B. Hołyst
Recenzja książki Hansa J. Schneidera…

RECENZJE

Brunon Hołyst

Książki Hansa Joachima Schneidera, Kryminologie. Ein Internationales Handbuch, Band 1: Grundlagen (Kryminologia. Podręcznik międzynarodowy, t. I: Podstawy), Wydawnictwo de Gruyter, Berlin–Boston 2014, s. 572
Autor w tomie pierwszym omówionego dzieła stara się wciągnąć niemiecką kryminologię do nurtu światowego, reprezentowanego przez kryminologię anglojęzyczną, głównie amerykańską. W trzech częściach pracy próbuje on zamknąć powstałą międzynarodową, socjalstrukturalną i procesową lukę w tym obszarze zagadnień, a więc:

· Pierwsza została poświęcona omówieniu – na podstawie najnowszych kryminologicznych badań teoretycznych i metodycznych – podstaw kryminologii z uwzględnieniem historycznych korzeni współczesnego kryminologicznego myślenia i literatury przedmiotu.

· Druga część obrazuje – w szczególności w oparciu o najnowsze, międzynarodowe badania ciemnej liczby przestępczości (badania ankietowe na temat stawania się sprawcą i ofiarą) – obecny stan przestępczości w świecie. Ważne formy przestępczości, jak: związana z przemocą, seksualnymi nadużyciami wobec dzieci, czy przestępczość zorganizowana pozwalają na wykrycie społeczno-strukturalnych i procesowych przyczyn przestępczości.

· Trzecią część poświęcono – opartym głównie na empirycznych i eksperymentalnych dowodach – działaniom prewencyjnym i programom postępowania ze sprawcami i ofiarami, aktualnie stosowanym bądź wypróbowywanym w świecie.

Wszystkie wywody autora z trzech części dzieła opierają się nie tylko na literaturze (30 czasopism kryminologicznych bądź znajdujących się w pobliżu kryminologii), ale także na rezultatach dyskusji z profesorami, jak i studentami, poznanymi w trakcie wielu wykładów w Instytucie ONZ, na uniwersytetach, np. w Tokio czy Pekinie, oraz w Instytucie Kryminologicznym w Canberze (Australia).

Podstawy międzynarodowej kryminologii

Kryminologia jako samodzielna nauka społeczna opiera się na 4 zasadach:

1. Historii, która nadaje jej sensowne treści i wgląd w różne koncepcje.
2. Międzynarodowych porównaniach, stanowiących jej istotną metodę (w płaszczyźnie narodowej nie może się ona rozwijać). Międzynarodowa sekcja American Society of Criminology – ASC ma coraz większe znaczenie a European Society of Criminology – ESC szczególnie pielęgnuje i docenia międzynarodowe badania porównawcze.

3. Istotę kryminologii stanowi jej interdyscyplinarność: socjologia, psychologia i psychologia społeczna stanowią rdzeń kryminologii współczesnej.

4. Kryminologia międzynarodowa wychodzi z założenia, że istnieje obiektywna rzeczywistość oddzielona od percepcji tych, którzy ją obserwują. Obcy jej jest konstruktywizm, utrzymujący, że przestępstwo nie jest realne, lecz jedynie jako czyn popełniany przez człowieka. 

Międzynarodowa kryminologia rozwija się głównie dzięki dyskusjom na zjazdach międzynarodowych stowarzyszeń kryminologicznych, na których prezentowane są nowe: teoretyczne, metodologiczne i kryminalno-polityczne koncepcje.

Autor przedstawił trzy tego rodzaju stowarzyszenia o największym znaczeniu dla rozwoju międzynarodowej kryminologii:

· Międzynarodowe Stowarzyszenie Kryminologiczne (Societe Internationale de Criminologie – SIC),
· Ogólnoświatowe Stowarzyszenie Wiktymologiczne (World Society of Victimology – WSV),
· Amerykańskie Stowarzyszenie Kryminologiczne (American Society of Criminology – ASC).

Omówił ich zadania, cele i historię oraz aktualną działalność. I tak, Międzynarodowe Stowarzyszenie Kryminologiczne utworzone w Rzymie w 1938 r. postawiło sobie za cel stworzenie forum dla kryminologów świata, by w ten sposób móc informować zarówno specjalistów, jak i szeroką opinię publiczną poprzez światowe kongresy i międzynarodowe kursy, a także przez wydawnictwa donoszące o nowościach w dziedzinie kryminologii. Kongresy te wcześniej odbywały się co 5 lat, obecnie zaś co 3 lata, zaś wydawnictwo „Annales Internationales de Criminologie” ukazuje się od 1951 r. w językach: angielskim, francuskim i hiszpańskim. Zdaniem Autora kongresy międzynarodowe poświęcone kryminologii powinny odbywać się corocznie, gdyż tylko one umożliwiają permanentną wymianę myśli i wyników badań. Mankamentem jest również to, że kryminologiczne dyskusje prawie całkowicie przeniosły się na teren amerykańskiej kryminologii.

Z kolei, Światowe Stowarzyszenie Wiktymologiczne zostało powołane w celu wzmocnienia pozycji ofiary przestępstwa w badaniach kryminologicznych, nauce i polityce karnej. Do zadań Stowarzyszenia zalicza się m.in.:

· zwiększenie ujawniania ukrytych wiktymizacji,
· poprawę prewencji i postępowania wobec ofiar przestępstw, w tym badanie ciemnej liczby przestępczości,
· wspieranie postępowania mediacyjnego zamiast karnego itp.

Wiktymologia w zakresie polityki wobec ofiar prewencji i kontroli sformułowała propozycje ważne na przyszłość, jak na przykład: tzw. restauratywną sprawiedliwość, polegającą na pomocy ofiarom, społeczeństwu i sprawcom w przezwyciężeniu szkód wynikłych z wiktymizacji. Poprzez badania wiktymizacji, teorie przyczyn itp. – wiktymologia przyczyniła się istotnie do unowocześnienia kryminologii i opracowania zaleceń ONZ, Rady Europy i Rady UE w zakresie odszkodowań dla ofiar, wzmocnienia ich roli w procesach itp.

Wiele uwagi poświęcił autor Amerykańskiemu Stowarzyszeniu Kryminologicznemu (American Society of Criminology – ASC), które jest międzynarodowym, interdyscyplinarnym Stowarzyszeniem, wspierającym naukę i badania w instytutach akademickich i praktykę w systemie wymiaru sprawiedliwości w zakresie kryminologii. Jego działalność to organizowanie corocznych kongresów oraz prowadzenie wydawnictwa 2 czasopism: „Criminology: An Interdisciplinary Journal” i „Criminology and Public Policy” (od 2001 r.).

Sześć sekcji Stowarzyszenia: „Corrections and Sentencing”, „Critical Criminology”, „Experimental Criminology”, „International Criminology”, „People of Color and Crime” i „Women and Crime” również wydaje wiele tytułów, jak: „Critical Criminology”, „Feminist Criminology”, „International Journal of Comparative and Applied Justice”, „Race and Justice”.

Od lat 60. ubiegłego wieku kryminologia dzięki corocznym kongresom ASC rozwinęła się jako samodzielna nauka społeczna, zajmująca się badaniem stawania się sprawcą bądź ofiarą i reagowaniem na to w ramach społecznych procesów.

Amerykańska kryminologia obecnie jest interdyscyplinarna, bowiem obejmuje koncepcje psychologiczne, socjologiczne i społeczno-psycho-logiczne i uwzględnia kryminalno-geograficzne oraz kryminalno-ekologiczne punkty widzenia. Natomiast psychiatria i prawo karne odgrywają w niej podrzędną rolę. Prawie wszystkie teoretyczne, metodyczne i kryminalno-polityczne innowacje w kryminologii XX wieku i I dziesięciolecia XXI wieku zostały opracowane i przygotowane w ASC.

Amerykańska kryminologia poprzez coroczne kongresy wywarła ogromny wpływ nie tylko na kryminologie anglojęzycznych państw, ale również na powstanie Europejskiego Stowarzyszenia Kryminologicznego (European Society of Criminology – ESC). Anglojęzyczna kryminologiczna literatura (czasopisma i książki) stanowi obecnie 2/3 światowej literatury w tym zakresie.

Europejskie Stowarzyszenie Kryminologiczne

Stowarzyszenie to zostało utworzone w 2000 r. w Hadze, ale z siedzibą w Cambridge (Wlk. Brytania), wzorując się w pełni na ASC. Stąd charakteryzuje go organizacja kongresów w różnych częściach Europy, coroczna zmiana prezydencji, pełna swoboda tematyczna referatów itp. Stowarzyszenie to powstało w celu wspierania europejskich badań kryminologicznych, jak i rozwoju naukowego. Rozwinęło się ono zwłaszcza w 1 dekadzie XXI wieku, o czym świadczy liczba uczestników kongresów dorocznych wynosząca od 330 do 700 osób oraz liczba referatów – od 220 do 560. W 2009 r. liczyło ono 831 członków z 49 krajów (najwięcej z Wlk. Brytanii – 184, Niemiec – 69, USA – 69, Belgii – 59, Szwajcarii – 31, Włoch – 38, Hiszpanii – 34).

Do ważnych rodzajów badań w europejskiej kryminologii należą m.in.: 

· międzynarodowe przeglądy wiktymizacji, umożliwiające porównania przestępczości w poszczególnych europejskich krajach

· badania prewencyjne oparte na dowodach empirycznych 

· europejskie, kryminalno-polityczne badania karalności w oparciu o społeczno-strukturalne przyczyny europejskiej polityki karania i inne.

Wiele uwagi Autor poświęcił rozwojowi międzynarodowej, europejskiej i azjatyckiej kryminologii („UN Asia and Far East Institute for Prevention of Crime and the Treatment of Offenders” w Tokio, Japonia), zwłaszcza aktualnej sytuacji w tym zakresie z uwzględnieniem historii. Oparcie się w interpretacji na oficjalnych statystykach przestępczości jest jego zdaniem niewystarczające. Konieczne są: badanie ciemnej liczby przestępczości, badania przeglądowe wiktymizacji, badania ankietowe ludności, która stała się ofiarami, jak i badania sprawców.

Teoretyczna kryminologia jest kamieniem węgielnym zarówno europejskiej, jak i międzynarodowej kryminologii. Teorie muszą być jednak potwierdzone badaniami empirycznymi. Na przykład: dla społeczno-strukturalnych teorii, jak teoria kolektywnej efektywności, wielkie znaczenie mają takie instytucje, jak: rodzina, szkoła, kościół.

Teorie społecznego procesu, z kolei, nie znają dziedziczenia predyspozycji kryminalnych i opierają się raczej na umiejętnościach naśladowania i uczenia się przestępnych zachowań, postaw itd. Z kolei kierunki uboczne krytycznej kryminologii zajmują około 10% europejskiej i międzynarodowej kryminologii.

W europejskiej jak i międzynarodowej kryminologii obecnie przedmiotem dyskusji są takie kryminalno-polityczne problemy, jak:

· sprzeciw wobec masowego stosowania kary pozbawienia wolności, gdyż sprzyja to recydywie;

· tradycyjna teoria odstraszania za pomocą wysokich kar nie jest uważana za skuteczną;

· restauratywna sprawiedliwość zalecana szczególnie dla młodocianych;

· dostosowanie programów działania do stylu i okoliczności życia sprawców.

Rozwój niemieckojęzycznej kryminologii

Po obszernym przedstawieniu rozwoju tej kryminologii, zwłaszcza w XX wieku, Autor szczegółowo zajął się problematyką socjologii kryminalnej, psychoanalizy i biologii kryminalnej, przytaczając w tych zakresach opinie wielu autorów, jak: Artur Adler, Gotthold Bohne, Hans Gross, Ernst Seelig i inni, nie pomijając okresu narodowego socjalizmu (1933–1945).

Nieco uwagi poświęcił on również socjalistycznej kryminologii z lat 1949–1990, rozwiniętej w NRD i opartej na ideologii komunistycznej. Jak istotny dla Niemiec był ten problem, świadczy fakt, że w drugiej połowie lat 90. ubiegłego wieku porównaniem wiktymizacji w Niemczech wschodnich i zachodnich zajął się Instytut Maxa Plancka we współpracy z Federalnym Urzędem Kryminalnym. Późniejsze badania wiktymizacji w obu częściach Niemiec wykazały niewielką różnicę w postaci mniejszego nasilenia przestępczości i strachu przed przestępczością w NRD, co tłumaczono ograniczoną mobilnością ludności oraz siecią represyjnych kontroli w zakresie bezpieczeństwa w tej części Niemiec.

Wiele uwagi poświęcił autor obecnej sytuacji w kryminologii niemieckojęzycznej. W 2000 r. europejska kryminologia doznała przełomowego zwrotu wraz z utworzeniem Europejskiego Stowarzyszenia Kryminologicznego, wzorującego się na amerykańskim ASC. Obecną sytuację w niemieckojęzycznej kryminologii można określić jako przejściową od zorientowanej na sprawcę – a więc charakteryzującej się wieloma czynnikami osobowymi – do społeczno-naukowej kryminologii, reprezentowanej m.in. przez H. J. Schneidera. Inni autorzy mieli w tej kwestii inne poglądy, na przykład Hans Dieter Schwind, uważający kryminologię za interdyscyplinarną „siostrzaną” naukę dla prawa karnego. Odmiennie wypowiada się także Bernd-Dieter Meier, według którego kryminologia to nauka zajmująca się przestępczością jako zjawiskiem społecznym. Ukierunkowaną na sprawcę i jego cechy kryminologię propaguje też Michael Bock w swoich podręcznikach z 2007 i 2008 r.

Kryminologia w ostatnich 10-leciach osiągnęła największy rozwój. Do kryminologii w szerokim sensie zaliczany jest obecnie wymiar sprawiedliwości w sprawach karnych, dający wgląd w praktykę (Travis 2012). Kryminologia w wąskim zakresie obejmuje dziedziny fenomenologii kryminalnej, etiologii i polityki karnej. Dla uniknięcia zamieszania wymiar sprawiedliwości należałoby traktować ją jako odrębną dyscyplinę (Siegel 2013). W niemieckojęzycznym obszarze nie jest to przestrzegane. W skali międzynarodowej natomiast odróżnia się „Criminal Justice” i „Criminology”. W skali światowej w kryminologii wyodrębniają się kierunki:

· kryminologia jako nauka społeczna (Mainstream Criminology),
· kryminologia krytyczna z licznymi kierunkami, 

· ukierunkowana na sprawcę psychopatologia, występująca głównie w zakresie psychiatrii sądowej.

W niemieckojęzycznej przestrzeni występuje ponadto kryminologia jako prawno-karna nauka rzeczywista (Kriminologie als strafrechtliche Wirklich-keitswissenschaft) – rzadko spotykana za granicą.

W tym obszarze obok publikacji H. J. Schneidera zajmują się kryminologią jako nauką społeczną podręczniki F. Neubachera (2011), M. Killiara, A. Kuhna i Marcela F. Aebiego.

Kryminologia krytyczna

Jak wspomniano wyżej, około 10% kryminologów można zaliczyć do zwolenników kryminologii krytycznej. Istnieje w świecie współdziałanie kryminologii krytycznej ze społeczno-naukową. Podkreśla się ich cechy wspólne, jak: odrzucenie koncepcji przestępcy jako zupełnie różnej od nie-przestępcy i odmowa zaufania dla samego wymiaru sprawiedliwości w sprawach karnych przy zbieraniu danych dla badań kryminologicznych. Krytyczni kryminolodzy świadomie dystansują się od kryminologów głównego nurtu, a zwłaszcza od ich pretensji do bycia obiektywnymi.

Łączy ich teoria przyczyn przestępczości: przypisują oni główną rolę nierówności siły (mocy) jako sprawczyni przestępczości (Friedrichs 2010; De Keseredy/Dragiewicz 2012). Nierówny podział sił bądź środków materialnych występuje we wszystkich teoriach, jak: teorie konfliktów klasowych, płciowych, rasowych czy etnicznych. Niemieckojęzyczna krytyczna kryminologia mniej interesuje się przyczynami przestępczości, a bardziej zainteresowana jest reakcją na przestępczość.

Na niemieckojęzyczną kryminologię duży wpływ wywarła biologia kryminalna i psychopatologia w wydaniu Cesare Lombroso. Podczas gdy w amerykańskiej kryminologii przywiązuje się wielką wagę do stawania się sprawcą i ofiarą, to w niemieckiej kładzie się głównie nacisk na osobowość sprawcy, jego najbliższe środowisko oraz biospołeczne i psychospołeczne różnice między przestępcami a nie-przestępcami. Przestępcy należą do kategorii ludzi, którzy – przez dziedziczone przestępne cechy i psychopatologiczne anomalie – różnią się od normalnych ludzi.

Międzynarodowa kryminologia jako nauka społeczna

Autor podkreśla wiodącą rolę amerykańskiej kryminologii w II połowie XX wieku i I dekadzie XXI wieku. Już w pierwszych 10 kongresach „American Society of Criminology” (ASC) w XXI wieku podwoiła się liczba uczestników tych kongresów od tego w Atlancie (Georgia) w 2001 r., w którym uczestniczyło 2000 osób, do 4000 biorących udział w kongresie USC w San Francisco w 2010 r. Trzeba uwzględnić fakt, że kongresy ASC odbywają się corocznie, podczas gdy światowe (Societe Internationale de Criminologie) co 3 lata. Różnorodność dyskutowanych tematów, liczba i jakość referatów oraz udział w kongresach młodych kryminologów z całego świata i bogate piśmiennictwo kryminologiczne (czasopisma i książki) sprawiają, że większość kryminologów – także z krajów azjatyckich, południowoamerykańskich i afrykańskich – kształci się w USA, co wpływa na obraz kryminologii międzynarodowej w decydujący sposób.

Autor obszernie omówił obecną sytuację w kryminologii międzynarodowej i europejskiej, podkreślając znaczenie tzw. chicagowskiej szkoły w latach 1920–1940 i rolę Edwina H. Sutherlanda w rozwoju społeczno-psychologicz-nej teorii poznawania kryminalnych zachowań. Jego zdaniem przestępcy nie stanowią osobników psychicznie anormalnych i nie cierpią na zaburzenia osobowości. Uczą się oni przestępnych zachowań na podstawie aspołecznych sposobów zachowania i wyobrażeń wartości. Sutherland jest autorem koncepcji „przestępczości białych kołnierzyków”. Zawodowi i gospodarczy przestępcy nie są psychopatami, a ich czyny wynikają ze złych struktur społecznych i procesów zachodzących w gospodarce i ich przedsiębiorstwach.

Amerykańska kryminologia pozostaje pod dużym wpływem psychoanalizy. Według Augusta Aichhorna (1935) przestępczość powstaje w sytuacji niezdolności psychospołecznej osób rozwiązywania prospołecznych konfliktów psychicznych. Z kolei Albert J. Reiss (1951) przyczyny przestępczości widzi w braku społecznych i wewnętrznych psychicznych mechanizmów kontrolnych. Według Travisa Hirschi’ego (1969) przestępczość jest rezultatem niedostatecznych psychospołecznych powiązań.

Międzynarodowa i europejska kryminologia ma większy zakres przedmiotowy niż przygotowanie i stosowanie ustawodawstwa w sprawach karnych bądź krytyka wymiaru sprawiedliwości. Jest ona nie tylko podstawą prawa karnego, ale samodzielną nauką społeczną, której centrum stanowi wiktymologia (Barkan 2012). W ramach polityki karnej kryminologia ta zajmuje się prewencją i formalną oraz nieformalną społeczną kontrolą przestępczości, którą rozumie jako procesy społeczne, w których uczestniczą sprawcy, ofiary i społeczeństwo. Do kryminologii jako nauki społecznej należy też kryminologia krytyczna, która sprawdza teoretyczne i metodyczne koncepcje co do ich trwałości i proponuje alternatywy. Nie można pominąć również tzw. popularnej kryminologii (Public Criminology), która informuje społeczeństwo o wynikach badań kryminologicznych, a to w celu zaktywizowania sił społecznych do zapobiegania i zwalczania przestępczości (Ugger 2010). Ten rodzaj kryminologii powstał w I dekadzie XXI wieku w USA i Wlk. Brytanii (Loader, Sparks 2010, 2011), by nie tylko rząd i mass media, ale też opinię publiczną informować o stanie wiedzy i argumentacji kryminologicznej.

Autor przedstawił też kierunki rozwoju międzynarodowej i europejskiej kryminologii w dwu pierwszych dekadach XXI wieku, w tym społeczno-strukturalne teorie, teorie związane z procesami społecznymi i tzw. teorie sytuacyjne. Wśród tych pierwszych zwrócił uwagę na teorię społecznej dezorganizacji (Shaw, McKay 2011), rozwijające się ku teoriom kolektywnej efektywności najsilniej empirycznie wspieranym, a odnoszącym się głównie do grup pokrzywdzonych ubóstwem, rozbitymi rodzinami, brakiem mieszkań i związanych z imigracją. Według teorii dotyczących procesów społecznych przestępczość powstaje nie wskutek predyspozycji osób do niej, lecz w rezultacie nauczenia się takich zachowań przez naśladownictwo. W ten sposób kształtują się także negatywne postawy, pojęcia wartości itp.

Z kolei teorie sytuacyjne wiążą się z kontaktami osób z środowiskami przestępczymi: sprawcy są zwykle zmotywowani, a ofiary podatne są na wiktymizację i nie są należycie chronione.

Psychologia kryminalna

Autor podkreślił zasługi psychiatry Gustawa Aschaffenburga dla tej dziedziny (ponad 250 prac naukowych) i jego wpływ na amerykańską kryminologię. Na jego podręczniku „Crime and its Repression” z 1913 r. opierało się wielu znakomitych kryminologów (ponowny nakład w 1968 r.), np. Sutherland, Cressey, Luckenbill. Właśnie oni uznali psychologię kryminalną za bardziej niż biologiczną – naukę społeczną. Obecnie jest ona rozwijana zarówno przez socjologów (Ronald L. Akers, Travis Hirschi), jak i psychiatrów (Rolf Loeber) oraz psychologów (David P. Farrington, Clive R. Hollin). Autor omówił kilka psycho-dynamicznych teorii w ramach psychoanalitycznej kryminologii i potwierdził, iż dzisiejsza „Mainstream Criminology” odnosi się do nich sceptycznie; zwłaszcza wątpi się co do jej empirycznej ważności (Curran, Renzetti 2001). Cechy psychoanalityczne nie mogą być sprawdzone empirycznie, ponieważ są one ukryte głęboko w nieświadomości sprawcy (Akers, Sellers 2009).

Teorie biopsychologiczne również – zdaniem autora – straciły obecnie na znaczeniu, bowiem kondycję człowieka nie określają same warunki biologiczne. 

Kognicyjno-społeczną teorię nauczania sformułował (1947) Edwin H. Sutherland. Według niej człowiek uczy się przestępnego zachowania poprzez kontakt z wzorcami przyjaznymi przestępczości. Zgodnie z najnowszą koncepcją indywidualny proces nauczania przebiega na tle społecznego, gdyż żaden czynnik przestępczego zachowania nie jest tak silny, jak bycie razem z rówieśnikami. Teoria ta potwierdziła się w szeregu meta analiz.

Z kolei teoria kontroli Hirschi’ego jest od 25 lat najczęściej dyskutowana i sprawdzana. Krytykowane jest w niej to, że społeczne powiązania stanowią cechę dychotomiczną: nie uwzględnia ona jakości i ilości różnych stopni powiązania społecznego ani ich zmian z wiekiem. Również teoria samokontroli, stanowiąca rozwinięcie teorii społecznych powiązań, jest krytykowana, jako że niska samokontrola lub jej brak oznacza powstanie skłonności do przestępczości.

Terence P. Thornberry (2010) rozwinął teorię procesu interakcyjnego, stwierdzając, że główne czynniki przyczynowe, jak sympatia i przywiązanie do innych ludzi, nie są statyczne, lecz dynamiczne, i ulegają zmianom w ciągu życia jednostki. Stąd przestępcy nie tylko ulegają wpływom środowiska, ale też oddziałują na nie. Początkowo słabe powiązania społeczne mogą prowadzić do silnych uwikłań w przestępczość. Wiele uwagi poświęcił autor także innym, teoriom jak nieformalna społeczna kontrola, oraz zwrócił uwagę na punkty zwrotne w przestępczej działalności konkretnych osób – np. uzyskanie pracy, zawarcie małżeństwa, wcielenie do wojska itp.

Kryminologiczne badanie ofiar (wiktymologia)

Przestępstwo jest nie tylko zdarzeniem. Przestępczość to nie samo zachowanie ludzkie, ale też proces społeczny, w który włączeni są: sprawca, ofiara i społeczeństwo. Kryminologiczne badanie ofiar obejmuje więc badanie stawania się ofiarą i reakcję na to jako proces interakcyjny, zaś wiktymologia jest szczególną dyscypliną kryminologii, a przedmiot jej stanowią zwłaszcza interakcje ofiary ze sprawcą i ze społeczeństwem oraz jego instytucjami.

Autor omówił wiktymologię w wąskim i szerokim zakresie: przytacza opinię Beniamina Mendelsohna (1976), który nie ogranicza wiktymologii do ofiary przestępstwa, lecz odkrywa biopsychospołeczne cechy charakterystyczne dla wszystkich ofiar i nie tylko przestępstw, ale również katastrof, chorób, wypadków drogowych, dyskryminacji, tortur itp.

Rozróżnia się 3 kierunki wiktymologii:

1. Uznawanie wiktymologii za samodzielną naukę społeczną, która obejmuje wszystkie typy ofiar.
2. Krytyczny i radykalny kierunek, obejmujący społeczno-strukturalną wiktymizację i wiktymizację przedsiębiorstwa, organizacje, jak i przez społeczną marginalizację osób.
3. Trzeci kierunek uznaje wiktymologię za specjalną dziedzinę kryminologii, dynamiczną i psychospołeczną, uwzględniającą elementy procesualne i sytuacyjne.

Empiryczne badania wtórnej wiktymizacji (Repeat Victimization) oraz wielokrotnej (Multiple Victimization) i seryjnej (Series Victimization) wykazały, że doświadczenia wiktymizacyjne mają wielkie znaczenie. Wcześniejsza wiktymizacja jest najlepszym prognostykiem przyszłych wiktymizacji. Powtórne wiktymizacje uzależnione są od psychospołecznych obrażeń i traumy wiktymizacyjnej. 

Teorie wiktymizacji wskazują na szczególnie podatne na stanie się ofiarą osoby wykluczone oraz zepchnięte na skraj społeczeństwa osoby i grupy.

Systemy sprzyjające wiktymizacji to m.in.:

· struktury społeczne wspierające przestępców, jak społecznie zdezorganizowane tereny, gdzie brak nieformalnej kontroli,
· subkultury przemocy, w których agresja uważana jest za odpowiednią, a nawet pożądaną reakcję. W tych subkulturach przenikają się wzajemnie stawanie się sprawcami i ofiarami, a ryzyko wiktymizacji rośnie wraz z włączeniem się ich w kryminalne zachowania.

Autor omawia procesy wiktymizacji i rewiktymizacji, podkreślając znaczenie przyczynku samych ofiar do stania się ofiarą oraz częstości wcześniejszych wiktymizacji dla rewiktymizacji, która staje się chroniczną, jeśli trwa wiele lat.

Międzynarodowe badania wiktymizacji wykazały, że zjawisko rewiktymizacji w 17 zachodnich krajach przemysłowych przybrało podobne rozmiary, zaś ryzyko tejże rewiktymizacji jest różne w różnych rodzajach przestępczości. Jest ono szczególnie wysokie wśród przestępstw przeciwko osobie (przemoc w rodzinie, seksualna wiktymizacja zwłaszcza wobec dzieci, ataki rasistowskie itp.). Przyczyny rewiktymizacji zbadano dotychczas głównie w odniesieniu do przestępczości włamań, co wyjaśnia się niskim ryzykiem i dużymi korzyściami dla sprawców. Rewiktymizacji sprzyja też doznanie psychospołecznych krzywd przez ofiarę ze strony sprawcy, sprawiające, że staje się ona podatna na nią. Autor wskazuje również, że wiktymizacja w dzieciństwie często stanowi prognostyk rewiktymizacji w młodości i wieku dojrzałym.

Wiele uwagi poświęcił autor omówieniu metod wiktymologicznych, międzynarodowych badań wiktymologii oraz wiktymologii kobiet jako ofiar handlu ludźmi. Nie pominął on również problematyki seksualnych nadużyć wobec dzieci w kościele katolickim oraz wiktymizacji więźniów w zakładach karnych.

Opracowane teorie wiktymizacji i empiryczne badania wywarły wpływ na politykę wobec ofiar i zapobieganie wiktymologii. Dla prewencji wiktymologicznej szczególnie istotne jest usunięcie skrajnych nierówności sił społecznych grup i segmentów w obrębie społecznych instytucji; chodzi tu m.in. o ciężkie obrażania ich godności np. w szkole, kościele, wymiarze sprawiedliwości itp. Ważne jest też zwalczanie sprzyjających wiktymizacji uprzedzeń i nadużyć wobec słabszych. Szczególnie ciężkie psychospołeczne szkody ofiar wiążą się z przestępczością z nienawiści.

Prewencja rewiktymizacji wiąże się z utworzeniem sieci profesjonalnych ośrodków pomocy ofiarom i programów leczenia psychospołecznych i psychosomatycznych traumatyzacji ofiar. Autor podkreśla znaczenie dla zmniejszenia rewiktymizacji zarówno wyrównania szkód, jak i zwiększenia mechanizmów kontroli społecznej. Działania te mogą być skuteczniejsze niż zaostrzenie prawa karnego. Dlatego na 13 międzynarodowych sympozjach wiktymologicznych (od tego w Jerozolimie w 1973 r. do Mito w Japonii w 2009 r.) w ogóle nie poruszano sprawy zaostrzenia kar dla sprawców, ale zajęto się procesami interakcji między sprawcami, ofiarami i społeczeństwem, a w szczególności odszkodowaniem dla ofiar.

Kryminologia jako nauka międzynarodowa

Problematykę tę Autor omówił z szerokim uwzględnieniem tła historycznego zarówno w odniesieniu do kryminologii amerykańskiej, jak i europejskiej.

Następnie przedstawił występujące w głównym kierunku kryminologii (Mainstream Criminology) teorie w tym:

· teorie społecznej dezorganizacji,
· teorie społeczno-strukturalnej wiktymologii,
· teorie anomii w przekroju historycznym,
· teorie procesów społecznych w tym procesu wiktymizacji,
· teorie nauczania i interakcji,
· teorie kontroli i społecznej reakcji,
· wreszcie teorie życiowe i rozwojowe.
W ślad za obszernym przedstawieniem tych teorii autor omówił teorie kryminologicznych pomocniczych (ubocznych) kierunków, takich jak: kryminologiczna teoria konfliktów, racjonalna teoria wyboru i odstraszania i inne.

Wiele uwagi poświęcił on teoriom biologicznym w kryminologii, a m.in. takim tematom, jak:

· choroba psychiczna i przestępstwo,
· teoria kryminalnej osobowości,
· biospołeczne teorie dziedziczenia skłonności przestępczych,
· teorie psychoanalityczne.

Wymienione teorie kryminologiczne, o których wspomniano wyżej, zostały tu omówione znacznie obszerniej z uwzględnieniem opinii wielu autorów.

Kryminologia środowiskowa

Rozróżnia się makro-, mezo- i mikrośrodowiskową kryminologię. Kryminologia środowiskowa makro prowadzi badania porównawcze przestępczości i wymiaru sprawiedliwości w oparciu o struktury społeczne w krajach, regionach, prowincjach i miastach. Kryminologia środowiskowa typu mezo bada przestępczość i jej kontrolę na terenie miast, dzielnic, gmin i sąsiedztw. Badania tego rodzaju rozpoczęła już szkoła Chicagowska. Z kolei, kryminologia środowiskowa mikro specjalizuje się w analizie przestępczości w blokach mieszkalnych i na ulicach.

Pojęcia kryminalnej kartografii, geografii i ekologii nie są dostatecznie w kryminologii środowiska określone. Kryminalna kartografia (Crime Mapping) stanowi metodę, w której wykorzystuje się zdarzenia kryminalne, aby zdobyć informacje przestrzenne o działaniach przestępczych i jest w niej obecnie wykorzystywana technika komputerowa.

Ekologia kryminalna natomiast bada interakcje między fizyczną i społeczną przestrzenią z jednej, zaś stawaniem się sprawcą i ofiarą z drugiej strony.

W kryminologii środowiskowej również występują teorie pochodne, jak: 

· teoria wzorca przestępnego,
· teoria obrony przestrzeni,
· teorie kolektywnej skuteczności,
· teoria procesu rozpadu wspólnoty itp.

Autor omówił w tym rozdziale działania policji w punktach nasilenia przestępczości oraz sytuacyjne zapobieganie przestępczości i jego strategie. Należą do nich wzmocnione patrole, aresztowania, obławy i dochodzenia. Samo zwiększanie obecności policji przyczynia się do redukcji przestępczości, bowiem odstrasza potencjalnych przestępców.

Ważną sprawą jest sytuacyjne zapobieganie przestępczości. Miejsca ryzyka stanowią przestrzenie koncentracji przestępczości. W tych miejscach zmotywowani sprawcy napotykają podatne na wiktymizację osoby (lub odpowiednie rzeczy) mające już traumatologiczne doświadczenia (H. J. Schneider 2010). Teoretycy sytuacyjnej prewencji w zbyt małym stopniu uwzględniają procesy społecznych i międzyludzkich interakcji. Właściwe oceny sytuacji w USA, Kanadzie, Holandii, Szwecji, Norwegii i Australii wskazują, jak dana przestrzeń powinna być chroniona. I tak, dobre oświetlenie ulic w miastach umożliwiło spadek przestępczości wynoszący od 20 do 30%. Systemy monitoringu telewizyjnego (Closed-Circuit-Television) w dzielnicy rozrywkowej Tokio przyniosły redukcję przestępczości o 21%.

Metody kryminologii międzynarodowej

W tym rozdziale autor szerzej omówił znaczenie teorii i strategii badań kryminologicznych. Badania te prowadzone są za pomocą metod jakościowych i ilościowych. Jakościowe metody mają na celu „zrozumienie” rzeczywistości mającej zostać zbadaną i polegają na zastosowaniu technik obserwacji bądź analiz dokumentów, by poznać osoby, grupy i ich charakterystykę. Metody ilościowe są zaś stosowane, gdy przedmioty badań mają charakter opisowy bądź ocenny i eksploracja jest najbardziej rozpowszechnionym motywem ich użycia. W badaniach tych muszą być zachowane anonimowość i zaufanie, a badacz musi wykazywać etyczne zobowiązania tak wobec osób badanych, jak i swoich kolegów. Do badań ilościowych zalicza się pytania ankietowe. Od zwykłego badania naukowe różni się możliwością kontroli w każdej jego fazie. Większość badań metodami jakościowymi można podzielić na kategorie badań intensywnych (wywiadowczych) i kategorię uczestniczącej obserwacji – które to problemy autor szczegółowo objaśnia, opierając się również na opiniach innych kryminologów. W rozważaniach swych zwraca on też uwagę na wartość analizy danych wtórnych oraz analiz przekrojowych. Nie każda praca badawcza empiryczna bądź eksperymentalna w odniesieniu do przyczyn przestępczości ma taką samą metodologiczną jakość. Autor omawia jej kryteria, jak:

· wymóg przyczynowego związku między zmiennymi,
· drugi wymóg związku przyczynowego, polegający na tym, że przyczyna musi czasowo poprzedzić działanie i inne.

W końcu autor opisuje proces ewaluacyjny i jego fazy.

Międzynarodowa przyszłość kryminologii

W końcowej części pracy autor omawia internacjonalizację kryminologii i jej perspektywy rozwoju w oparciu o badanie przyczyn przestępczości. Stwierdza on m.in., iż obecnie ulega rozszerzeniu społeczno-strukturalny i procesowy główny kierunek kryminologii (Mainstream Criminology) z ogromną szybkością. Dotyczy to głównie krajów o największej liczbie ludności, jak: Brazylia, Indie i Chiny. Kraje te w XXI wieku przejmą wiodącą rolę w międzynarodowej kryminologii. Nie interesują ich XIX-wieczne kierunki w kryminologii, jak kryminalno-biologiczny czy psychopatologiczny, ale raczej kryminologia socjalno-strukturalna, procesowa i sytuacyjna – rozwinięte w USA w końcu XX i w początkach XXI wieku i zapewniające USA najważniejszą pozycję w rozwoju kryminologii.

W przyszłej kryminologii światowej będą miały znaczenie nie narodowe, lecz kontynentalne kryminologie, na przykład: europejska, powstała w 2000 r. (Schneider 2010c) i azjatycka – w roku 2009 (Liu/Hebenton/Jou 2013). W europejskiej kryminologii największą rolę odgrywają: Wlk. Brytania (Brunlo 2011), Holandia (Junger-Tas/Junger 2007) i kraje skandynawskie (por. artykuły Tonry/Lappi-Säppalä 2011). Do „Mainstream Criminology” należy przeszło 2/3 kryminologów świata.

W tej części Autor ponownie omawia niektóre problemy, jak:

· podstawy kryminologicznych badań przyczyn przestępczości,
· badanie przyczyn społeczno-strukturalnej, procesowej i sytuacyjnej kryminologii,
· badanie przyczyn kryminologii, związanych głównie z cechami przestępców (Merkmals – und Eigenschaftskriminologie).

Te ostatnie badania autor ilustruje przykładami, a mianowicie, empirycznymi badaniami przestępczości dzieci w Marburgu, odróżniających się od innych dzieci ekstrawertycznością, emocjonalną chwiejnością, nerwowością i spontaniczną agresywnością, a także prowadząc studium przestępczości przemocy i zabójstw przez dzieci z kliniki psychiatrycznej dla dzieci i młodzieży w Marburgu.

Na tej podstawie omawia różnice w badaniach przyczyn przestępczości w ramach społeczno-naukowej i psychopatologicznej kryminologii wieloczynnikowej (multifaktoralnej). Końcowy temat tej części pracy to przedstawienie konsekwencji kryminologicznych badań przyczyn przestępczości dla polityki karnej. Stwierdza tu m.in., że psychopatologiczny kierunek kryminologii jest zainteresowany szybkim i surowym karaniem sprawców w przekonaniu o roli odstraszającej kar. Z drugiej strony kierunek społeczno-naukowy kryminologii uznaje karanie pozbawieniem wolności za nieskuteczne, a nawet kryminogenne. Należy dodać, że liczne badania ankietowe ludności w skali światowej wykazały, że ludzkość przedkłada prewencję przed karaniem. 
Podręcznik Hansa Joachima Schneidera „Kriminologie, Band 1: Grundlagen”, wydany w 2014 r., stanowi wszechstronne dzieło oparte nie tylko na rozważaniach autora, ale też na obfitym przytaczaniu opinii znanych kryminologów na poruszone tematy. Kryminolodzy ci są włączeni zarówno w tekst rozdziałów, jak i wymienieni w umieszczonych za każdym z rozdziałów przeglądach źródłowych literatury przedmiotu. Umożliwia to zainteresowanym rozszerzenie wiedzy w tej obszernej dziedzinie nauki.

Autor zainteresował się rozwojem kryminologii w Wielkiej Brytanii, Holandii i krajach skandynawskich (s. 280–284). Żałować należy, iż została pominięta Polska, w której szczególnie w ostatnich latach obserwuje się dynamiczny rozwój teorii i badań kryminologicznych. Autorzy polscy wnieśli także swój wkład w rozwój międzynarodowej kryminologii.

Konkludując, podręcznik profesora H. J. Schneidera oceniam jako wyjątkowo wartościową pozycję, która odegra dużą rolę w kształtowaniu perspektyw kryminologii jako interdyscyplinarnej nauki w wymiarze międzynarodowym.

156
Prokuratura 

i Prawo 10, 2015 

157
Prokuratura

i Prawo 10, 2015


