

Sytuacyjne uwarunkowania zabójstw

Situational conditioning of the homicides

Renata Markiewicz

Zakład Pielęgniarstwa Psychiatrycznego Uniwersytetu Medycznego w Lublinie

Summary

The analysis of the victimological background to homicide was made in the paper. The analysis included the personality disorders, motivation and situational background of the perpetrator. Also the classification of the motives for homicides was made. The situational background was analysed in the context of the perpetrators personality and the situation he found himself in. In the description of his motivation the formal characteristics of the process and the motives for his action were taken into account.

Key words: personality disorders, motivation, situational conditioning, homicide

Analizując literaturę z zakresu motywacji napotyka się na wiele klasyfikacji zabójstw, które określają poszczególne rodzaje motywów [1]. Dominującymi są: motywy ekonomiczne, motywy związane z zagrożeniem lub naruszeniem bezpieczeństwa osobistego, motywy erotyczne, motywy seksualne, motywy w przypadku bójki lub pobicia, motywy określane jako różnorodne.

Motyw ekonomiczny. Bliższa analiza okoliczności czynu pozwala na wyodrębnienie dwóch zasadniczych grup zabójstw popełnianych z motywów ekonomicznych. Należą do nich zabójstwa: agresywne oraz retorsyjne. Zabójstwa agresywne obejmują nie tylko przypadki, które określa się w tradycyjnym ujęciu jako „rabunek” lecz również te, którym towarzyszy zamiar zawładnięcia takimi aktywami majątkowymi jak spadek czy premia ubezpieczeniowa.

W przypadku zabójstw retorsyjnych, chociaż dominującą rolę odgrywają konflikty ekonomiczne to jednak działanie sprawcy nie prowadzi do uzyskania korzyści materialnych lecz stanowi reakcję na prowokacyjne i krzywdzące zachowanie się ofiary np. niewywiązywanie się z przyjętych zobowiązań.

Motyw związany z zagrożeniem lub naruszeniem bezpieczeństwa osobistego. Ze względu na charakter zagrożenia można wyróżnić trzy główne grupy:

- zagrożenie lub naruszenie poczucia wartości osobistej,
- zagrożenie odpowiedzialnością karną lub jej spowodowanie,
- zagrożenie życia lub zdrowia.

Zagrożenie lub naruszenie poczucia wartości osobistej ma miejsce wówczas, gdy w wyniku okre-

ślonego zachowania drugiej osoby u pokrzywdzonej jednostki następuje destabilizacja i związana z tym utrata wiary we własne życiowe możliwości. Destabilizacja przyczynia się do utraty pewnej pozycji społecznej, a lekceważenie i poniżanie dodatkowo wzmacnia zagrożenie tego poczucia. Z analizy badań [1] wynika, iż w 46% wypadkach działania przestępcze stanowią reakcję na aktualne i realne zagrożenie życia lub zdrowia sprawcy zabójstwa. W pozostałych 54% sprawach dominującą rolę w zakresie podjęcia i realizacji zamiaru zabójstwa odgrywa chęć odwetu.

Zagrożenie odpowiedzialnością karną lub jej spowodowanie dotyczy dwóch szczególnych sytuacji, które mają wpływ na powzięcie oraz realizację zamiaru zabójstwa. Są to: usunięcie świadków przestępstwa lub osób usiłujących zatrzymać sprawcę czynu przestępczego oraz odwet za złożenie obciążającego zeznania. W pierwszej grupie zabójstw ofiarami są naoczni świadkowie przestępstw, w drugiej grupie zabójstw są sprawcy, którzy kierują się zemstą za złożenie obciążających ich zeznań lub wydanie na ich temat niekorzystnej opinii. Chociaż swoim postępowaniem nie zapobiegają odpowiedzialności karnej, to jednak fakt, że z powodu tych osób zostają narażeni na tę odpowiedzialność tkwi u podstaw powzięcia zamiaru zabójstwa.

Zagrożenie życia lub zdrowia dotyczy przypadków działań przestępczych, które stanowią reakcję na aktualne i realne zagrożenie życia lub zdrowia sprawcy zabójstwa lub bliskich mu osób. Dominującą rolę w zakresie podjęcia i realizacji zamiaru zabójstwa odgrywa chęć odwetu.

Motyw erotyczny. Zabójstwa dokonywane z motywów erotycznych dotyczą głównie niewier-

ności żony lub kochanki, usunięcia osoby niewygodnej na drodze do realizacji erotycznych zamiarów, mogą wynikać z faktu porzucenia przez współmałżonka lub kochanka, mogą dotyczyć usunięcia kochanka lub wynikać z powodu odmowy współżycia seksualnego. W treści i strukturze motywu erotycznego można wyróżnić dwa zasadnicze kierunki występujące w działaniach przestępczych. W pierwszym przypadku czyn sprawcy jest skierowany przeciwko obiektowi uczuć, natomiast w przypadku drugim przestępca zmierza do usunięcia osób utrudniających mu zdobycie obiektu miłości.

Motyw seksualny. W praktyce śledczej zabójstwo połączone ze zgwałceniem jest oceniane jako czyn popełniany z motywów seksualnych. Nie ulega wątpliwości, że motyw seksualny tkwi u podstaw powzięcia zamiaru dokonania zgwałcenia i połączony jest z zabójstwem. Powstaje jednak pytanie, czy zawsze zabójstwa są w tych wypadkach związane są z motywem seksualnym. Bliższe rozważenie tego zagadnienia pozwala na wyróżnienie dwóch różnych okoliczności decydujących o ich charakterze [1].

W grupie pierwszej motyw seksualny jest wspólny dla obu przestępstw: dla zgwałcenia i dla zabójstwa. Między tymi czynami istnieje związek mający swoje źródło w treści oraz w zakresie motywu działania. Dla stwierdzenia zabójstwa na tle seksualnym decydujące znaczenie będą miały okoliczności czynu, a także wyniki badań osobowości sprawcy.

Grupa druga obejmuje zabójstwa, które chociaż zostały popełnione w związku z motywem seksualnym stanowiącym decydujący czynnik przestępstwa, to jednak mają one charakter jedynie pomocniczy w stosunku do głównego zamiaru sprawcy. Zabójstwa te są popełniane w okolicznościach, w których ofiara stawia opór lub w których sprawca obawia się złożenia obciążających go zeznań. Zarówno w pierwszym jak i w drugim przypadku tylko dokładne oględziny zwłok pozwalają na jednoznaczne rozstrzygnięcie charakteru zdarzenia.

Motyw w przypadku bójki lub pobicia. Ten rodzaj przestępstw dokonywanych w warunkach wielokierunkowego działania, a także złożony proces motywacyjny sprawców wywierających wpływ na przystąpienie do udziału w bójce nadaje badaniom tego typu motywu specyficznego charakteru. Ustalenie treści motywów działania uczestników bójki lub pobicia stwarza wiele problemów. Są one wynikiem dużej liczby osób biorących udział w przestępstwie, zmieniającego się czasami składu osobowego uczestników incydentu oraz dynamicznego charakteru działań powodujących zmianę miejsca przestępstwa. Okoliczności te powodują, że osoby przyłączające się do bójki lub pobicia nie znają często jego istotnej przyczyny, a ich uczestnictwo wypływa z własnych samoistnych motywów. Naj-

częściej jest to chęć pomocy jednej ze stron, osobista uraza do jednego z uczestników lub udział w celu okazania swojej siły, wyżycia się w tego typu incydentach. Czasami motyw bójki nie jest identyczny z motywem zabójstwa, mimo że pomiędzy tymi zdarzeniami istnieje ścisła korelacja.

Różnorodność motywów. W tych przypadkach mamy do czynienia ze współlistnieniem co najmniej dwóch motywów. Ustalenie, który z nich odegrał decydującą rolę jest trudne. Najczęściej stwierdzanymi zespołami motywów są:

- motywy ekonomiczne i erotyczne,
- motywy ekonomiczne i zagrożenie odpowiedzialnością karną,
- motywy ekonomiczne i zagrożenie życia lub zdrowia.

Każde dokonane zabójstwo wyzwała potrzebę zrozumienia jego motywów, okoliczności, które wpłynęły na powzięcie tego zamiaru, a także weryfikację osobowościowych predyspozycji sprawcy czynu. Dane te są niezbędne do orzeczenia sądowego, stanowią podstawę do ogólnego zrozumienia zaistniałej sytuacji. Nie zawsze jest możliwe zrozumienie motywów oraz samego charakteru czynu przestępczego. Weryfikacja zaistniałych okoliczności pozwala na analizę, która uwzględnia nie tylko okoliczności ale i działanie sprawcy czynu, jego zachowanie.

Często dodatkowym czynnikiem wyzwalającym mechanizm przestępczego zachowania jest alkohol. Dane wskazują, że ponad 50% sprawców pozostaje w chwili popełnienia czynu pod wpływem alkoholu [1,2,3,4].

Analizując literaturę dotyczącą tego zagadnienia spotykamy się z poglądem, iż trzeźwy i agresywny zabójca stanowi większe niebezpieczeństwo społeczne, niż osoba, która pod wpływem odurzenia alkoholowego doznaje poczucia krzywdy.

W związku z powyższym, w zależności od reakcji sprawcy na zagrożenie poczucia wartości osobistej Hołyst [1,5] wyróżnia dwa rodzaje działania przestępczego:

1. Działanie o charakterze bezpośrednim, w którym zarówno powstanie jak i realizacja zamiaru zabójstwa są natychmiastowe.

2. Działanie o charakterze dystansowym, w którym zamiar zabójstwa krystalizuje się w ciągu dłuższego okresu czasu i pod wpływem powtarzających się doznań psychicznych.

Ad.1. Działanie o charakterze bezpośrednim. Działania te obejmują grupę sprawców zabójstw, u których powstanie zamiaru popełnienia czynu jest wynikiem bezpośredniej reakcji na aktualny bodziec emocjonalny. Najczęściej dotyczy on realnych faktów, które powodują silne poczucie krzywdy moralnej i osobistej. Z analizy badań [1] wynika, że w 17% przypadków związane z czynem reakcje są

impulsywne oraz następują w czasie incydentu. Z działaniem o charakterze bezpośrednim związane jest:

- spożywanie alkoholu, zarówno przez sprawcę czynu jak i jego ofiarę; istotnym zagrożeniem poczucia wartości osobistej jest w tym przypadku naruszenie form wzajemnej uprzejmości,
- poczucie krzywdy moralnej z powodu zdrady seksualnej; w tej grupie znajduje się wiele przypadków, w których poczucie krzywdy nabiera wyraźnych cech nienawiści co znajduje wyraz w okrutnym sposobie dokonania zabójstwa; uczuciom nienawiści towarzyszy: egoizm, brutalność, chęć podporządkowania sobie osób z najbliższego otoczenia,
- uzyskanie dóbr materialnych.

Ad.2. Działanie o charakterze dystansowym. Działania te obejmują grupę sprawców zabójstw, u których zamiar dokonania zabójstwa powstaje w wyniku kumulacji systematycznie zadawanych urazów psychicznych godzących w poczucie osobistej wartości. Z analizy badań [1,6] wynika, że działania o charakterze dystansowym są często poprzedzone opracowaniem dokładnego planu przestępstwa oraz dokonywane z rozważą. W swoich czynach sprawcy bardzo często wykazują duży stopień. Działania, które podejmują najczęściej związane są z motywami erotycznymi. Sprawców tych cechuje bezwzględny stosunek do ofiary (zazdrość, zawiść) lub do innych osób stanowiących przeszkodę w realizacji określonych zamiarów (osoba konkurenta, kochanek, świadek). W tych sytuacjach rzadko obserwuje się działanie sprawcy w stanie nie-

trzeźwym. Spożycie alkoholu w tym przypadku ogranicza założenia jego zamiaru oraz zmniejsza efektywność jego działania.

Podsumowując niniejsze rozważania dotyczące sytuacyjnych uwarunkowań zabójstw oraz towarzyszących im motywów nasuwa się wniosek, że dokonanie zabójstwa nie może być rozpatrywane tylko i wyłącznie w oparciu o osobowościowe tło motywacyjne.

Niewątpliwie, sama osobowość sprawcy zabójstwa stanowi istotne podłoże i w pewien sposób predisponuje do podejmowania takich, a nie innych działań, ale analizując całe tło przestępstwa nie można pomijać tych zewnętrznych uwarunkowań [7].

Piśmiennictwo

1. Hołyst B. Kryminologia. Warszawa; Wydawnictwo Prawnicze PWN: 2000.
2. Gierowski J. Motywacja zabójstw. Kraków; Wyd. Akademii Medycznej: 1988.
3. Gierowski J., Majchrzyk Z. red., Psychopatologia zabójstw. 1992.
4. Gierowski J. Agresywność u sprawców zabójstw. W: Materiały IX Krajowej Konferencji Sekcji Psychiatrii Sądowej PTP, Warszawa: 1991.
5. Hołyst B. Zabójstwo. Studium kryminalistyczne i kryminologiczne. Ministerstwo Spraw Wewnętrznych, Warszawa: 1970.
6. Frączek A. Studia nad psychologicznymi mechanizmami czynności agresywnych. Warszawa: 1979.
7. Hester S., Eglin P. A Sociology of Crime. London, New York: 1992.

Adres do korespondencji

Renata Markiewicz
Zakład Pielęgniarstwa Psychiatrycznego UM w Lublinie