E. Hryniewicz
Skutek w prawie karnym

Elżbieta Hryniewicz

Skutek w prawie karnym

Streszczenie

Artykuł dotyczy pojęcia skutku w prawie karnym z punktu widzenia jego praktycznego zastosowania. Kodeks karny nie przewiduje definicji tego pojęcia, a posługiwanie się nim w sposób intuicyjny może powodować niezgodności z techniczno-prawnym charakterem, jaki przypisuje się znamionom czynów zabronionych. Autorka konfrontuje twierdzenia dotyczące skutku, prezentowane w nauce prawa karnego (w tym dopuszczające utożsamianie skutku z niebezpieczeństwem przy przestępstwach konkretnego zagrożenia) z możliwością ich przełożenia na grunt praktyczny w postępowaniu dowodowym. W konkluzji Autorka wskazuje, że skutek jako ustawowe znamię czynu zabronionego jest zjawiskiem odrębnym od samego zachowania i trwającym przez jakiś (choćby krótki) czas po jego zakończeniu. O skutkowym charakterze czynu zabronionego przesądza każdorazowo ustawowy sposób sformułowania znamion, a nie faktyczny sposób ich realizacji. Ponadto stwierdza, że – co na gruncie nauki prawa karnego jest tezą stosunkowo nową – zaliczenie wybranego typu czynu zabronionego do grupy przestępstw skutkowych nie przesądza o charakterze relacji między zachowaniem sprawcy a przedmiotem ochrony; możliwe są zatem bezskutkowe przestępstwa naruszenia i konkretnego zagrożenia przedmiotu ochrony, jak i skutkowe przestępstwa abstrakcyjnego zagrożenia. Ostatecznie Autorka skłania się do przyjęcia, że w praktyce stosowania prawa skutek jest i nadal będzie ujmowany w dużej mierze zbieżnie z jego intuicyjnym rozumieniem, co jest korzystne, gdyż usprawnia internalizację regulacji prawnych i właściwe intuicyjne identyfikowanie czynów zabronionych przez osoby bez prawniczego wykształcenia.
1. Wprowadzenie

Skutek jest pojęciem języka prawnego, które odnosi się do znamienia czynu zabronionego. Pomimo iż współwyznacza ono zakres karalnego zachowania, na gruncie prawa karnego nie ma swojej definicji legalnej. Przyczyną takiego stanu rzeczy jest charakter tego znamienia, które w zależności od przedmiotu ochrony wybranej regulacji może przyjąć różną formę, jak na przykład: pozbawienie życia (w art. 148 k.k. lub w art. 155 k.k.), uszczerbek na zdrowiu (w art. 156 k.k. czy w art. 157 k.k.), uszkodzenie lub zniszczenie rzeczy ruchomej (w art. 288 k.k.), szkoda majątkowa (w art. 296 k.k.), rozporządzenie mieniem (w art. 286 k.k.) czy zaprzestanie działalności gospodarczej (w art. 282 k.k.). O ile uznanie powyższych znamion za formy skutku nie budzi sporów w doktrynie, to jednak problemem jest określenie kryteriów, dzięki którym można byłoby rozstrzygać kwestię skutkowego lub bezskutkowego charakteru dowolnie wybranego czynu zabronionego.

Dookreślenie kryteriów skutku nie ma przy tym znaczenia jedynie teoretycznego; pojęcie to pojawia się w części ogólnej, wyznaczając zakres karalności (art. 2 k.k.
), jak też wpływając na rodzaj i zakres czynności zwalniających sprawcę czynu zabronionego od odpowiedzialności karnej (art. 15 § 1 k.k.
). Ponadto, pojęciem tym ustawodawca posługuje się przy określaniu miejsca czynu zabronionego (art. 6 § 2 k.k.
), momentu, od którego liczony jest bieg przedawnienia (art. 101 § 3 k.k.
), a także zakresu typów przestępstw umyślnych, przy których sąd może orzec środek karny w postaci nawiązki (art. 47 § 1 k.k.
).

Problem związany z rozumieniem skutku pojawia się również przy analizie związku przyczynowo-skutkowego. Problematyka przyczynowości w prawie karnym i obiektywnego przypisania skutku doczekała się w polskim prawie karnym wielu analiz
. Przyglądając się tym analizom, można jednak odnieść wrażenie, że punkt ciężkości został w nich położony na relacji między zachowaniem sprawcy a należącym do znamion skutkiem. Towarzyszy temu przyjęcie niejako milczącego założenia, że owe: zachowanie i skutek są pojęciami dla czytelnika znanymi i związany z nimi problem sprowadza się w zasadzie do znalezienia właściwej metody pozwalającej na powiązanie ich ze sobą, aby następnie móc sprawcy zabronionego zachowania skutek ów przypisać.

W tej sytuacji zasadne staje się postawienie tezy, że znaczenie skutku w prawie karnym wykracza poza intuicyjne ujęcie tego zjawiska jako elementu stanu faktycznego i uzyskuje na gruncie prawa karnego znaczenie samodzielne jako znamię czynu zabronionego, jak również jako dodatkowe kryterium gwarancyjne, wyznaczające granice prawa karnego. Weryfikacja powyższej tezy wymagać będzie określenia miejsca skutku w strukturze czynu zabronionego oraz wpływu jego umiejscowienia w tej strukturze (a nawet poza nią) na jego gwarancyjną, prawnokarną funkcję.

Propozycje ujęcia skutku w literaturze prawnokarnej

W sytuacji, w której ustawodawca nie posługuje się definicją legalną, a nadto brak jest podstaw do przyjęcia, że dane pojęcie rozumiane jest w literaturze i orzecznictwie jednoznacznie (przy czym można wskazać, że jednoznaczność rozumienia pojęcia nie jest niekiedy możliwa do osiągnięcia nawet wówczas, gdy istnieje definicja legalna), proponuje się sięgnięcie do definicji słownikowej. Definicja ta, w założeniu, wskazuje bowiem na najbardziej powszechne rozumienie danego pojęcia, przy czym jej wybór przy pojęciach wieloznacznych wymaga, naturalnie, uwzględnienia kontekstu, w którym pojęcie to zostało użyte
. Zgodnie z ujęciem słownikowym skutek oznacza: wynik, następstwo, konsekwencję, rezultat czegoś
, co – podkreślając konieczność powiązania tego zjawiska z zachowaniem sprawcy związkiem przyczynowym – nie pozwala jednak odpowiedzieć na pytanie, na czym ów skutek (wynik, następstwo, konsekwencja czy rezultat) polega. Można by, oczywiście, utworzyć definicję skutku odpowiadającą intuicyjnemu rozumieniu tego pojęcia w języku powszechnym. Jednak przedstawiciele prawa karnego zajmujący się tym zagadnieniem wskazują, że skutek jako ustawowe znamię czynu zabronionego tylko czasami zbiega się z jego znaczeniem w języku potocznym
. Konieczne staje się zatem wyjaśnianie tego pojęcia w kontekście prawnokarnym.

Analizując poglądy wyrażane w odniesieniu do zjawiska skutku w doktrynie, można spotkać się z zastrzeżeniem, że nie ma działania, które by nie wywoływało żadnego skutku, przynajmniej w sensie fizykalnym
. Zwraca się również uwagę, że ze zjawiskiem czynu zabronionego wiąże się zawsze jakiś skutek w postaci ujemnej wartości społecznej stanowiący pierwotną przyczynę karnoprawnej ingerencji ustawodawcy (społeczna szkodliwość
 lub, zgodnie ze współczesną nomenklaturą, społeczne niebezpieczeństwo
 czynu). Pozwala to dostrzec, że skutek – zanim stanie się elementem ustawowych znamion czynu zabronionego – stanowi już przedmiot analizy na etapie kryminalizacji. To na tym etapie podejmowana jest bowiem decyzja co do tego czy, przy uwzględnieniu przewidywanych trudności dowodowych, wystarczająca dla uchwycenia ujemnej treści społecznej związanej z danym zachowaniem będzie kryminalizacja samego zachowania, czy nadto należy włączyć do typu czynu zabronionego znamię skutku
.

Dla uporządkowania zakresu pojęciowego należy wskazać w tym miejscu, że pod pojęciem skutku jako znamienia czynu zabronionego rozumiany jest skutek końcowy (ostateczny), czyli konieczny do zaistnienia przestępstwa materialnego w typie podstawowym w formie dokonania, a nie skutek pośredni (cząstkowy), odnoszący się do przebiegu związku przyczynowego między zachowaniem sprawcy a skutkiem końcowym
. Skutek ten pojawia się zwykle (choć nie w każdym przypadku) po ukończeniu ruchów fizycznych bądź okresu biernego zachowania sprawcy w którym objęty był on obowiązkiem określonego działania
 – i stanowi dopełnienie zakresu ustawowych znamion danego typu czynu zabronionego. Nie należy go zatem utożsamiać z pojęciem tzw. międzyskutku, czyli dostrzegalnych zewnętrznie zmian, które mogą wypełniać znamiona innych czynów zabronionych (i z tej przyczyny wiązać się z odpowiedzialnością karną za ich dokonanie), ale których zaistnienie nie jest wystarczające dla pełnego urzeczywistnienia danego typu czynu zabronionego (np. uszczerbek na zdrowiu pokrzywdzonego w ramach usiłowania zabójstwa)
. Nie jest on także równoznaczny z pojęciem następstwa, używanego w kodeksie karnym konsekwentnie w znaczeniu znamienia kwalifikującego odpowiedzialność karną z surowszego przepisu przy przestępstwach o tzw. kombinowanej stronie podmiotowej (umyślno-nieumyśl-nych oraz nieumyślno-nieumyślnych, art. 9 § 3 k.k.) – i tym samym jako okoliczność objętą nieumyślnością, która może, ale nie musi, być bezpośrednim rezultatem zachowania się uczestnika zdarzenia (np. targnięcie się pokrzywdzonego na własne życie jako następstwo kwalifikujące znęcanie się czy śmierć jako następstwo udziału w bójce)
.

Chociaż skutek powszechnie łączony jest z określoną zmianą w świecie zewnętrznym
, to nie jest on w doktrynie utożsamiany z łatwo dostrzegalną zmianą w sensie czysto fizycznym
, która musi mieć miejsce w otoczeniu człowieka
. Skutkiem, zdaniem niektórych autorów, może być wszelka, należąca do ustawowych znamion, ujemna zmiana wywołana przez sprawcę, w tym między innymi: zabór rzeczy (art. 278 k.k.), wdarcie się do cudzego mieszkania (art. 193 k.k.)
, bezprawne pozbawienie człowieka wolności (art. 189 k.k.), a nawet wywołanie uzasadnionej obawy spełnienia groźby karalnej (art. 190 k.k.)
 jako proces odbywający się wprawdzie w sferze wewnętrznych przeżyć człowieka, ale nadal jako zmiana zewnętrzna względem zachowania sprawcy
.

Skoro skutek jest pewną dostrzegalną zmianą, która jednak nie musi być zmianą w sensie fizycznym, to pojawia się pytanie o relację tej zmiany do samego zachowania sprawcy, które również – przynajmniej wówczas, gdy przyjmuje ono formę działania – stanowi pewne zjawisko dające się wyodrębnić z otaczającej rzeczywistości. W literaturze podkreśla się, że skutek stanowi zmianę w układzie elementów rzeczywistości różną od samego czynu (rozumianego jako zachowanie sprawcy), którą od przedsięwzięcia określonego postępowania winien oddzielać pewien, choćby najkrótszy dystans czasowy
. Owa zmiana może mieć charakter: materialny (zniszczenie mienia), funkcjonalny (uczynienie przedmiotu niezdatnym do użytku), fizjologiczny lub biologiczny (śmierć człowieka lub sprowadzenie zarazy), psychiczny (obawa spełnienia groźby), sytuacyjny (sprowadzenie niebezpieczeństwa) czy w układzie stosunku społecznego (bigamia)
. Podane powyżej przykłady skutku wykazują jednak bardzo szerokie zróżnicowanie, pozwalające na przyjęcie, że skutek może być swobodne utożsamiany z dowolną okolicznością, należącą do ustawowych znamion, którą dany autor uznaje za formę zmiany w rzeczywistości. Tak daleko idąca swoboda prowadzić może do dowolności w określaniu, co stanowi skutek czynu zabronionego i zatarcia granic pomiędzy zachowaniem a skutkiem, co z punktu widzenia praktycznego zastosowania tego pojęcia (w szczególności w art. 2 k.k. czy w art. 15 k.k.) należy uznać za niewskazane.

Dla określenia znaczenia skutku konieczne jest ustalenie jego charakteru, a zatem rozstrzygnięcie, czy stanowi on obiektywnie dostrzegalne znamię strony przedmiotowej (uczynienie przedmiotu niezdatnym do użytku, śmierć człowieka), sytuację naruszenia lub zagrożenia przedmiotu ochrony (zniszczenie mienia, sprowadzenie niebezpieczeństwa dla życia lub zdrowia), czy jest równoznaczny z naruszeniem porządku społecznego poprzez samo popełnienie czynu zabronionego (bigamia).

Autorzy włączający pojęcie skutku do grupy znamion strony przedmiotowej wskazują, że stanowi on zmianę w obiektywnej rzeczywistości
, choćby przejściową, wywołaną zachowaniem się sprawcy, którą jednak można oddzielić od tego zachowania w tym sensie, że pojawia się
 i trwa jeszcze (choćby krótko) po jego zakończeniu
. Takie ujęcie kładące nacisk na wyodrębnienie skutku z zachowania pozwala przyjąć, że nie będzie skutkiem sam zobiektywizowany czyn, a zatem: złożenie fałszywych zeznań jako stan następujący po czynności ich składania (art. 233 § 1 k.k.), ale nie utrzymujący się chociażby przejściowo po zakończeniu zachowania sprawcy i nie dający się z tego zachowania wyodrębnić. Z tej samej przyczyny (choć w tym zakresie można spotkać się w doktrynie z podzielonymi zdaniami
) nie będzie skutkiem zabór cudzej rzeczy ruchomej jako znamię kradzieży, skoro nie stanowi on stanu trwającego po zakończeniu czynności zabierania tej rzeczy w celu jej przywłaszczenia (art. 278 § 1 k.k.) czy pozbawienie wolności, skoro trwa ono tylko tak długo jak zachowanie sprawcy tego czynu (art. 189 § 1 k.k.)
. Uznanie określonego zjawiska za skutek zależy przy tym od sposobu sformułowania ustawowych znamion, a nie – jak proponuje się niekiedy – od tego, czy w konkretnej sytuacji, z uwagi na sposób realizacji znamion, można z zachowania sprawcy wyodrębnić dodatkową zmianę w świecie zewnętrznym
.

Za należący do ustawowych znamion stan faktyczny, dający się wyodrębnić z zachowania sprawcy (i stanowiący rezultat tego zachowania), uznaje się niekiedy w literaturze konkretne zagrożenie przedmiotu ochrony, określane również jako niebezpieczeństwo
. Materialny charakter ma mieć w takim przypadku wywołany zachowaniem sprawcy stan wysokiego prawdopodobieństwa naruszenia chronionego daną regulacją dobra prawnego
. Przyjmując, że przy przestępstwach abstrakcyjnego zagrożenia zagrożenie jest cechą, a nie rezultatem zachowania sprawcy, zwolennicy tego ujęcia zaliczają przestępstwa konkretnego zagrożenia do grupy przestępstw skutkowych, a przestępstwa zagrożenia abstrakcyjnego – do grupy przestępstw bezskutkowych
. Gdyby nawet przyjąć, że utożsamianie podziałów czynów zabronionych z uwagi na ich konstrukcję (na skutkowe i bezskutkowe) i z uwagi na relację zachowania sprawcy do przedmiotu ochrony (na czyny zagrożenia konkretnego i abstrakcyjnego) jest niezasadne, nie oznacza to jeszcze, że umiejscowienie skutku wśród znamion strony przedmiotowej wyklucza odniesienia tego pojęcia do przedmiotu ochrony. Skoro skutek jest formą transmisji zjawisk fizycznych w sferę działań społecznych, to wiąże się on z zamachem na jakieś dobro społeczne
, który to zamach może przyjąć formę stanu konkretnego zagrożenia
. Skutek nabiera w tym ujęciu charakteru abstrakcyjnego – jeżeli przyjmie on formę (konkretnego) zagrożenia, to choć jest technicznie możliwy do wyodrębnienia z zachowania sprawcy, nie zawsze będzie obiektywnie dostrzegalny. Taka obiektywna dostrzegalność skutku jest natomiast istotna z punktu widzenia gwarancyjnej funkcji prawa karnego – jeżeli bowiem sprawcy ma zostać przypisane wywołanie skutku, to winien on mieć możliwość jego dostrzeżenia, aby ewentualnie, przy uwzględnieniu treści art. 15 § 1 k.k., mieć możliwość podjęcia czynności w kierunku przeszkodzenia jego nastąpieniu. Przyporządkowanie skutku wyłącznie do znamion strony przedmiotowej, bądź (nadto) do znamion przedmiotu ochrony, będzie mieć zatem konsekwencje przy stosowaniu regulacji części ogólnej kodeksu karnego.
Podsumowując powyższe spostrzeżenia, można wskazać, że w nauce prawa karnego dostrzega się rozbieżność pomiędzy skutkiem w znaczeniu przyjmowanym intuicyjnie w języku powszechnym a skutkiem w ujęciu prawa karnego. Skutek, jako pewne ujemnie oceniane zjawisko obiektywnie dostrzegalne w świecie zewnętrznym, w procesie typizacji staje się znamieniem czynu zabronionego. Nie jest jednak pewne, jaką formę wyrazu owo społecznie niebezpieczne zjawisko winno przyjąć, do której grupy znamion powinno zostać włączone, a nawet, czy ustawa ujmuje znamię skutku w sposób jednolity. Skutek może bowiem zostać zawarty w stronie przedmiotowej, a nadto (lub niezależnie od tego) stanowić formę wpływu zachowania sprawcy na przedmiot ochrony. Wiąże się z tym wątpliwość, na ile skutek, stanowiący zmianę w układzie elementów rzeczywistości różną od samego zachowania sprawcy, musi być zmianą obiektywnie dostrzegalną z punktu widzenia przeciętnego obserwatora i czy musi mieć ona charakter zmiany fizycznej.

Włączanie skutku do treści czynu zabronionego

Odpowiedź na pytania dotyczące charakteru skutku wymaga w pierwszej kolejności ustalenia jego funkcji w procesie typizacji i przyczyny jego wprowadzenia do treści czynu zabronionego. Warto w tym miejscu odnotować uwagę jednego z autorów zajmujących się problematyką typizacji, że racja bytu przestępstw formalnych jest identyczna jak przestępstw materialnych; w obu przypadkach opiera się na przyjęciu, że opisane w ramach typów zachowanie godzi w określone dobro, gdyż w przeciwnym wypadku zabrakłoby uzasadnienia dla jego penalizacji, i wywołuje pewne skutki oceniane jako szkodliwe dla społeczeństwa
. Typizacja stanowi bowiem proces wydobywania spośród różnych cech danego zjawiska tych cech, które decydują o jego ujemnej treści społecznej (tzw. społecznym niebezpieczeństwie związanym z określonym zachowaniem)
.

W literaturze dotyczącej kryminalizacji wskazuje się na związek typizacji z prawem dowodowym z uwagi na fakt, iż rozpoznawanie znamion na gruncie prawa procesowego winno być oparte na dowodach
. Pozwala to przyjąć, że skutek jako znamię czynu zabronionego winien być dostrzegalny przez przeciętnego obserwatora i uchwytny w procesie dowodowym. Dzięki temu włączenie do znamion czynu zabronionego skutku może być uznawane za rękojmię jasności przepisu
, co z kolei wpłynie na jego łatwiejszą internalizację i pozwoli unikać błędów co do prawa. Uwaga ta przemawia za określeniem skutku jako zmiany łatwo dostrzegalnej, wyraźnie dającej się wyodrębnić z zachowania sprawcy.

Niewątpliwie skutek nie zawsze łatwo jest ująć w ten sposób wśród ustawowych znamion – w szczególności może być to trudne wówczas, gdy społeczne niebezpieczeństwo czynu ujawnia się dopiero w powtarzalności zachowań sprawczych (niektóre formy zanieczyszczania środowiska), w sferze odczuć pokrzywdzonego, które trudno jest zidentyfikować w postępowaniu dowodowym (zgwałcenie) czy w sytuacji, w której przepis chronić ma określone zasady społeczne, które nie znajdują wyrazu w określonej zmianie w świecie zewnętrznym (kazirodztwo)
. Przewidywane trudności dowodowe przemawiają w takich przypadkach za eliminacją spodziewanego, choć trudno uchwytnego dla ustawodawcy, jak i dla przeciętnego obserwatora, ujemnego efektu zachowania sprawcy z ustawowego typu czynu zabronionego. Nie oznacza to naturalnie, że skutek nie może mieć charakteru ulotnego w postaci na przykład wywołanego zachowaniem sprawcy określonego stanu psychicznego – a zatem zmiany w wewnętrznej sferze innego człowieka (wzbudzenia obawy na skutek groźby karalnej)
. Jeżeli jednak ustawodawca zdecyduje się na wprowadzenie znamienia skutku w takiej postaci do ustawowego typu czynu zabronionego, to z uwagi na jego funkcje w procesie dowodowym skutek ten winien poddawać się obiektywnemu stwierdzeniu.

Podział przestępstw, z uwagi na ich konstrukcję, na formalne (bezskutkowe) i materialne (skutkowe)
 opiera się zatem na kwestiach dowodowych. Natomiast w odniesieniu do ich funkcji, jak zaznaczono już wyżej, racja bytu obu typów przestępstw jest identyczna – i wyraża się w ochronie istotnych społecznych wartości przed ich naruszeniem lub zagrożeniem spowodowanym określonym zachowaniem sprawcy
. Skutek powinien być zatem odnoszony do pewnych łatwo dostrzegalnych okoliczności zewnętrznych, a nie do relacji między zachowaniem sprawcy a dobrem prawnym, która wymaga analizy prawnej uwzględniającej funkcjonalną wykładnię ustawowych znamion. Taka łatwa dostrzegalność cechuje dobrze określony przedmiot czynności wykonawczej (inaczej: przedmiot zamachu)
; dlatego skutek należy odnosić do zmiany występującej w tym przedmiocie, zaliczanym, odmiennie niż przedmiot ochrony, do znamion strony przedmiotowej. Skutkiem będzie zatem powódź lub pożar – ale nie: spowodowanie w ten sposób zagrożenia dla przedmiotu ochrony; skutkiem będzie także stan niewypłacalności lub upadłości, ale nie: sprowadzenie w ten sposób konkretnego zagrożenia dla mienia wierzycieli (które z resztą nie należy do znamion czynu z art. 301 § 2 k.k.).

Uwzględnienie przy konstruowaniu typu czynu zabronionego jego ochronnej i dowodowej – a dzięki temu również gwarancyjnej – funkcji prowadzi do przyjęcia, że stanowi on obiektywnie dostrzegalną zmianę przedmiocie wykonawczym, która daje się wyodrębnić z zachowania sprawcy. Skutek jest ustawowym znamieniem, włączonym do typu czynu zabronionego w celu ułatwienia przeciętnemu obserwatorowi dostrzeżenia przyczyn kryminalizacji i ułatwienia w ten sposób internalizacji danej regulacji. Stwierdzenie, czy i, ewentualnie, jaki związek posiada on z przedmiotem ochrony, wymaga natomiast odniesienia do ustawowych znamion wybranych przestępstw materialnych, przy uwzględnieniu ich językowego znaczenia i funkcjonalnego kontekstu.

Skutek jako znamię strony przedmiotowej

Jeżeli skutek stanowić ma stan odrębny od zachowania sprawcy, a przy tym obiektywnie dostrzegalny w świecie zewnętrznym, to na etapie wykładni konieczne jest funkcjonalne odseparowanie go od tego zachowania. A. Zoll wskazuje, że swoistym probierzem dla odróżnienia przestępstw skutkowych od bezskutkowych może być tzw. test usiłowania polegający na analizie, czy ukończenie zachowania realizującego czynność sprawczą stanowi już dokonanie, czy nadal jest to usiłowanie
. Pozwala to z gruntu wykluczyć możliwość uznania za skutek samego dokonania (jakiegokolwiek) czynu zabronionego, a w odniesieniu do tzw. niewłaściwych przestępstw z zaniechania (art. 2 k.k.) – nieprzeszkodzenie w dokonaniu (a nawet popełnieniu) czynu zabronionego przez osoby trzecie
.

Skutek jako stan wyodrębniony z zachowania sprawcy winien nadto leżeć „na zewnątrz” tego zachowania
. Nie będzie zatem skutkiem samo działanie w określonym celu
 – i to nawet wówczas, gdy cel ten pozwala na dookreślenie zachowania sprawcy
 (np. podrabianie lub przerabianie dokumentu w celu użycia go za autentyczny w art. 270 § 1 k.k., groźba w celu zmuszenia innej osoby do określonego zachowania w art. 191 § 1 k.k.), jeżeli cel ten nie został zobiektywizowany i włączony jako osobny element do znamion strony przedmiotowej. Wobec braku uchwytnej zmiany w świecie zewnętrznym ujętej w typie czynu zabronionego, skutkiem nie będzie także wskazanie w typie czynu zabronionego kierunku zachowania sprawcy
 (np. działanie na szkodę interesu publicznego lub prywatnego w art. 231 § 1 k.k.). Skutkiem nie będzie wreszcie sama zmiana w układzie stosunków społecznych (przykładowo: bigamia); będzie nim natomiast, jako stan osobny od zachowania sprawcy, stan, do którego sprawca „doprowadza”, który „powoduje”, „sprowadza” lub który „wyrządza”. Takie czynnościowe określenie skutku przez użycie znamienia czasownikowego, które zawiera w sobie składnik znaczeniowy „powodować”, charakterystyczny dla wysławiania relacji przyczynowości
, określane jest w literaturze jako językowa metoda wyrażania przyczynowości
. Ponieważ „powodowanie” oznacza w języku powszechnym „bycie powodem, przyczyną, wywołanie jakiegoś stanu”
, wiąże się ono ze sprowadzeniem dostrzegalnej zmiany spowodowanej zachowaniem sprawcy.

Pewną wątpliwość może natomiast budzić uznanie za skutek określonego stanu psychicznego wywołanego zachowaniem sprawcy; pojawia się bowiem pytanie, czy stan taki można wyodrębnić z tego zachowania, czy też jest on z zachowaniem tym integralnie związany. Posługując się przykładem groźby karalnej z art. 190 § 1 k.k.
, której warunkiem dokonania jest wzbudzenie u pokrzywdzonego uzasadnionej obawy spełnienia tej groźby, można wskazać, że obawa pokrzywdzonego nie stanowi osobnego stanu wywołanego groźbą, lecz jest cechą tej groźby. Sprawca dokonuje zatem czynu zabronionego z art. 190 § 1 k.k. wtedy, gdy z uwagi na sposób stosowania groźby lub jej treść cechuje się ona realnością w ocenie pokrzywdzonego, jak i obiektywnego obserwatora świadomego jego indywidualnej sytuacji (np. występowania u pokrzywdzonego określonej fobii). Tym samym odbiór groźby jako realnej nie stanowi osobnego stanu względem czynności grożenia – ustawa nie stanowi wszak, że pokrzywdzony ma się obawiać spełnienia groźby przez określony czas po jej wyartykułowaniu – lecz dookreśla czynność sprawczą polegającą na stosowaniu takiej groźby, która wzbudza u pokrzywdzonego realną obawę jej spełnienia. Zatem, stan psychiczny związany z zachowaniem sprawcy nie będzie stanowił skutku rozumianego jako odrębna od samego zachowania sprawcy zmiana w świecie zewnętrznym, lecz cechę zachowania sprawcy (jego zobiektywizowaną zdatność do wzbudzenia obawy u konkretnego pokrzywdzonego). Dopiero w sytuacji, w której zachowanie sprawcy doprowadzi pokrzywdzonego do podjęcia określonych czynności włączonych do ustawowych znamion (jak w przypadku art. 207 § 3 k.k., do targnięcia się pokrzywdzonego na własne życie następstwie znęcania się nad nim przez sprawcę, które to znęcanie się może przyjąć formę powtarzających się gróźb karalnych), czynności te można uznać za skutek w rozumieniu prawa karnego
.

Poczyniona wyżej uwaga ma istotne znaczenie w punktu widzenia bezskutkowego (lub skutkowego) charakteru podżegania i pomocnictwa. Podżeganie i pomocnictwo, zgodnie z koncepcją przyjętą w polskim prawie karnym, stanowią odrębne czyny zabronione, których dokonanie i karalność są niezależne od popełnienia czynu głównego (i pociągnięcia jego sprawcy do odpowiedzialności karnej)
. Zgodnie z art. 18 § 2 k.k., podżeganie to nakłanianie innej osoby do dokonania czynu zabronionego (podjęte w celu skłonienia tej osoby do dokonania owego czynu), co może znaleźć wymiar skutkowy – jeżeli za skutek uznamy wywołanie u owej innej osoby zamiaru dokonania czynu zabronionego, bądź bezskutkowy – jeżeli uznamy, że podżeganie jest dokonane już z chwilą rozpoczęcia realizacji czynności nakłaniania. Przyjmując, jak uczyniono powyżej, że zmiana w sferze wewnętrznych przeżyć innej osoby nie stanowi skutku (w rozumieniu karnoprawnym), należy konsekwentnie uznać, że wywołanie u innej osoby – w efekcie nakłaniania podżegacza – zamiaru dokonania czynu zabronionego, jako rezultatu procesu odbywającego się w ludzkiej psychice, także nie stanowi skutku pozwalającego zaliczyć podżeganie do grupy przestępstw skutkowych. Podżeganie jest zatem dokonane już z momentem rozpoczęcia nakłaniania innej osoby do dokonania czynu zabronionego w taki sposób, że może to dojść do świadomości osoby nakłanianej.

Podobnie sytuacja przedstawia się przy pomocnictwie, które – zgodnie z art. 18 § 3 k.k. – polega na ułatwianiu innej osobie popełnienia czynu zabronionego w zamiarze, aby ta osoba dokonała tego czynu. Wprawdzie owo ułatwianie może mieć charakter psychicznego wsparcia znajdującego wyraz jedynie w sferze przeżyć wewnętrznych (pomocnictwo psychiczne) lub charakter czynności fizycznych (dostarczanie narzędzi, środka przewozu); nie wpływa to jednak na konstrukcję tej formy zjawiskowej, lecz najwyżej na jej uzasadnienie. W przypadku pomocnictwa oddziaływującego na sferę psychiczną innej osoby przyczyną jego bezskutkowego charakteru jest brak zewnętrznego wyrazu rezultatu tej czynności (nie jest nią wszak nieuchwytny stan „ułatwienia” tej osobie popełnienia czynu zabronionego przez utwierdzanie jej w zamiarze jego popełnienia). Natomiast w przypadku pomocnictwa w formie określonych czynności fizycznych argumentem przeciwko przyjęciu jego skutkowego charakteru będzie niemożność różnicowania charakteru czynu zabronionego w zależności od zaistniałego in concreto stanu faktycznego. Jak wskazano już wyżej, uznanie określonego zjawiska za skutek zależy bowiem od sposobu sformułowania ustawowych znamion, a nie od sposobu ich realizacji
.
Kolejną wątpliwość, badaną tym razem z punktu widzenia możliwości obiektywnego wyodrębnienia tego stanu z (niebezpiecznego) zachowania sprawcy na etapie wykładni ustawowych znamion czynu zabronionego, stanowi kwalifikacja jako skutku sprowadzonego przez sprawcę zagrożenia. Zagrożenie może być stanem wyraźnie wyodrębnionym z samego niebezpiecznego zachowania, następującym po jego ukończeniu – jak ma to miejsce przy przestępstwach konkretnego zagrożenia. Brak jednak podstaw, by stan ten uznawać za jednoznaczny z obiektywną zmianą w rzeczywistości. W literaturze można się nawet spotkać z uwagą, że zagrożenie jest stanem który dopiero grozi spowodowaniem zmiany w świecie zewnętrznym
. Jeżeli natomiast uznamy zagrożenie za stan, który może przekształcić się w naruszenie chronionego dobra, a naruszenie takie per se nie zawsze wiąże się z obiektywną zmianą w rzeczywistości, za jaką uznawany jest skutek, to tym bardziej zagrożenie nie będzie stanowić formy skutku. Dla zaistnienia faktycznej, obiektywnie dostrzegalnej zmiany, powinien zatem zostać wśród ustawowych znamion czynu zabronionego zidentyfikowany materialny substrat w postaci przedmiotu czynności wykonawczej, na którym lub w którym zmiana ta mogłaby się dokonać. Uzasadnia to przyjęcie, że skutek stanowi zmianę w przedmiocie czynności wykonawczej (co nie wyklucza istnienia przedmiotu czynności wykonawczej przy przestępstwach bezskutkowych)
 i należy, tym samym, do znamion strony przedmiotowej
.

Skutek a przedmiot ochrony

Należące do znamion czynu zabronionego zachowanie sprawcy winno znaleźć wyraz w określonym wpływie na przedmiot ochrony, który również należy do znamion czynu zabronionego
. Z zachowaniem sprawcy takiego czynu musi wiązać się co najmniej zagrożenie tego przedmiotu – inaczej brak byłoby podstaw do wprowadzenia zakazu (lub nakazu) określonego zachowania, a następnie jego egzekwowania w konkretnym przypadku
. Przy braku wystąpienia naruszenia lub zagrożenia przedmiotu ochrony in concreto, nawet w razie formalnej zgodności stanu faktycznego z jego opisem zawartym w ustawie karnej (w tym w szczególności z jego stroną przedmiotową), czyn zabroniony nie zaistnieje.

W literaturze podejmuje się próby uzasadnienia poglądu, że naruszenie przedmiotu ochrony lub sprowadzenie dla niego niebezpieczeństwa musi znaleźć wyraz w jakiejś obiektywnej zmianie w rzeczywistości. Prowadzą one jednak zasadniczo do wniosku, że jeśli w związku z zachowaniem sprawcy zmiana taka faktycznie się pojawi, to będzie ona dostrzegalna właśnie dlatego, że nastąpi w przedmiocie czynności wykonawczej
. Jednocześnie dostrzega się, że możliwe jest dokonanie czynu zabronionego przez wywarcie wpływu zachowaniem sprawcy na przedmiot czynności wykonawczej (np. zwłoki, godło) bez jednoczesnego naruszenia lub sprowadzenia niebezpieczeństwa (czyli konkretnego zagrożenia) dla przedmiotu ochrony (np. poprzez ich znieważenie). Potwierdza to istnienie rozbieżności między grupą przestępstw skutkowych oraz grupami przestępstw: naruszenia i sprowadzenia (zawsze konkretnego) niebezpieczeństwa
.

Przykładem bezskutkowych przestępstw z naruszenia przedmiotu ochrony są przestępstwa przeciwko wolności zgrupowane w rozdziale XXIII Kodeksu karnego (art. 189–193 k.k.), które choć oparte są na samym zachowaniu sprawcy, to jednak wiążą się z naruszeniem przedmiotu ochrony w postaci wolności jednostki. Z kolei przykładem bezskutkowego przestępstwa konkretnego zagrożenia jest przestępstwo niealimentacji (art. 209 § 1 k.k.), gdyż w ustawie opisane zostało zachowanie sprawcy oraz jego oddziaływanie na przedmiot ochrony bez wskazania, jaką konkretną formę zewnętrznej obiektywnej zmiany oddziaływanie to miałoby przyjąć. Innym przykładem bezskutkowych przestępstw konkretnego zagrożenia są przestępstwa „działania na szkodę” (np. interesu publicznego lub prywatnego – art. 231 § 1 k.k.), przy których wprawdzie nie wpisano wymogu sprowadzenia konkretnego zagrożenia do treści ustawy, jednak konieczność jego zaistnienia uzasadniana jest w literaturze między innymi przez wskazanie, że wobec braku dostatecznej określoności czynu konieczne jest jego uzupełnienie o element materialnej bezprawności w postaci sprowadzenia niebezpieczeństwa dla przedmiotu ochrony
. Jednocześnie ustawa nie wymaga w przypadku przestępstw „działania na szkodę”, aby wskazane zagrożenie przyjęło formę obiektywnie dostrzegalnego stanu odrębnego od zachowania sprawcy, a zatem nie wymaga dla dokonania tego czynu zabronionego wystąpienia skutku w określonej postaci (np. szkody majątkowej).

Chociaż zachowanie sprawcy musi znaleźć wyraz we wpływie na przedmiot ochrony, to naruszenie przedmiotu ochrony lub sprowadzenie dla niego konkretnego zagrożenia nie zawsze będzie się wiązać ze zmianą w przedmiocie czynności wykonawczej. W sytuacji naruszenia lub realnego zagrożenia przedmiotu ochrony, nie zawsze zaistnieje zatem skutek rozumiany jako obiektywnie dostrzegalna zmiana w rzeczywistości. Można wprawdzie rozszerzyć pojęcie skutku i objąć nim także te zmiany, które nie są obiektywnie dostrzegalne w świecie zewnętrznym, lecz stanowią zmianę jedynie w sytuacji przedmiotu ochrony. Takie rozszerzenie wiąże się jednak z przeniesieniem przedmiotu ochrony na bardzo problematyczny grunt rozróżnienia przestępstw naruszenia oraz konkretnego i abstrakcyjnego zagrożenia, w którym zasadniczym problemem zaobserwowanym w ostatnich latach stało się odmaterialnianie dóbr prawnych oraz ich sztuczne kreowanie dla potrzeb uzasadnienia kryminalizacji wychodzącej coraz bardziej na przedpole dotychczasowej karalności
. Wprawdzie problemy występujące na płaszczyźnie przedmiotu ochrony nie powinny przesądzać o wyłączeniu tej sfery z zakresu analizy problematyki skutku w prawie karnym, jednak okoliczność, iż naruszenie i zagrożenie przedmiotu ochrony są pojęciami położonymi poza obiektywnie dostrzegalną sferą zewnętrzną (w każdym razie wtedy, gdy nie znajdują odzwierciedlenia w oddziaływaniu zachowaniem sprawcy na przedmiot zamachu), a zatem nie mogą być postrzegane za pomocą zmysłów
, lecz dopiero w drodze wnioskowania, sprawiają, że rozważań dokonywanych na gruncie strony przedmiotowej (m.in. dotyczących zasady określoności ustawowych znamion) nie można odnosić wprost do relacji między zachowaniem sprawcy a przedmiotem ochrony.
Skutek a instytucje części ogólnej kodeksu karnego

Praktycznym zastosowaniem tezy, że wymóg sprowadzenia dla przedmiotu ochrony stanu konkretnego zagrożenia nie przesądza o skutkowym charakterze danego czynu zabronionego jest stwierdzenie, że art. 2 k.k., odnosząc się do tzw. niewłaściwych przestępstw z zaniechania, nie znajduje zastosowania tam, gdzie jedyną wymaganą przez ustawę konsekwencją zachowania sprawcy jest sprowadzenie niebezpieczeństwa. Stąd, w przypadku czynów zabronionych, których znamię czasownikowe może być wypełnione przez działanie lub przez zaniechanie, jeśli w ustawie nie wyrażono znamienia skutku (jako pewnej obiektywnie dostrzegalnej zmiany w rzeczywistości) wprost lub poprzez jego czynnościowe określenie, które zawiera w sobie składnik znaczeniowy „powodować” odnoszący się do takiej obiektywnej zmiany (a nie np. do sprowadzenia obawy czy zagrożenia), czyny te mogą być popełnione tylko przez działanie – i forma zagrożenia przedmiotu ochrony (lub wymóg naruszenia tego dobra) nie ma tu znaczenia. Przykładem takiego typu czynu zabronionego konkretnego zagrożenia, które z uwagi na jego bezskutkowy charakter może być popełnione tylko w formie działania, jest art. 231 § 1 k.k., stanowiący przestępstwo „działania na szkodę” (interesu publicznego lub prywatnego)
.

Rozdzielenie pojęcia skutku i zagrożenia (lub naruszenia) przedmiotu ochrony ma nadto istotny wpływ na przesłanki skutecznego odstąpienia od dokonania na etapie usiłowania czynu zabronionego, do którego wymaga się od sprawcy (dobrowolnego) odstąpienia od dokonania lub zapobiegnięcia skutkowi stanowiącemu znamię czynu zabronionego (art. 15 § 1 k.k.). Zagrożenie przedmiotu ochrony jest każdorazowym koniecznym i minimalnym wymogiem zaistnienia czynu zabronionego – jego brak powoduje bowiem, że ingerencja prawa karnego traci uzasadnienie i z tej przyczyny wyklucza in concreto zaistnienie czynu zabronionego. Stąd, przy braku zagrożenia (lub naruszenia) dobra prawnego chronionego daną regulacją, czyn zabroniony w ogóle i od początku nie zaistnieje. Natomiast niezaistnienie skutku (jako obiektywnie dostrzegalnej zmiany w przedmiocie zamachu) w związku z reakcją sprawcy na swoje wcześniejsze (niebezpieczne) zachowanie prowadzić będzie dopiero do wyłączenia karalności. Przy podżeganiu i pomocnictwie, które mają charakter bezskutkowy, dokonanie nastąpi z chwilą rozpoczęcia realizacji znamion czynnościowych. Jeżeli jednak nie będzie się z nimi wiązało żadne zagrożenie dla przedmiotu ochrony (np. z uwagi na sposób zachowania sprawcy), to czyn zabroniony, mimo podjęcia czynności nakłaniania lub ułatwiania, nie zaistnieje.
Powyższe uwagi znajdują również odniesienie do określania miejsca czynu zabronionego, przy którego badaniu uwzględnia się miejsce, gdzie skutek stanowiący znamię czynu zabronionego nastąpił lub według zamiaru sprawcy miał nastąpić (art. 6 § 2 k.k.). Chociaż przestępny skutek i naruszenie lub zagrożenie przedmiotu ochrony będą zwykle współistnieć w zakresie czasu i miejsca ich wystąpienia, to jednak nie jest wystarczające dla określenia miejsca popełnienia czynu zabronionego wskazanie na miejsce zaistnienia zagrożenia lub naruszenia dobra prawnego. Nie są także pojęciami tożsamymi: odnoszące się do przedmiotu ochrony jego zagrożenie i uwzględniane przy ocenie stopnia społecznej szkodliwości czynu, rozmiary skutku w postaci grożącej (a zatem spodziewanej, prawdopodobnej) szkody w przedmiocie zamachu jako elemencie strony przedmiotowej. Wreszcie, to od momentu zaistnienia skutku jako znamienia strony przedmiotowej (a nie zagrożenia przedmiotu ochrony) liczony jest, zgodnie z art. 101 § 3 k.k., bieg przedawnienia – i to ów skutek jest przesłanką wymierzenia nawiązki w razie popełnienia przestępstwa umyślnego (art. 47 § 1 k.k.) oraz orzeczenia obowiązku naprawienia szkody (jako jednej z form środka karnego z art. 46 § 1 k.k. lub obowiązku probacyjnego z art. 67 § 3 k.k.).

Podsumowanie

Znaczenie skutku w prawie karnym wykracza poza intuicyjne ujęcie tego zjawiska jako elementu stanu faktycznego i uzyskuje na gruncie prawa karnego samodzielne znaczenie jako jedno z ustawowych znamion oraz punkt odniesienia przy stosowaniu różnego rodzaju regulacji z części ogólnej Kodeksu karnego. Proces przekształcenia takiego intuicyjnego rozumienia pojęcia skutku ze zjawiska faktycznego w instytucję prawa karnego następuje w drodze tworzenia przez ustawodawcę typu czynu zabronionego (o strukturze skutkowej).
W ten sposób skutek, jako obiektywna i dostrzegalna na zewnątrz zmiana w rzeczywistości, przyjmuje postać znamienia strony przedmiotowej, identyfikowanego w drodze wykładni ustawowych znamion czynu zabronionego. Skutek jest znamieniem, które pojawia się w związku z zachowaniem sprawcy, lecz jest zjawiskiem odrębnym od tego zachowania i trwającym przez jakiś (choćby krótki) czas po jego zakończeniu. O skutkowym charakterze czynu zabronionego przesądza każdorazowo ustawowy sposób sformułowania znamion, a nie faktyczny sposób ich realizacji.

Zaliczenie wybranego typu czynu zabronionego do grupy przestępstw skutkowych nie przesądza o charakterze relacji między zachowaniem sprawcy a przedmiotem ochrony; możliwe są zatem bezskutkowe przestępstwa naruszenia i konkretnego zagrożenia przedmiotu ochrony, jak i skutkowe przestępstwa abstrakcyjnego zagrożenia.

 Uniezależnienie skutku jako znamienia strony przedmiotowej od jego relacji do przedmiotu ochrony powoduje istotne konsekwencje na etapie stosowania prawa. Dzięki jego jednolitemu ujęciu w ustawie karnej (pośród znamion strony przedmiotowej) i łatwej dostrzegalności dla przeciętnego obserwatora – gdyż przybierającej formę pewnej fizycznej zmiany w świecie zewnętrznym – uzyskuje on istotne znaczenie gwarancyjne. Stanowi on klarowne uzasadnienie karalności społecznie niebezpiecznych zachowań, która przez samo swoje zaistnienie może usprawiedliwiać w społecznym odbiorze ingerencję prawa karnego. Należy bowiem liczyć się z tym, że w praktyce stosowania prawa skutek będzie nadal ujmowany w dużej mierze intuicyjnie – jeżeli jednak prawne ujęcie skutku będzie w dużej mierze zbieżne z jego intuicyjnym rozumieniem, istnieje wysokie prawdopodobieństwo, że internalizacja regulacji prawnych będzie sprawniejsza, a błąd co do prawa – rzadszy.
Effects in criminal law

Abstract

The paper examines effects in criminal law from the perspective of their applicability in practice. The term ‘effect’ fails to be defined by the Penal Code and, if used in an intuitive manner, may lead to incompliances with its technical and legal nature that is normally ascribed to criteria of a prohibited behaviour. As presented by criminal legal science, assertions concerning the effect (including those that allow identification of the effect with danger for offences involving a specific threat) are confronted with the possibility of their use in practice in evidentiary proceedings. In the conclusion section, the author hereof indicates that the effect or a statutory criterion of the prohibited behaviour is a phenomenon separated from the behaviour itself and lasting for some (even short) time after the behaviour is ceased. The fact whether the prohibited behaviour produces any effect or not, is decided by a statutory method of formulating criteria and not by an actual method of fulfilling the criteria. Moreover, the author advances a thesis, which is relatively new for criminal legal science, that the fact that a given prohibited behaviour has been classified as an effect-producing offence does not determine the nature of relationship between a perpetrator’s behaviour and an object of protection; therefore, there are offences involving infringement of, and a specific treat to an object of protection, which offences produce no effects, and there are offences involving an abstract threat, which do produce effects. Finally, the author assumes that the law application practices show that effects are and will be interpreted largely in an intuitive manner, which approach is advantageous for it streamlines internalisation of legal regulations and proper intuitive identification of prohibited behaviours by persons lacking legal education.

� 	Zgodnie z art. 2 k.k., odpowiedzialności karnej za przestępstwo skutkowe popełnione przez zaniechanie podlega ten tylko, na kim ciążył prawny, szczególny obowiązek zapobiegnięcia skutkowi

� Zgodnie z art. 15 § 1 k.k., nie podlega karze za usiłowanie, kto dobrowolnie odstąpił od dokonania lub zapobiegł skutkowi stanowiącemu znamię czynu zabronionego

� 	Zgodnie z art. 6 § 2 k.k., czyn zabroniony uważa się za popełniony w miejscu, w którym sprawca działał lub zaniechał działania, do którego był obowiązany, albo gdzie skutek stanowiący znamię czynu zabronionego nastąpił lub według zamiaru sprawcy miał nastąpić

� 	Zgodnie z art. 101 § 3 k.k., jeżeli dokonanie przestępstwa zależy od nastąpienia określonego w ustawie skutku, bieg przedawnienia rozpoczyna się od czasu, gdy skutek nastąpił.

� 	Zgodnie z art. 47 § 1 k.k., w razie skazania sprawcy za umyślne przestępstwo przeciwko życiu lub zdrowiu albo za inne przestępstwo umyślne, którego skutkiem jest śmierć człowieka, ciężki uszczerbek na zdrowiu, naruszenie czynności narządu ciała lub rozstrój zdrowia (a także w razie skazania sprawcy za przestępstwo określone w art. 173, art. 174, art. 177 lub art. 355, jeżeli sprawca był w stanie nietrzeźwości lub pod wpływem środka odurzającego lub zbiegł z miejsca zdarzenia), sąd może orzec nawiązkę na rzecz Funduszu Pomocy Pokrzywdzonym oraz Pomocy Postpenitencjarnej.

� 	Por. m.in.: K. Buchała, Przypisanie skutku stanowiącego znamię nieumyślnego deliktu w polskim prawie karnym, Materiały Polsko-Niemieckiego Sympozjum Prawa Karnego, Karpacz 1990, s. 25–33; J. Giezek, Przyczynowość oraz przypisanie skutku w prawie karnym, Acta Universitatis Wratislaviensis, seria „Prawo”, nr CCXXIX, Wrocław 1994, s. 16–34 oraz tegoż, Wyjaśnianie przyczynowe w prawie karnym, Acta Universitatis Wratislaviensis, Przegląd Prawa i Administracji XXXI, Wrocław 1995, s. 47–53; J. Majewski, Prawnokarne przypisywanie skutku przy zaniechaniu, Kraków 1997; P. Góralski, Związek przyczynowy w prawie karnym na tle orzecznictwa sądowego, Prokuratura i Prawo 2009, nr 6, s. 26–44.

� 	Warto w tym miejscu odnotować uwagę M. Zielińskiego, że chociaż słownictwo języka tekstów prawnych należy zasadniczo do polskiego języka ogólnego, to jednak teksty prawne są budowane ze słów zwykle słownikowo wieloznacznych – Derywacyjna koncepcja wykładni jako koncepcja zintegrowana, Ruch Prawniczy, Ekonomiczny i Socjologiczny, 2006, nr 3, s. 98. Szerzej na temat uwzględniania kontekstu językowego przy wykładni prawa: M. Zieliński, Wykładnia prawa. Zasady, reguły, wskazówki. Warszawa 2008, s. 151–175.

� 	S. Skorupka, H. Auderska, Z. Łempicka (red.), Mały słownik języka polskiego, Warszawa 1986, s. 753.

� 	Por. I. Andrejew, Ustawowe znamiona czynu. Typizacja i kwalifikacja przestępstw, Warszawa 1978, s. 189.

� Por. I. Andrejew, Polskie prawo karne w zarysie, Warszawa 1976, s. 119 (§ 54).

� Por. A. Marek, Prawo karne, Warszawa 2003, s. 118–119 (Nb 156, 159).

� 	Por. R. Zawłocki, Pojęcie i funkcje społecznej szkodliwości czynu w prawie karnym, Warszawa 2007, s. 99–124.

� Por. L. Gardocki, Typizacja uproszczona, Studia Iuridica 1982/X, s. 71 oraz 75–76.

� 	Choć należy odnotować, że według S. Śliwińskiego ustawodawca zwykle posługuje się pojęciem skutku jednocześnie w obu znaczeniach, szerzej tegoż, Polskie prawo karne materialne, Warszawa 1946, s. 108. Por. też J. Śliwowski, Prawo karne, Warszawa 1979, s. 102.

� Por. S. Śliwiński, Polskie prawo…, op. cit., s. 104.

� Por. J. Śliwowski, Prawo…, op. cit., s. 104.

� Por. K. Buchała, Prawo karne materialne, Warszawa 1980, s. 225.

� 	Tak m.in.: S. Śliwiński, Polskie prawo…, op. cit., s. 102–103; W. Wolter, Nauka o przestępstwie, Warszawa 1973, s. 29; I. Andrejew, Ustawowe…, op. cit., s. 191; W. Wróbel, A. Zoll, Polskie prawo karne. Część ogólna, Kraków 2010, s. 192.

� A. Marek, Prawo…, op. cit., s. 118–119 (Nb 156, 159).

� Por. J. Śliwowski, Prawo…, op. cit., s. 103.

� Tak: S. Śliwiński, Polskie prawo…, op. cit., s. 106.

� Tak: A. Marek, op. cit., s. 118–119 (Nb 156, 159).

� Por. J. Śliwowski, ibidem.

� Ibidem.

� Por. A. Zoll, Kodeks karny. Komentarz, t. I, Kraków 2004, s. 76–77 (teza 4).

� Por. W. Wolter, Nauka…, op. cit., s. 28–29.

� 	Tak: S. Śliwiński, definiując skutek jako: „zjawisko leżące po stronie zewnętrznej samego przestępnego zachowania się, oddzielone od samego działania lub zaniechania i następujące po jego ukończeniu (zakończeniu ruchów fizycznych przedstawiających się jako czynność sprawcza)”. Por. S. Śliwiński, Polskie prawo…, op. cit., s. 102.

� 	Tak: W. Wolter, wskazując, że „skutek odrywa się od samego zachowania i w większym lub mniejszym stopniu zdolny jest przetrwać sam czyn” – Nauka…, op. cit., s. 29. Podobnie: I. Andrejew, (w:) I. Andrejew, Polskie…, op. cit., s. 117 (§ 52).

� 	Z oceną jako skutku zaboru cudzej rzeczy ruchomej lub wdarcia do cudzego mieszkania można się spotkać m.in. u S. Śliwińskiego (ibidem, s. 106) czy A. Marka (Prawo…, op. cit., s. 118–119).

� Podobnie: W. Wolter, Nauka…, op. cit., s. 29.

� 	Odmiennie J. Śliwowski (Prawo…, op. cit., s. 107), który wskazuje, że przestępstwo może być formalne lub materialne w zależności od sposobu realizacji znamion – podając jako przykład, że jeżeli obraza jest ustna i brak jest możliwości wyodrębnienia skutku w postaci uczucia znieważenia to stanowi ona przestępstwo formalne; jeżeli natomiast można wyodrębnić oba akty (zachowanie i skutek), gdyż obraza nastąpiła na piśmie – to jest to przestępstwo materialne.

� 	Por. J. Giezek, P. Kardas, Przepisy karne Kodeksu spółek handlowych. Komentarz, Kraków 2003, s. 67.

� Por. A. Marek, Prawo…, op. cit., s. 119 (Nb 160).

� Por. J. Giezek, P. Kardas, Przepisy…, op. cit., s. 65–68.

� Por. I. Andrejew, Polskie…, op. cit., s. 119 (§ 54).

� Por. A. Marek, ibidem, s. 120 (Nb 160).

� Por. L. Gardocki, Typizacja…, op. cit., s. 72.

� Por. ibidem, s. 71.

� Por. I. Andrejew, Zagadnienia typizacji przestępstw, Studia Iuridica 1982, nr X, s. 9.

� Por. I. Andrejew, Zagadnienia…, op. cit., s. 25.

� Szerzej: L. Gardocki, Typizacja…, op. cit., s. 75 i nast.

� Tak m.in. S. Śliwiński, Polskie prawo…, op. cit., s. 103.

� 	Należy w tym miejscu odnotować, że określenie typów przestępstw z uwagi na ich konstrukcję, jako formalne lub materialne, spotkało się w literaturze z krytyką. Kwestionując prawidłowość tych nazw, jako zastępczych dla, odpowiednio, przestępstw bezskutkowych i skutkowych, I. Andrejew (Polskie…, op. cit., s. 120–121) wskazywał, że nazwy te sugerują jakoby przestępstwa materialne (skutkowe) były cięższe gatunkowo, a formalne stanowiły jedynie formalne (bezskutkowe) przekroczenie zakazu, podczas gdy struktura przestępstwa nie powinna przesądzać o jego wadze.

� 	Choć w literaturze można spotkać się ze wskazaniem, że przestępstwa formalne „lepiej wyrażają idee współczesnego prawa karnego przez podkreślenie jego roli ochronnej, zapobiegania naruszaniu pewnych dóbr, podczas gdy karanie za spowodowanie skutku silniej zaznacza element odpłaty w karze” – L. Gardocki, Typizacja…, op. cit., s. 75.

� Por. I. Andrejew, Zagadnienia…, op. cit., s. 26.

� Por. A. Zoll, Kodeks…, op. cit., s. 77 (teza 5).

� Por. A. Zoll, Kodeks…, op. cit., s. 77 (teza 6).

� Por. S. Śliwiński, Polskie prawo…, op. cit., s. 103.

� Tzw. ścięte przestępstwa materialne – zob. J. Śliwowski, Prawo…, op. cit., s. 105–106.

� 	Tzw. skarłowaciałe przestępstwa dwuaktowe – zob. J. Śliwowski, ibidem, s. 106.

� Tzw. czyny niezupełnie stypizowane, które J. Śliwowski (ibidem) określa jako posiadające materialną bezprawność „pozostawioną w znamionach typu danego czynu dzięki użyciu odpowiedniego określenia, które nie ma jednak swojej własnej, konkretnej treści, a nawiązuje jedynie do materialnej bezprawności”.

� 	Por. P. Kardas, Działanie na szkodę spółki – konkretne czy abstrakcyjne narażenie na niebezpieczeństwo, Państwo i Prawo 2006, nr 6, s. 64–66.

� Por. ibidem, s. 63 i cyt. tam literaturę.

� S. Skorupka, H. Auderska, Z. Łempicka (red.), Mały słownik…, op. cit., s. 618.

� 	Zgodnie z którym czynem zabronionym jest grożenie innej osobie popełnieniem przestępstwa na jej szkodę lub szkodę osoby najbliższej, jeżeli groźba wzbudza w zagrożonym uzasadnioną obawę, że będzie spełniona.

� Należy jednak odnotować, że zaprezentowane tu stanowisko nie jest podzielane w doktrynie i orzecznictwie. Sąd Najwyższy w wyroku z dnia 19 grudnia 2002 r., sygn. IV KKN 508/99, w odniesieniu do groźby karalnej z art. 190 § 1 k.k. wskazał, że „jest to przestępstwo materialne – skutkiem jest uzasadniona obawa adresata groźby, że będzie ona spełniona”. Za przyjęciem, że skutek może przyjąć formę zmiany odbywającej się w ludzkiej psychice, w sferze wewnętrznych przeżyć człowieka, opowiadali się także m.in.: S. Śliwiński (Polskie prawo…, op. cit., s. 103), J. Śliwowski (Prawo…, op. cit., s. 102); A. Marek (Prawwo…, op. cit., s. 118–119) i A. Zoll (Kodeks…, op. cit., s. 76–77).

� 	Szerzej na temat przyjętej w polskim prawie karnym koncepcji J. Makarewicza, zob. A. Zoll, Podstawy teoretyczne regulacji współdziałania przestępnego w projekcie kodeksu karnego, Państwo i Prawo 1995, nr 6, s. 34.

� 	Odmiennie m.in. S. Śliwiński (Polskie prawo…, op. cit., s. 108), który uznaje, że podżeganie i pomocnictwo stanowią zawsze przestępstwo materialne (choć u S. Śliwińskiego wynika to w przyjęcia akcesoryjności tych form zjawiskowych – dokonaniem jest dla tego autora dokonanie czynu głównego).

� 	W. Świda, Prawo karne, Warszawa 1989, s. 378, wskazuje, że ustawowym skutkiem może być wywołanie zachowaniem sprawcy nowej sytuacji, będącej stanem niebezpieczeństwa grożącego spowodowaniem zmian w świecie zewnętrznym. Przeciwko uznaniu zagrożenia za znamię skutku wypowiadał się m.in. J. Śliwowski (Prawo…, op. cit., s. 102), podkreślając jednak – w odniesieniu do stanowiska W. Świdy – że stanowisko to zależy ostatecznie od sposobu rozumienia skutku jako efektywnej zmiany w świecie zewnętrznym.

� Tak: I. Andrejew, Polskie…, op. cit., s. 122 (§ 54).

� Należy w tym miejscu dla porządku wskazać, że niektórzy autorzy proponują uznanie przestępstw zagrożenia za osobną grupę przestępstw względem przestępstw skutkowych i bezskutkowych [tak m.in.: J. Śliwowski, Prawo…, op. cit., s. 106–107; J. Raglewski, Komentarz do art. 585 k.s.h. (obecnie uchylonego), LEX, teza 31]. Nie wiadomo jednak, czemu wyróżnienie tej trzeciej grupy miałoby służyć, i jak w tym przypadku odnosić pojęcie zagrożenia do używanego w części ogólnej określenia skutku.

� Por. m.in. J. Giezek, P. Kardas, Przepisy…, op. cit., s. 64–66.

� Por. W. Wróbel, A. Zoll, Polskie…, op. cit., s. 167–168.

� Por. m.in. J. Giezek, P. Kardas, Przepisy…, op. cit., s. 64–66.

� Por. I. Andrejew, Polskie…, op. cit., s. 122 (§ 54).

� 	Por. J. Śliwowski, Prawo…, op. cit., s. 102; R. Dębski, O „działaniu na szkodę”, „dopuszczeniu” do zabronionego skutku i zasadzie ustawowej określoności czynu, (w:) Ł. Pohl (red.), Aktualne problemy prawa karnego. Księga pamiątkowa z okazji Jubileuszu 70. urodzin Profesora Andrzeja J. Szwarca, Poznań 2009, s. 96–97.

� 	Szerzej problem ten został przedstawiony m.in. w opracowaniu H. J. Hirsch, W kwestii aktualnego stanu dyskusji o pojęciu dobra prawnego, Ruch Prawniczy Ekonomiczny i Socjologiczny 2002, nr 1, s. 1 i nast.

� 	Tak: F. Liszt, uznający, że skutkiem jest każda zmiana postrzegalna za pomocą zmysłów; podano za: I. Andrejew, Polskie…, op. cit., s. 120 (§ 54).

� 	Należy w tym miejscu dla porządku odnotować, że mimo iż do znamion czynnościowych czynów zabronionych polegających na „działaniu na szkodę” (obecnie: art. 231 § 1 k.k., dawniej nadto: art. 585 § 1 k.s.h.), to jednak zgodnie z przeważającym stanowiskiem w doktrynie, czyny te mogą być popełniony również przez zaniechanie. Por. J. Giezek, P. Kardas, Przepisy…, op. cit., s. 119–120; O. Górniok, (w:) O. Górniok (red.), Prawo karne…, op. cit., s. 128; L. Wilk, Przestępstwo działania na szkodę spółki, Prokuratura i Prawo 1998, nr 3, s. 77; D. Czura-Kalinowska, R. Zawłocki, Odpowiedzialność karna za działanie na szkodę spółki, Warszawa 2006, s. 45.

108
Prokuratura

i Prawo 7(8, 2013

125
Prokuratura

i Prawo 7(8, 2013

