galima daryti prielaidą, kad besaikis bausmių griežtinimas, taip pat ir mirties bausmė, ne​padėdami spręsti nusikalstamumo problemų, tik sudaro iliuziją, kad su nusikalstamumu itin smarkiai kovojama, ir neleidžia imtis tikrai veiksmingų sprendimų paieškos. Tailande mirties bausmė už narkotikų įvežimą ar išvežimą taikoma seniai ir plačiai. Pasmerkta myriop šimtai žmonių, tačiau narkotikų problema tebėra tokia pat opi ir neišspręsta [2, p.118].

Tačiau JAV tyrimais buvo bandoma nustatyti realią mirties bausmės įtaką prevencijai. Dvejais iš jų nustatyta, kad kai visuomenė buvo plačiai informuota apie įvykdytą, mirties bausmę, trumpalaikis poveikis vis dėl to buvo ir kelių mėnesių nužudymų skaičius buvo mažesnis negu paprastai. Tačiau dar trys tyrimai, kuriais bandyta patikrinti šį poveikį, to nepatvirtino.
Yra ir priešingų duomenų, kad įvykdyta mirties bausmė paskatina daugiau žudyti. Taip atsitinka dėl to, kad ji susilpnina psichinius stabdžius, kurie paprastai sulaiko žmogų nuo tokio nusikaltimo bei aktyvina paslėptą agresiją. Tai vadinamasis ,,brutalizacijos efektas". Vienu iš tyrimų nustaty​ta, jog kitą po mirties bausmės įvykdymo mėnesį nužudymų padaugėja. Tačiau kitais tyrimais minėtas poveikis nenustatytas.

Taigi, remiantis kriminologinių tyrimų duomenimis negalima teigti, kad mir​ties bausmė turi prevencinį poveikį. Lygiai taip pat nėra pagrindo tvirtinti ir priešingo dalyko - kad ji tokio poveikio neturi. Tačiau aišku, kad tas poveikis, jeigu ir egzistuoja, nėra reikšmingas [4, p.239].

 Nepaisant šių išvadų, dauguma žmonių (bent jau Lietuvoje) yra įsitikinę, kad būtent šios bausmės buvimas yra vienas iš veiksnių, lemiančių sunkių nusikaltimų dinamiką. Vi​suomenės apklausos rodo, kad tik apie 20 proc. Lietuvos gyventojų jaučiasi saugūs. Aukštas nusikalstamumo lygis, jo struktūra, didėjantis nu​kentėjusiųjų nuo padarytų nusikaltimų skaičius sąlygoja tai, kad ne vien gyventojai, bet kartais ir mūsų šalies teisininkai pamiršta akademiniu tapusi dar Ch. Montesquieu suformuluotą principą, kad “Gerą įstatymų leidėją labiausiai domina ne bausmės už padarytus nusikaltimus, bet kelio nusi​kaltimams užkirtimas". Šiek tiek perfrazavus galima teigti, kad svarbiau​sias kovos su nusikalstamumu veiksnys yra ne bausmės griežtumas, bet bausmės neišvengiamumo ir minimalios būtinos bausmės už padarytą nusikaltimą visuma [2, p.119-120].
Taigi psichologijos mokslas leidžia daryti išvada, kad būtent noras su​sikurti kiek įmanoma saugesnį gyvenimą lemia žmonių požiūrį į aplinką. Tuo pagrindu dažnai vertinamas ne tik teisėsaugos institucijų darbas, bet ir baudžiamuosiuose įstatymuose įtvirtintos bausmės. Kuo mažiau saugus asmuo jaučiasi, tuo, siekdamas susikurti sau​gumo iliuziją, griežtesnių bausmių jis reikalauja nusikaltėliams. Šį teiginį patvirtina ir sociologiniai tyrimai. Atliktos apklausus parodė, kad didesnė dalis respondentų mano, jog padidinus bausmes nusikalstamumas suma​žėtų. Viena iš griežčiausių bausmių, šiuo metu egzistuojančių pasaulyje, yra mirties bausmė. Visuomenės požiūris į mirties bausmę mažai kuo skiria​si nuo požiūrio į griežtas bausmes. Lietuvos, kaip ir daugelio kitų šalių, visuomenėje vyrauja nuomonė, kad mirties bausmė padeda malšinti nusi​kaltėlius ir padaro visuomenę saugesnę [2, p.144].
Taigi, galima padaryti prielaidą, kad bausmių griežtinimą skatina pats bausmių griežtumas. Esant pakankamai griežtų bausmių sistemai, palaipsniui prie to priprantama. Todėl visuomenės dažnai nepatenkina esamos bausmių ribos ir laikas nuo laiko ji siekia, kad griežtinimo laipteliais būtų kylama vis aukščiau [7, p. 112] ir tai sąlygoja, kad mirties bausmė gali būti efektyvi tik žmonių sąmonėje, bet ne realybėje.

3. Mirties bausmės efektyvumo problema

Kaip jau minėta, svarbiausias klausimas dėl mirties bausmės yra tas, ar daro ji prevencinį poveikį nusikalstamumui. Jei taip, ji tikslinga. Humaniška ar ne, kitas dalykas. Kita vertus, kas gali paneigti, kad mirties bausmė, jeigu ji užkerta kelią kitoms smurtinėms mirtims, neturi humaniškumo elemento?
Jei mirties bausmė nesumažina nusikalstamumo arba, kas dar blogiau, eskaluodama smurtą, skatina nusikalstamumo bangą, ji visiškai nepateisina savo paskirties. Ji ir netikslinga, ir antihumaniška.
Šie klausimai išreiškia absoliučiai priešingas pozicijas, kurias išpažįsta daug pasekėjų. Priklausomai nuo pozicijos, pateikiami ir atitinkami įrodymai. Mirties bausmės oponentai (beje, jos šalininkai taip pat), daug nesukdami galvos, eina lengviausiu keltu - nustato priklausomybę tarp mirties bausmės ir nusikalstamumo struktūros bei dinamikos. Rezultatas gaunamas vienprasmiškas: mirties bausmė nesumaži​na, bet gal net padidina nusikalstamumo lygį. Žiaurios bausmės, įskaitant viešas egzekucijas nukertant galvą, ketvirčiuojant, pakariant, ki​taip atimant gyvybę, jokiais laikais neįstengė užkirsti kelio nusikalsta​mumui.
Mirties bausmės šalininkai, naudodami tą pačią metodiką, gauna absoliučiai priešingą rezultatą. Pagal juos, mirties bausmė ir griežtos bausmės apskritai leidžia iš esmės sumažinti nusikalstamumą ir griežtai jį kontroliuoti. Įrodymas - musulmoniškos šalys, kuriose griežtos bausmės, pagrįstos islamo ar šariato teise, lemia tradiciškai žemą nusikalstamumo lygį [5, p.17].
Problema ta, kad mirties bausmė, pvz. Lietuvoje gali būti realiai skiriama tik už 0,1 proc. užregistruotų nusikaltimų. Realiai mirties bausmė taip pat nebuvo skiriama labai dažnai, pvz. 1996 m. mirties bausme buvo nuteisti 6 asmenys, 1997 m. – 3 asmenys, 1998 m. – 6 asmenys (tais pačiais metais ši bausmė jiems pakeista į laisvės atėmimą iki gyvos galvos) [13]
Taigi, nusikaltimų, už kuriuos realiai gali būti skiriama mirties bausmė, labai menkas lyginamasis svoris nusikalstamumo struktūroje verčia kelti klausimą dėl mirties bausmės prevencinio poveikio nors ne nusikalstamumui apskritai, tai bent jau labai sunkiems nužudymams. Be jų, kai kuriems kitiems itin sunkiems nusikaltimams, nes daugelis nusikaltėlių, galbūt išskyrus profesionalius žudikus, negali visiškai tiksliai numatyti bausmės, kuri jiems gali būti paskirta. Savo ruožtu mirties bausmės prevenciniam poveikiui labai svarbu ir tai, ar buvo sudarytos prielaidos ir sąlygos skirti šią bausmę [5, p.18-19]. Kitaip tariant, kalba eina apie vieną iš pagrindinių ir visuotinai pripažintų baudžiamosios teisės principų – atsakomybės neišvengiamumo principą. Jis reiškia, kad kiekvienas padaręs nusikaltimą asmuo turi susilaukti bausmės arba kitokių baudžiamojo teisinio poveikio priemonių, kurias nustato baudžiamasis įstatymas [2, p.15]. Šiuo atveju reikia įvertinti situaciją ar už kiekvieną nusikaltimą, už kurį galėjo būti skiriama mirties bausmė, ji ir buvo paskirta?
Tad ir vėl iškyla jau minėtas klausimas: ar galima kalbėti apie mirties, lygiai kaip ir apie kitos griežtos bausmės, prevencinį poveikį, jei nerealizuojamas pats bausmės neišvengiamumo principas? Jei toks principas būtų įgyvendintas, gal mirties ir kitų griežtų bausmių prevencinis poveikis ir būtų realus. Toks principas teoriškai skamba patraukliai. Praktiškai iki galo realizuoti jo neįmanoma, nors to ir reikia siekti. Jis didesnis dviem atvejais: pirma, kuo didesnė žmogžudystės išaiškinimo galimybė ir, antra, kuo griežtesnė bausmė tikėtina jos išaiškinimo atveju. Mirties bausmė yra nu​sikaltimo rizikos laipsnio sudėtinė dalis, svarbus elementas ir kai kurie autoriai teigia, kad nusikaltėlis, jeigu jis nėra afekto būklėje ar daro ne spontanišką, bet apgalvotą nusikaltimą, neabejotinai pasveria su tuo susijusią riziką bei galimą atpildą [5, p.20-21].

Taigi, mirties bausmė, kaip ir bausmė apskritai, sulaiko nuo nusikaltimo ne kiekvieną asmenį, o tik tam tikrą racionaliai mąstan​čią visuomenės dalį, verčia ją atsakingiau elgtis, atsargiau rinktis savo teisių įgyvendinimo priemones. Svarbiu argumentu čia gali būti ir pats žmogaus savisaugos ins​tinktas [10, p.47], todėl daug vilčių dėti į mirties bausmės ar kitos griežtos bausmės, kaip prevencijos priemonės, poveikį nereikėtų.

Išvados

Remiantis kriminologinių tyrimų duomenimis negalima teigti, kad mir​ties bausmė turi prevencinį poveikį. Lygiai taip pat nėra pagrindo tvirtinti ir priešingo dalyko - kad ji tokio poveikio absoliučiai neturi. Tačiau aišku, kad tas poveikis, jeigu ir egzistuoja, nėra reikšmingas.
Mirties bausmė negali būti laikoma efektyvia prevencijos priemone, nes:

1. Daugelio šalių įstatymuose ji gali būti taikoma tik už labai nedidelį ratą nusikaltimų, kurie turi mažą lyginamąjį svorį visoje nusikalstamumo struktūroje.

2. Dažnas nusikaltėlis darydamas nusikaltimą net nesusimąsto apie tai, kokia bausmė jo už tai laukia ir tik nedaugelis apsvarsto visus “už” ir “prieš” daromą nusikaltimą.

3. Neleidžia asmens pataisyti, nes fiziškai jį sunaikiną, nepaisant to, kad daugeliui nusikaltėlių, kurių padarytų nusikaltimų sunkumas atitinka mirties bausmės reikalavimus, iš viso nenori pasitaisyti, nes nusikaltimų darymas, žudymas jiems teikia malonumą, yra savaime suprantamas dalykas.

4. Kai kurių nuomone, mirties bausmė ne tik, kad nemažina nusikalstamumo, bet net gi didina jį tuo, kad: (1) demoralizuoja visuomenę ir rodo žiaurumo pavyzdį; (2) siekdamas išvengti bausmės nusikaltėlis gali daryti naujus nusikaltimus.

5. Daugeliu atveju akcentuojama, kad svarbiau bausmės neišvengiamumas, o ne jos griežtumas.

Mirties bausmė, kaip ir kitos griežtos bausmės, yra efektyvios prevencijos priemonės tik žmonių sąmonėje, nes laidžia jiems pasijusti saugesniais manant, kad bausmių griežtinimas yra tiesiogiai susijęs su nusikalstamumo mažėjimu. Tam, kad šis psichologinis poreikis būtų patenkintas būtina ne vien rasti mirties bausmės alter​natyvą, bet kartu reikia užbaigti pradėtą teisėsaugos institucijų refor​mą gerinant jų nusikalstamumo kontrolės darbą, šalinant jų funkci​jų dubliavimą, kuriant bendrą visų institucijų veiklos strategiją ir po​litiką, įgalinančią užtikrinti visuomenės saugumą. Nusikalstamumo prevencijos pagrindu reikia laikyti ne bausmių griežtinimą, o kitas įmanomas priemones.
Literatūros sąrašas

1. Drakšas R. Mirties bausmės istoriniai, komparatyviniai ir filosofiniai aspektai. Daktaro disertacijos santrauka. – Vilnius: Vilniaus universitetas, 2002.

2. Drakšas R. Mirties bausmė: situacija ir perspektyvos. - Vilnius: Eugrimas, 2002.

3. Bluvšteinas J. Akivaizdžios ir latentinės bausmės funkcijos // Nusikalstamumo prevencija ir baudžiamoji politika pereinant į rinkos ekonomiką (VII Baltijos šalių kriminologų simpoziumo, įvykusio 1993 m. gruodžio 2-4 d. Vilniuje, medžiaga). – Vilnius: Teisės institutas, 1995.
4. Justickis V. Kriminologija 1 dalis. – Vilnius, 2001.

5. Jovaiša K. Mirties bausmė: teisėtas atpildas ar valstybės sankcionuota žmogžudystė? // Teisės problemos, 1997, Nr.1.

6. Katuoka S. Mirties bausmė ir tarptautinė teisė. – Vilnius: LTU, 2000.

7. Pavilonis V. Bausmių sistema ir jų ribos Lietuvos Respublikos Baudžiamojo kodekso projekte // Nusikalstamumo prevencija ir baudžiamoji politika pereinant į rinkos ekonomiką (VII Baltijos šalių kriminologų simpoziumo, įvykusio 1993 m. gruodžio 2-4 d. Vilniuje, medžiaga). – Vilnius: Teisės institutas, 1995.
8. Piesliakas V. Naujojo Lietuvos Respublikos Baudžiamojo kodekso koncepcijos problema // Nusikalstamumo prevencija ir baudžiamoji politika pereinant į rinkos ekonomiką (VII Baltijos šalių kriminologų simpoziumo, įvykusio 1993 m. gruodžio 2-4 d. Vilniuje, medžiaga). – Vilnius: Teisės institutas, 1995.
9. Urmonas A. Nusikalstamumo ir nusikaltimų prevencija // Nusikalstamumo prevencija ir baudžiamoji politika pereinant į rinkos ekonomiką (VII Baltijos šalių kriminologų simpoziumo, įvykusio 1993 m. gruodžio 2-4 d. Vilniuje, medžiaga). – Vilnius: Teisės institutas, 1995.
10. Vaišvila A. Bausmės problema teisinėje valstybėje: mirties bausmės aporija // Teisės problemos, 1997, Nr.1.

11. Lietuvos Respublikos baudžiamasis kodeksas // Valstybės žinios, 2000, Nr. 89-2741.

12. Nacionalinė nusikaltimų prevencijos ir kontrolės programa // 2003 m. kovo 20 d. Lietuvos Respublikos Seimo nutarimas Nr. IX – 1383 “Dėl Nacionalinės nusikaltimų prevencijos ir kontrolės programos patvirtinimo” (Valstybės žinios, 2003, 32 – 1318).

13. Nuteistieji asmenys pagal teismų paskirtas bausmes // Nusikalstamumo Lietuvoje prevencijos centras - http://www.nplc.lt/stat/asm/asm9.htm (2003-02-25)

PAGE
1

