
Pirmas skyrius. Kriminologija: dalykas, objektas, uþdaviniai 9

PIRMA DALIS

KRIMINOLOGIJA.

MOKSLAS IR JO

METODAI

PIRMA DALIS10

Pirmas skyrius

KRIMINOLOGIJA: DALYKAS,
OBJEKTAS, UÞDAVINIAI

1. Kriminologijos objektas

Kriminologija – tai mokslas, tyrinëjantis nusikalstamumà ir visuome-
nës reakcijas á já.

Nusikalstamumas – tai visuma nusikaltimø, kurie tam tikru laikotarpiu
padaromi tam tikroje visuomenëje.

Pavyzdþiui, nuþudymas yra nusikaltimas. Visuma visø nuþudymø, pada-
rytø mûsø šalyje tam tikru laikotarpiu, sudaro svarbià bendrojo nusikals-
tamumo dalá. Vengimas mokëti mokesèius taip pat yra nusikaltimas. Šiø
nusikaltimø visuma sudaro kità ne maþiau svarbià nusikalstamumo dalá.

Specialiojoje Baudþiamojo kodekso dalyje apibrëþta daugiau kaip šim-
tas ávairiausiø nusikaltimø sudëèiø. Visi šiø ástatymø paþeidimai sudaro
mûsø šalies nusikalstamumo lygá. Jis yra kriminologijos dëmesio centre.

Kaip ir kiekviename moksle, kriminologijoje kyla nemaþai ginèø dël nu-
sikalstamumo tyrimo ribø. Kriminologai visada sutardavo, kad reikia tirti
Baudþiamajame kodekse numatytus nusikaltimus. Jiems daþniausiai ski-
riama daugiausiai dëmesio, taèiau kyla klausimas, ar tuo ir reikia apsiribo-
ti?

Plaèiau þvelgiant á kriminologijos objektà jam priskiriama ir nemaþa
dalis vadinamojo nukrypstamojo (deviantinio) elgesio apraiškø. Pavyzdþiui,
yra nemaþai veiksmø (piktnaudþiavimas alkoholiniais gërimais, narkotikø
vartojimas, seksualiniai iškrypimai (homoseksualizmas, pedofilija ir kt.)),
kurie sulaukia ypaè neigiamos visuomenës reakcijos. Šie veiksmai yra tarsi

Pirmas skyrius. Kriminologija: dalykas, objektas, uþdaviniai 11

riba tarp nusikaltimø ir áprasto elgesio. Tai nesunku pastebëti panagrinëjus
baudþiamuosius ástatymus. Vienose šalyse šie veiksmai baudþiami pagal
ástatymà, kitose tik smerkiami arba baudþiami administracine tvarka. Pa-
nagrinëjus net ir vienos šalies ástatymus matyti, kad vienais laikotarpiais šie
veiksmai buvo pripaþástami nusikaltimais, kitais – ne. Visuomenë daþniau-
siai reikalauja, kad šie veiksmai bûtø pripaþinti nusikaltimais.

Galima sakyti, kad šie veiksmai yra potencialûs nusikaltimai. Vien tai
pateisina kriminologø dëmesá jiems.

Dar plaèiau traktuojant kriminologijos objektà galima teigti, kad krimi-
nologija tiria ne tiek nusikalstamumà, kiek kriminalizacijos procesus. Mat
sunku nurodyti veiksmus, kurie negalëtø bûti pripaþinti nusikaltimais. Kita
vertus, veiksmai, kuriuos viena visuomenë besàlygiškai pripaþásta sunkiu
nusikaltimu, kitos visuomenës gali bûti laikomi labai pagirtinu elgesiu.

Ryškiausias pavyzdys – seksualiniai nukrypimai.
Homoseksualizmas (vyrø seksualinis bendravimas su vyru) senovës

Spartoje buvo idealas, kurio jauni vyrai sàmoningai siekdavo. Nemaþai
Šiaurës Amerikos indënø genèiø manë, kad homoseksualistai yra „šventieji
þmonës”. Vokietijoje Treèiojo Reicho laikotarpiu homoseksualizmas buvo
laikomas vienu sunkiausiø nusikaltimø ir baudþiamas mirties bausme1.
Sunkiu nusikaltimu jis buvo laikomas ir Tarybø Sàjungoje. Dabar daugelyje
Vakarø valstybiø toks elgesys daugiau ar maþiau legalizuotas, nors daugu-
ma gyventojø já smerkia.

Skirtingos visuomenës labai nevienodai traktuoja vagystæ, nuþudymà ir
kitus nusikaltimus. Jeigu be šeimininko leidimo paimamas svetimas turtas,
Baudþiamasis kodeksas tai kvalifikuoja kaip nusikaltimà (pvz., vagystæ),
taèiau eskimai toká veiksmà pripaþindavo vagyste, tik jeigu þmogus paim-
davo jam nereikalingà daiktà. Vagyste eskimai pripaþindavo ir toká atvejá,
kai þmogus kokiø nors daiktø sukaupia daugiau, negu jam iš tikrøjø reikia2.

Tai, kas vienoje šalyje pripaþástama nuþudymu, kitoje – tik sunkiu kûno
suþalojimu. Labai skirtingai suprantamas maþareikšmiškumas, tyèia, ben-
drininkavimas.

Kriminologai mano, kad svarbiausia yra suprasti, kodël vieni ar kiti
veiksmai pripaþástami nusikaltimais, t.y. suvokti kriminalizacijos procesus.

1 Матти Лайне. Криминология и социология отклоненного поведения. – Хель-

синки, 1994. C. 15.
2 Ten pat.

PIRMA DALIS12

Visuomenës reakcija á nusikaltimus

Visuomenës socialinë reakcija á nusikalstamumà yra procesai, kurie
vyksta, kai padaromas veiksmas, toje visuomenëje pripaþástamas nusikalti-
mu.

Panagrinëkime pavyzdá. Sakykime, buvo išþaginta nepilnametë. Vaiki-
nas jëga privertë merginà lytiškai su juo santykiauti. Mûsø visuomenëje
toks veiksmas pripaþástamas nusikaltimu ir uþ tai numatyta grieþta bausmë.
Taèiau tai toli graþu nereiškia, kad taip bus kiekvienu atveju – priklausys
nuo to, kokia bus visuomenës, ir pirmiausia paèios nusikaltimo aukos –
merginos, reakcija.

Vieno iš kriminologiniø tyrimø metu tik 16,3 proc. apklaustø Suomijos,
37,5 proc. Estijos, 24,1 proc. Latvijos ir 27,8 proc. Lietuvos merginø sakë,
kad išþagintos arba patyrusios kitokius panašius veiksmus kreiptøsi á poli-
cijà. Dël tokios reakcijos daugelis šiø nusikaltimø neþinomi tiek policijai,
tiek ir kriminalinei justicijai apskritai.

Taèiau net ir pranešus policijai dar nereiškia, kad kaltininkas bus pripa-
þintas nusikaltëliu ir nubaustas. Viskas priklauso nuo to, kaip á pranešimà
reaguos policija.

Oficialioji nusikalstamumo statistika rodo, kad pagal maþdaug kas antrà
pareiškimà policija iškelia baudþiamàjà bylà. Pareiškimà nagrinëjantis poli-
cijos pareigûnas gali nuspræsti, kad išþaginimo tikrai nebuvo, kad tai, kas
buvo, nebuvo išþaginimas ir pan. Taip nuspræsti jis gali ir nuoširdþiai, iš-
nagrinëjæs ávykio aplinkybes, ir paveiktas kyšio arba asmeniniø jausmø (to-
dël, kad pasitiki arba nepasitiki šio ávykio dalyviais – auka, kaltininku, liu-
dininkais).

Taigi nuo policijos pareigûno reakcijos taip pat priklauso, kokie bus
minëto ávykio padariniai.

Ne maþiau svarbu ir tai, kaip reaguoja tardytojas, teisëjas. Daug kà le-
mia aplinkiniø, šeimos nariø, kaimynø, bendradarbiø, visuomenës informa-
vimo priemoniø nuomonë. Kiekvienas iš jø vienaip arba kitaip reaguoja,
vienaip arba kitaip paveikia ávykiø eigà. Kiekviena iš šiø reakcijø sukelia
tolesniø reakcijø grandinæ. Pavyzdþiui, jei ávykis bus aprašytas laikraštyje, á
já atsilieps skaitytojai, jø nuomonë savo ruoþtu gali padaryti poveiká tiek
merginos, tiek kaltininko, tiek bylà nagrinëjanèiø pareigûnø elgesiui.Taigi
visuma šiø labai ávairiø reakcijø ir yra minëta visuomenës reakcija á nusi-
kaltimus. Ji taip pat yra kriminologijos tyrimo objektas. Svarbiausia, aišku,
yra kriminalinës justicijos – policijos, tardymo institucijø, prokuratûros,
teismø, bausmës vykdymo ástaigø veiksmai. Reaguoti á nusikaltimus – kas-
dienë jø profesinë uþduotis.

Taèiau ne maþiau svarbi yra ir plaèiosios visuomenës – þiniasklaidos, at-
skirø visuomenës, politiniø grupiø reakcija. Ji pasireiškia ávairiais bûdais:

Pirmas skyrius. Kriminologija: dalykas, objektas, uþdaviniai 13

tiek reiškiant savo nuomonæ, tiek balsuojant uþ vienà ar kità partijà ir kartu
uþ vienà ar kità programà, tiek dalyvaujant tiriant nusikaltimus (pvz., liudi-
ninko pozicija, padedant arba trukdant nusikaltëliui išvengti bausmës).

2. Kriminologijos santykiai su kitais mokslais.
Kriminologija kaip integruojantis

mokslas

Kriminologija tiria nusikalstamumà, taèiau tai daro ir daugelis kitø
mokslø. Ko gero, sunku bûtø nurodyti toká mokslà, kuris vienaip arba ki-
taip neteiktø informacijos apie nusikaltimus ir nusikalstamumà.

Pateiksime keletà pavyzdþiø.
Ekonomika tiria ekonominá nusikalstamumo aspektà. Labai svarbûs ty-

rimai, parodantys, kiek nusikaltimai (nusikaltimø padaroma ekonominë
þala) kainuoja visuomenei. Ekonominiai tyrimai suteikia nemaþai informa-
cijos apie ekonomines nusikaltimø prieþastis. Ypaè svarbûs ekonominiø
tyrimø metodai tiriant vadinamuosius ekonominius nusikaltimus (finansi-
nius, ûkininkavimo tvarkai ir kt.)1.

Psichologija nagrinëja þmogaus psichinius procesus ir kitus psichinius
reiškinius. Svarbus psichologijos tyrimo objektas yra psichologiniai þmoniø
skirtumai, todël psichologijai tenka ypaè atsakingas vaidmuo ieškant atsa-
kymo á labai svarbø klausimà, ar yra psichologiniø skirtumø tarp nusikaltë-
liø ir þmoniø, kurie nepadarë nusikaltimo.

Labai ádomûs ir svarbûs psichologø tyrimai, ar psichologiniai asmenybës
bruoþai gali nulemti, kad asmuo padaro nusikaltimà. Þinomi psichologai Z.
Froidas, H. Aizenkas ir kiti siekia parodyti, kaip psichinës individo ypaty-
bës gali nulemti nusikalstamà elgesá.

Biologija tiria þmogaus organizmà. Gydytojai, biologai nuveikë didelá
darbà siekdami išaiškinti biologinius nusikaltëliø skirtumus. Ypaè daug
pastangø dedama norint nustatyti ávairiausiø kûno ir psichikos paþeidimø
bei anomalijø ryšá su nusikaltimø padarymu (þr. 1 schemà).

1 Ryškus ir ádomus ekonominio nusikalstamumo tyrimo pavyzdys pateiktas šio vadovëlio

antros dalies treèiame skyriuje, kur aptariamos ekonominës korupcijos teorijos.

PIRMA DALIS14

1 schema. Biologinis nusikaltimø prieþasèiø tyrimas

Kūno sudėjimas ir nusikaltimai1

Amerikieèiø biologas Šeldonas išstudijavo ryšá tarp ávairiø kûno daliø
dydþio ir ilgio. Tas ryšys pasirodë esàs gana glaudus. Sakykime, jei þmogus
turi ilgas kojas, tikëtina, kad jis turi ir ilgas rankas, bet neturi didelio pilvo.
Pagal ávairiø kûno daliø savitarpio ryšá pavyko išskirti tris gana ryškius kû-
no sudëjimo tipus: endomorfiná (daug riebalø, apvalus kûnas, santykinai
trumpos kojos ir rankos), mezomorfiná (raumenuotas, kampuotas kûnas),
ektomorfiná (nelabai išsivystæ raumenys, lieknas sudëjimas, ilgos rankos ir
kojos, plokšèia krûtinë). Nagrinëjant, kokius nusikaltimus daþniausiai pa-
daro kiekvieno tipo atstovai, paaiškëjo, kad jie gerokai skiriasi. Endomor-
finio sudëjimo asmenys padaro maþiau nusikaltimø nei kitø dviejø tipø.
Mezomorfinio ir endomorfinio sudëjimo asmenys nusikaltimø padaro dau-
giau, taèiau jie skirtingi. Raumenuoto mezomorfinio sudëjimo asmenys
padaro daugiau nusikaltimø, susijusiø su prievartos taikymu ir agresija.
Ektomorfinio sudëjimo asmenims bûdingesni seksualiniai nusikaltimai.

1 Sheldon W. H. Les varietes du temperament. – Paris, P.U.F., 1951.

Pirmas skyrius. Kriminologija: dalykas, objektas, uþdaviniai 15

Geografija. Šis mokslas tiria ávairiausius Þemës paviršiaus reiškinius.
Nusikalstamumas – vienas iš jø. „Nuþudymai Amerikoje ir jø geografija” –
geras geografinio nusikalstamumo tyrimo pavyzdys.

1 grafikas. Nuþudymø skaièius kai kuriose JAV valstijose

Luiziana
Nevada

Merilendas
Naujasis Meksikas

Misisipë
Alabama

Ilinijus
Tenesis

Kalifornija
Pietø Karolina

Arkanzasas
Dþordþija

Šiaurës Karolina
Arizona
Misûris

Teksasas
Florida

Virdþinija
Mièiganas
Niujorkas

Aliaska
Indiana

Oklahoma
Kanzas

Kentukis
Pensilvanija

Konektikutas
Ohajas

Koloradas
Vašingtonas

Delavaras
Niû Dþersis

Oregonas
Viskonsinas

Montana
Vakarø Virdþinija

Idahas
Minesota

Havajai
Vajomingas

Uta
Nebraska

Masaèûsetsas
Rodo sala

Šiaurës Dakota
Meinas

Ajova
Vermontas

Niû Hampšyras
Pietø Dakota

PIRMA DALIS16

Nužudymai Amerikoje
ir jų geografija1

Nuþudymø skaièius Jungtinëse Valstijose ypaè didelis. 1996 m. nuþu-
dymø vidurkis èia buvo 7,4 100 000 gyventojø. Šiek tiek maþesnis nusikal-
timø skaièius buvo Suomijoje – 3,2 100 000 gyventojø, Prancûzijoje – 1,1,
Japonijoje – 0,6, Didþiojoje Britanijoje – 0,5. Atlikus geografinæ analizæ,
buvo padaryta išvada, kad pagrindinis skirtumø šaltinis yra geografinis.

Aukštas Jungtiniø Valstijø nusikalstamumo lygis daugiausia atsiranda
dël Pietø regionø didelio nuþudymø skaièiaus (þr. 1 grafikà). „Nëra tokio
reiškinio, rašo autorius, – kaip JAV nuþudymø lygis. Tas lygis – tai daugelio
visiškai skirtingø valstijø lygis”.

Didelis nuþudymø skaièius šiose Pietø valstijose labiausiai susijæs su
vietinëmis tradicijomis – áprastais bûdais spræsti ginèus.

Nepaprastai ádomiø nusikaltimø tyrimø atlieka psichologai, sociologai.
Labai ádomiø istoriniø nusikalstamumo ir kriminalinës justicijos tyrimø yra
atlikæ Lietuvos istorikai prof. S. Vansevièius, prof. M. Maksimaitis, doc. V.
Andriulis2.

Taigi vargu ar yra mokslas, kuris vienaip ar kitaip nepadëtø tirti nusi-
kalstamumo. Taèiau kiekvienas iš minëtø mokslø domisi tik vienu (kad ir
labai svarbiu) nusikalstamumo aspektu. Aišku, bûtinas ir mokslas, integ-
ruojantis ávairiø kitø mokslø tyrimus ir išvadas.

Šá vaidmená atlieka kriminologija. Jà domina visø mokslø duomenys
apie nusikalstamumà. Kriminologija integruoja tuos duomenis ir teikia
bendràjá nusikalstamumo bei su juo susijusiø reiškiniø vaizdà.

Taigi kriminologija yra pirmiausia integruojantis ir apibendrinantis
mokslas3.

1 Butterfield F. Southern Curse. Why American’s Murder Rate is so High. The New York

Times, Sunday, July 26, 1998. P. 14–15.
2 Þr., pavyzdþiui, Andriulis V. Baudþiamosios teisës ir baudþiamojo proceso bruoþai Lietu-

voje XV a. (Kazimiero teisynas). Teisës bruoþai Lietuvoje XIV–XIX a. – Vilnius: Mintis,
1980. P. 79–110; Maksimaitis M., Vansevièius S. Lietuvos valstybës ir teisës istorija. – Vilnius:
Justitia, 1997.

3 Kartais kriminologija vadinama nusikalstamumo sociologija bei laikoma sociologiniu
mokslu. Vargu ar tai teisingas poþiûris. Sociologinis visuomenës socialiniø struktûrø ir jø ryšiø
su nusikalstamumu tyrimas yra viso labo vienas nusikalstamumo tyrimo aspektø – kriminolo-
gija tyrinëja visus.

Pirmas skyrius. Kriminologija: dalykas, objektas, uþdaviniai 17

Kriminologija kaip pozityvus mokslas

Yra nemaþai mokslø, kurie atskleidþia mums, kas turi bûti, kaip þmonës
turi elgtis. Tokie mokslai vadinami normatyviniais.

Egzistuoja ir pozityvûs mokslai. Pagrindinë jø uþduotis – tirti, kaip
þmonës elgiasi iš tikrøjø.

Normatyvinio mokslo pavyzdys yra baudþiamoji teisë ir baudþiamasis
procesas. Jie nustato teisës normas, kuriø þmonës neturi paþeisti. Taigi
baudþiamoji teisë kaip normatyvinis mokslas bando nustatyti, kaip þmonës
turi (ir kaip neturi) elgtis.

Kriminologija kaip pozityvus mokslas parodo, ar iš tikrøjø elgiamasi
taip, kaip reikalauja baudþiamasis ástatymas. Sakykime, baudþiamoji teisë
pateikia mums definicijas, kokie þmoniø poelgiai turi bûti vadinami
„nuþudymais”, „vagystëmis” ir t.t. Tuo tarpu kriminologija tyrinëja, kiek
nuþudymø ir vagysèiø iš tikrøjø padaryta.

Baudþiamojo proceso ástatymai nurodo, kaip turi elgtis kriminalinës
justicijos institucijos, nutikus nusikaltimo poþymiø turinèiam ávykiui. Kri-
minologija tyrinëja, kas iš tikrøjø ávyksta.

Bausmës vykdymà reguliuojantys ástatymai nurodo, kaip turi bûti ávyk-
dyta baudþiamoji bausmë. Kriminologiniai tyrimai parodo, kaip ji vykdoma
iš tikrøjø.

Taigi kriminologija yra integruojantis ir pozityvus mokslas apie nusi-
kalstamumà, glaudþiausiai su juo susijusius socialinius reiškinius bei vi-
suomenës reakcijas á juos.

3. Kriminologijos funkcijos

Duomenø apie nusikalstamumà ir su juo susijusius reiškinius rinkimas

Kriminologai renka duomenis apie nusikalstamumà ir su juo susijusius
reiškinius ir jais remdamiesi ávertina kriminalinæ padëtá. Tai þinomiausia
veikla.

Duomenys, rodantys, koks nusikalstamumo lygis buvo tam tikru laiko-
tarpiu ir kaip jis pasikeitë, palyginti su praeitu laikotarpiu, labai svarbûs
pirmiausia vertinant kriminalinës justicijos darbà. Kasmet Vidaus reikalø
ministerijos, Prokuratûros, Teisingumo ministerijos darbuotojai apibendri-
na praëjusiø metø kriminalinæ padëtá. Šiose ataskaitose atkreipiamas dë-
mesys á svarbiausius dalykus bei tendencijas, nurodoma, kokiø nusikaltimø

PIRMA DALIS18

padaugëjo ir kokiø sumaþëjo. Bandoma suprasti, kiek tas padidëjimas ar
sumaþëjimas sietinas su kriminalinës justicijos veikla1.

Kriminologiniai duomenys svarbûs ir nagrinëjant kitas visuomenës gy-
venimo sritis. Sakykime, besimokanèio jaunimo nusikalstamumo duomenys
rodo, ar veiksmingas yra auklëjamasis darbas diegiant mokiniø pagarbà
ástatymui.

Nusikaltimø ûkininkavimo sferoje duomenys leidþia patikslinti ekono-
mikos valdymo problemas.

Nusikaltimai, padaryti kariuomenëje, atskleidþia èia vykstanèius nei-
giamus procesus. Tà patá galima pasakyti apie daugelá kitø mûsø gyvenimo
srièiø.

Kriminologø uþduotis padëti rinkti ir apibendrinti tokius duomenis. Pa-
vyzdþiui, nusikaltimai ûkininkavimo sferoje daromi ir dël ekonominiø san-
tykiø netobulumo, ir dël kriminalinës justicijos neveiksmingumo. Krimi-
nologija, kaip integruojantis mokslas, padeda suprasti tø prieþasèiø santyká
ir sàveikà, todël kriminologø darbas svarbus ne tik kriminalinei justicijai,
bet ir privataus bei valstybinio ûkininkavimo, gamtosaugos, valstybës val-
dymo, sferose, visur, kur daromi nusikaltimai.

Analitinës kriminologijos funkcijos

Kriminologija tik apibûdina esamà padëtá. Ne maþiau svarbus jos vaid-
muo aiškinant bendruosius nusikalstamumo dësningumus. Kriminologija
atskleidþia, kaip nusikalstamumas bei jo padariniai priklauso nuo socialiniø
sàlygø.

Bandoma atsakyti á klausimà, kokie visuomeniniai reiškiniai skatina nu-
sikalstamumà. Tai savo ruoþtu leidþia numatyti (prognozuoti) nusikalsta-
mumo raidà. Tokie tyrimai svarbûs norint suþinoti nusikaltimø prieþastis ir
rasti bûdus jiems paveikti. Kartu kriminologija daro poveiká visuomenei,
jos poþiûriui á nusikalstamumà. Visuomenë turi gana tvirtà nuomonæ, ko-
dël atsiranda nusikalstamumas ir kaip galima já paþaboti. Pavyzdþiui, di-
dþioji dauguma þmoniø ásitikinæ, kad kuo didesnë bausmë, tuo maþiau pa-
daroma nusikaltimø. Jie tiki, kad sugrieþtinus bausmes, sumaþës nusikalti-
mus daranèiø þmoniø. Kriminologiniai tyrimai parodë, kad daþniausiai di-
desnë bausmë tokio poveikio neturi. Paaiškëjo, kad paskyrus baudþiamàjà
bausmæ gali atsitikti ir atvirkšèiai – sustiprëti asmens noras daryti nusikal-
timus.

Kriminologiniai tyrimai atskleidþia tikruosius ryšius ir dësningumus. Ty-
rimø rezultatai bûna gana netikëti – kartais patvirtinama tai, kas priimta

1 Kiškis A. Baudþiamøjø bylø këlimo tendencijos Lietuvos policijos komisariatuose // Ju-

risprudencija: mokslo darbai. LTU, 1999. T. 13 (5). P. 137–141.

Pirmas skyrius. Kriminologija: dalykas, objektas, uþdaviniai 19

manyti, kartais paaiškëja, kad tikrasis ryšys tarp reiškiniø yra daug sudëtin-
gesnis, negu manoma.

Geras pavyzdys yra alkoholio vartojimo poveikis nusikalstamumui. Vi-
sada buvo manoma, kad alkoholio vartojimas yra viena svarbiausiø nusi-
kaltimø prieþasèiø. Vienas svarbiausiø ávairiausiø „sausø” ástatymø tikslas
visada buvo maþinti nusikalstamumà.

Kriminologiniai tyrimai parodë, kad tikrasis ryšys gerokai sudëtingesnis.
Yra nedidelë grupë nusikaltimø, kuriems alkoholio vartojimas tikrai turi
poveiká (pvz., nusikaltimai, susijæ su eismo taisykliø paþeidimais). Taèiau
daugiau nusikaltimø, kur alkoholis yra tik papildomas veiksnys (išþagini-
mai, kûno suþalojimai). Èia ir nusikaltimø padarymas, ir alkoholiniø gëri-
mø vartojimas yra tam tikro gyvenimo bûdo bruoþas.

Taèiau neretai paaiškëja, kad visuomenës ásitikinimai iš viso neturi jo-
kio pagrindo. Nepasitvirtino ásitikinimas, kad kalëjimas gali pataisyti nusi-
kaltëlá ar bent sudaryti sàlygas já auklëti. Pagaliau gali bûti ir atvejø, kai
alkoholio vartojimas nëra susijæs su nusikaltimø padarymu (sakykime, ven-
gimas mokëti mokesèius) ar net maþina tikimybæ já padaryti. Mokslinës
analitinës kriminologijos veiklos išdava – kriminologinës nusikalstamumo
teorijos (þr. skyriø „Nusikalstamumo teorijos”). Tokius mokslinius tyrimus
mûsø šalyje atlieka Teisës universitetas, Teisës institutas (Kriminologijos
skyrius), Vilniaus universitetas.

Taikomoji kriminologijos funkcija

Kriminologams tenka ir nemaþai praktiniø uþduoèiø. Vienas svarbiau-
siø – nusikaltimø prevencija. Kriminologas gali atlikti tam tikro objekto
(regiono, ámonës) kriminologiná tyrimà (tai vadinama kriminologine eks-
pertize, arba kriminologiniu auditu), nustatyti, ar tikëtina, kad èia bus pa-
daryta nusikaltimø, atskleisti labiausiai tikëtinus veiksnius, kurie gali pa-
skatinti nusikaltimus, pateikti siûlymus, kaip juos paveikti, parengti siûlymø
ágyvendinimo programà.

Nemaþai taikomojo pobûdþio uþduoèiø kriminologai gali atlikti ren-
giant naujus ástatymus ir teisës normas. Mûsø šalyje numatyta galimybë
pagrindþiant naujo ástatymo projektà atlikti kriminologiná tyrimà.

Ideologinë funkcija

Kriminologijos mokslo duomenys ir išvados plaèiai taikomos atskirø
politiniø jëgø ir partijø kovoje. Kiekviena politinë partija savo programoje
nepamiršta nusikalstamumo problemos bei siûlo bûdus, kaip já áveikti arba
sumaþinti.

PIRMA DALIS20

Kriminologijos mokslo duomenys naudojami partijos, visuomeninio ju-
dëjimo skelbiamai ideologijai stiprinti. Tokiu atveju nëra labai svarbu tyri-
mo objektyvumas arba nešališkumas. Daug svarbiau, kiek šie duomenys
sustiprina partijos arba judëjimo ideologines pozicijas bei rinkëjø pasitikë-
jimà jais.

Bendraþmogiškos, humanistinës kriminologijos
funkcijos

Kriminologijos mokslas negali bûti tik valstybës institucijø bei politiniø
jëgø „padëjëjas”, „uþsakymo vykdytojas”. Kriminologas negali vadovautis
tik šiø jëgø interesais. Svarbiausias jo tikslas – galvoti apie tautos, þmonijos
interesus, kovoti uþ humanizmo idealus, ginti þmogaus teises.

Ypaè svarbus kriminologø vaidmuo siekiant panaikinti mirties bausmæ.
Kriminologiniø tyrimø duomenys, parodæ, kad mirties bausmë neturi lau-
kiamo efekto – nesulaiko þmoniø nuo nusikaltimø, daugybëje šaliø paska-
tino jos atsisakyti.

Kriminologija padeda átvirtinti teisybës ir teisingumo idealus. Krimino-
loginiai teismo ir kitø kriminalinës justicijos institucijø veiklos tyrimai pa-
dëjo atskleisti ávairiausius „slaptos diskriminacijos” reiškinius, t.y. kad tam
tikra gyventojø grupë (kitatauèiai, moterys, þemesniø visuomenë sluoksniø
atstovai) traktuojami ne taip kaip kiti.

Nepaprastai svarbus kriminologijos vaidmuo ginant labiausiai paþei-
dþiamus visuomenës narius – pavyzdþiui, vaikus, nepilnameèius, þmones su
negalia. Tokio darbo pavyzdys yra E. Vileikienës ir S. Geèënienës nepil-
nameèiø, kuriems pritaikyta suëmimo sankcija ir kurie uþdaryti tardymo
izoliatoriuje, tyrimai. Kriminologinis tyrimas atskleidë þiaurø elgesá su ne-
pilnameèiais, neþmoniškas jø laikymo sàlygas. Nustatyti faktai sukëlë vi-
suomenës pasipiktinimà, tyrimo duomenys buvo svarstomi parlamento
komisijos organizuotoje konferencijoje. Buvo numatytos ir ágyvendintos
priemonës, padedanèios išvengti þiauraus elgesio su nepilnameèiais iki-
teisminio tyrimo stadijoje.

Svarbus humanizuojantis ir destereotipizuojantis kriminologiniø tyrimø
poveikis. Kriminologiniai tyrimai panaikina stereotipus (nusikaltëlio, reci-
dyvisto ir kt.), padeda suprasti, kas iš tikrøjø yra šie þmonës, kaip jie tapo
tokie, kaip jie suvokia pasaulá ir viskà, kas jame vyksta.

Vietoj stereotipiniø bauginanèiø, demonizuotø visuomenës priešø kri-
minologija parodo tikrus, gyvus þmones. Tai humanizuoja visuomenæ, pa-
deda jai pamatyti šiuos individus, jø problemas, geriau juos suprasti ir pa-
dëti jiems.

Pirmas skyrius. Kriminologija: dalykas, objektas, uþdaviniai 21

4. Lietuvos kriminologija nepriklausomybës
laikotarpiu1

Lietuvos nepriklausomybës atkûrimas ir Lietuvos kriminologija.
Nauja padëtis2

Lietuvai atkûrus nepriklausomybæ naujà reikšmæ ágijo ir þodþiai „Lie-
tuvos kriminologija”. Ji galutinai išsilaisvino iš senø administraciniø, ideo-
loginiø ir kitø varþtø. Atsivërë naujos raidos perspektyvos.

Keletas veiksniø yra itin svarbûs norint suprasti, kaip vystësi kriminolo-
gija nepriklausomybës metais.

Lietuvai atgavus nepriklausomybæ Lietuvos kriminologams nereikëjo
keturiasdešimt metø klajoti po dykumà, kad atsikratytø „senojo màstymo”
– jo tiesiog nebuvo. Ir atkûrus nepriklausomybæ pagrindiná darbà dirbo tie
patys mokslininkai, jie tæsë tuos paèius tyrimus, plëtojo iš esmës tas paèias
idëjas. Ideologinës ir administracinës kontrolës panaikinimas pašalino ap-
ribojimus ir sudarë sàlygas vystyti kriminologijà.

Galima teigti, kad iš visø socialiniø mokslø kriminologija labiausiai bu-
vo pasiruošusi naujoms sàlygoms. Tiesiog atsirado galimybë atsisakyti Ezo-
po kalbos ir atvirai dëstyti tyrimø rezultatus bei išvadas.

Šiuos procesus aptarsime šiek tiek detaliau.
Kriminologija, kaip mokslas, buvo „leista” Sovietø Sàjungoje ir kitose

socialistinëse šalyse šeštame septintame dešimtmetyje.
Tuo laikotarpiu ji pradëta plëtoti ir Lietuvoje.
Vystant kriminologijà mûsø šalyje tuo laikotarpiu bene didþiausià átakà

turëjo Lietuvos teismo ekspertizës moksliniame tyrimø institute (direkto-
rius doc. dr. A. Èepas) ákurtas Nusikalstamumo prieþasèiø tyrimo ir tarybi-
niø ástatymø tobulinimo skyrius, kuriam iki 1970 m. vadovavo doc. M. Kaz-
lauskas, o vëliau iki 1989 m. prof. habil. dr. S. Kuklianskis. Skyrius turëjo
tirti ávairias kriminologijos problemas: a. nusikalstamumo bûklæ, struktûrà
ir dinamikà; b. nusikalstamumo prieþastis ir numatyti prevencines priemo-
nes; c. rengti mokslines rekomendacijas, kaip gerinti tardymo institucijø,
prokuratûros ir teismø veiklà.

1 Apie Lietuvos kriminologijà okupacijos laikotarpiu þr.: Kriminologija. – Vilnius: Pradai,

1994. P. 27–36.
2 Esu labai dëkingas profesoriui S. Kuklianskiui uþ nuoširdþià ir labai vertingà pagalbà

rengiant šá skyriø.

PIRMA DALIS22

Skyrius dirbo labai átemptai. Buvo paskelbta apie 350 publikacijø ávai-
riausia kriminologine tematika1.

Ypaè reikšmingi buvo A. Èepo ir V. Pavilonio „Ankstyvoji nepilname-
èiø nusikalstamumo prevencija” (1978), S. Kuklianskio „Piniginiø lëšø gro-
bimø tyrimas ir prevencija” (1974), J. Rinkevièiaus „Grupiniø socialistinio
turto grobimø prevencija” (1976), A. Janèausko, S. Kuklianskio, A. Urmo-
no „Kovos su recidyviniu nusikalstamumu Lietuvoje problemos” (1976), A.
Drakšienës „Dirbanèiøjø nepilnameèiø teisës paþeidimø prevencija”
(1976), A. Dapšio „Nepilnameèiø teisës paþeidimø prevencija” (1976), G.
Babachinaitës „Nedirbanèiø ir nesimokanèiø nepilnameèiø teisës paþeidi-
mø prevencija” (1978), G. Babachinaitës, A. Èepo, A. Drakšienës, A. Dap-
šio „Nepilnameèio asmenybë ir nusikalstamumas” (1984) ir daugelis kitø
leidiniø.

Dar iki nepriklausomybës atkûrimo šis skyrius atliko plaèius kriminolo-
ginius tyrimus, aktyviai skleidë kriminologijos þinias. Kartu jis buvo krimi-
nologijos ir teisës „kadrø kalvë”. Èia dirbo dabartinis Lietuvos Konstituci-
nio Teismo pirmininkas docentas V. Pavilonis, Teismo ekspertizës instituto
direktoriaus pavaduotojas J. Rinkevièius, Vilniaus universiteto Teisës fa-
kulteto Baudþiamojo proceso katedros vedëjas docentas M. Kazlauskas, to
paties fakulteto docentas A. Èepas, docentë A. Drakšienë, Lietuvos teisës
universiteto Kriminologijos katedros vedëja profesorë G. Babachinaitë,
toliau dirba svarbiø Lietuvos teisiniø leidiniø leidëjas docentas K. Jovaišas,
profesorë J. Galinaitytë, daktarë R. Gajauskaitë ir kiti þinomi teisininkai.
Buvo apginta 15 kandidatiniø (dabar – daktaro) disertacijø.

Kiti kriminologijos mokslo þidiniai Lietuvoje buvo ir tebëra Vilniaus
universiteto Teisës fakulteto Baudþiamosios teisës katedra (A. Èepas, V. Pa-
vilonis), Teisës universitetas (J. Bluvšteinas, G. Babachinaitë, V. Justickis).

Socializmo sàlygomis buvo tikimasi, kad šis mokslas ras tobulesniø bû-
dø, kaip sumaþinti nusikalstamumà. Pirmaisiais metais nemaþai Sovietø
Sàjungos kriminologø pradëjo tyrimus nuoširdþiai norëdami „suremon-
tuoti” kriminalinæ justicijà ir sumaþinti nusikalstamumà, taèiau to padaryti
jiems nepavykdavo. Iš pat pradþios kriminologija, net prieš kriminologø
norà, tapo „kritiniu mokslu”. Tyrimø (vadinasi, ir abejoniø) objektu tapo
svarbiausi socialistinës ideologijos postulatai, kurie iki to laiko nebuvo kri-
tikuojami. Pavyzdþiui, kol nebuvo kriminologijos mokslo, socialistinë ide-
ologija vadovavosi nuostatomis, kad svarbiausia nusikalstamumo prieþastis
yra „kapitalizmo atgyvenos”, kad socialistinë revoliucija „sunaikino sociali-
nes ir ekonomines nusikalstamumo šaknis”, kad kapitalizmo ir socializmo
sàlygomis nusikalstamumo prieþastys yra visiškai kitokios negu kapitaliz-

1 Þr.: Библиографический указатель научных работ сотрудников Литовского

НИИСЭ (1961–1985).

Pirmas skyrius. Kriminologija: dalykas, objektas, uþdaviniai 23

mo. Buvo manoma, kad nusikalstamumas socializmo sàlygomis plinta dël
subjektyviø atskirø vadovø klaidø, dël atskirø teisësaugos pareigûnø nepa-
kankamai aktyvios ir sàþiningos veiklos. Visos tos nuostatos buvo tokios
naivios, kad neatlaikë net pirmo susidûrimo su kriminologiniø tyrimø re-
zultatais. Socialistinis ideologinis „apdaras” beveik iš karto tapo per ankš-
tas kriminologijai. Kriminologiniai tyrimai, uþuot padëjæs tvirtinti socialis-
tinës santvarkos pagrindus, juos griovë. Tyrimø rezultatai rodë tikrà antiso-
cialiniø reiškiniø paplitimà. Jie neretai buvo tokie demaskuojantys, kad
griovë patá socializmo kaip tobulos visuomenës ávaizdá.

Nenuostabu, kad nusikalstamumo statistika ir nemaþa dalis kriminolo-
giniø tyrimø rezultatø buvo áslaptinami. Skelbiant tuos rezultatus spaudoje
kriminologams tekdavo kalbëti Ezopo kalba, sakyti pusæ tiesos. Teikiant
tyrimø išvadas nuolat buvo susiduriama su reikalavimu jas „švelninti”1. So-
cialistinë retorika kriminologø darbuose greitai tapo ritualu ir visiškai prie-
šingø idëjø priedanga2.

Toliau dirbo ir plëtësi mokslo centrai. Vilniaus universiteto, Teisës fa-
kulteto Baudþiamosios teisës katedroje dirbo doc. V. Pavilonis ir A. Èepas.
Teisës akademijoje dëstë vienas þymiausiø Sovietø Sàjungos kriminologø
profesorius J. Bluvšteinas. Vietoj Lietuvos teismo ekspertiziø instituto kri-
minologijos sektoriaus buvo ásteigtas Lietuvos teisës institutas, kuriame
veikë didelis kriminologijos padalinys. Taip pat buvo ákurta Lietuvos teisës
akademijos Kriminologijos katedra. Jos vedëja iki šiol yra prof. G. Baba-
chinaitë.

Du šio laikotarpio procesai buvo itin svarbûs nepriklausomai Lietuvos
kriminologijai.

Pirmasis – pradëta kurti demokratinë santvarka, šalis perëjo prie rinkos
ekonomikos. Deja, teigiami pokyèiai buvo susijæ su sparèiu nusikalstamu-
mo didëjimu. Bauginanti nusikalstamumo dinamika patraukë visø krimi-
nologø dëmesá. Tais metais pasirodë J. Bluvšteino, S. Kuklianskio, A. Dap-
šio, G. Babachinaitës, A. Dobrynino ir kitø mokslininkø darbai, analizuo-

1 Kartais tai ágydavo gana komiškas formas. Pavyzdþiui, ilgai kriminologams nebuvo leista

teikti jokiø absoliuèiø duomenø apie nusikalstamumà – galima buvo minëti tik vadinamuosius
santykinius duomenis. Pavyzdþiui, kriminologas galëjo paskelbti, kad nusikalstamumas padi-
dëjo kiek nors procentø, taèiau konkreèiai nuo keliolikos iki keliolikos procentø, buvo valsty-
bës paslaptis. Nieks negalëjo paaiškinti, kodël santykiniai duomenys buvo „pavojingesni” negu
absoliutûs.

2 Daugelio Lietuvos kriminologø mokytojas profesorius D. Bluvšteinas juokavo: „Kai mu-
þikas uþeina á trobà, pirmiausia greit apsiþiûri, kur šventieji atvaizdai, persiþegnoja, o tada
ramiai uþsiima savo reikalais. „Socialistiniai þodþiai” apie „principinius skirtumus tarp kapita-
listinio ir socialistinio nusikalstamumo” kriminologø darbuose – toks pats ritualas”.

PIRMA DALIS24

jantys nusikalstamumo dinamikà1.
Antrasis svarbus dalykas buvo tai, kad tapo atviri visi keliai. Iki nepri-

klausomybës atkûrimo kapitalistiniø šaliø kriminologø darbai gan sunkiai
prasiskverbdavo á Lietuvà. Atgavus nepriklausomybæ atsivërë neaprëpiami
kriminologinës informacijos srautai. Be nelabai gausios ir gana gerai þino-
mos tarybinës kriminologinës literatûros, Lietuvos kriminologai dabar ga-
lëjo susipaþinti su tûkstanèiais tyrimø, šimtais moksliniø þurnalø, aibe ávai-
riø moksliniø mokyklø, vykti á pasaulio kriminologijø kongresus ir semina-
rus. Uþsimezgë daugybë moksliniø ryšiø, numatyta bendrø tyrimo krypèiø
bei projektø.

Pirmieji nepriklausomybës metai daugeliui Lietuvos kriminologø buvo
vaþinëjimo á uþsiená ir bendravimo su uþsienio kolegomis laikas. Lietuvos
kriminologija integravosi á pasaulio kriminologijà. Atsirado þymiø uþsienio
mokslininkø, kurie nuolat ir rimtai domëjosi Lietuva, ypaè nusikalstamumo
tendencijomis. Kanados profesorë M. MacMahon metus dëstë Lietuvoje ir
parašë knygà apie socialinius procesus, kurie vyko pirmaisiais nepriklau-
somybës metais. Þymûs Vokietijos kriminologai profesoriai F. Dünkelis ir
K. Sessaras vykdë viso Pabaltijo (taigi ir Lietuvos) nusikalstamumo ir teisi-
nës bazës raidos tyrimus.

Nepaprastai svarbûs buvo tradiciniai kasmetiniai Pabaltijo šaliø krimi-
nologø seminarai Lietuvoje. Jie pritraukë mokslininkø iš ávairiausiø šaliø.

Labai reikšminga buvo ir Europos grupës deviacijai ir socialinei kon-
trolei tirti veikla (European Group for the Study of Deviance and Social
Control). Ši grupë vienija daugelio Europos ir Amerikos šaliø kriminolo-
gus. Nuo 1994 m. Lietuvos kriminologai jau kasmet dalyvauja metiniuose
grupës susirinkimuose Graikijoje, Airijoje, Velse, Lenkijoje. 1999 m. šios
grupës susitikimas vyko Lietuvoje (Palangoje).

Keleto mokslininkø veikla nepriklausomybës laikotarpiu reikia aptarti
atskirai.

Šis aptarimas jokiu bûdu nëra jø veiklos apibendrinimas, vertinimas ar-
ba bandymas lyginti ar konkretizuoti kiekvieno iš jø veiklos reikšmingumà.

1 Þr.: Bluvšteinas J. D. Statistika ir tikrovë // Kriminalinë justicija: mokslo darbai. T. 4.

1995. P. 149–158; Dapðys A., Jovaiðas K. Kriminologiniø tyrimø Lietuvoje // Teisë. 1992. T. 26.
P. 135–138; Dapðys A., Jovaiðas K. Nusikalstamumas ir jo kontrolës problemos // Lietuvos
valstybingumo teisinës problemos. Pirmojo pasaulio lietuviø teisininkø kongreso, vykusio
Vilniuje ir Palangoje 1992 m. geguþës 24–31 d., straipsniø ir teziø rinkinys. – Vilnius, 1993. P.
87–89; Dapðys A. Nusikalstamumo Lietuvoje kriminologinis aspektas // Teisës problemos.
1994. Nr. 1. P. 57–61; Dapðys A. The characteristic of the criminal situation in Lithuania // The
Criminological Problems in the Baltic States. – Riga, 1995. P. 28–32; Babachinaitë G., Dapšys
A., Drakšienë A. Nepilnameèiø nusikalstamumo bruoþai (praeitis, dabartis, prognozës) // Filo-
sofija, sociologija. 1991. Nr. 3. P. 69–74; Babachinaitë G. Kriminologiniai nusikalstamumo
Lietuvoje periodizacijos aspektai // Lietuvos teisës tradicijos: Mokslinës konferencijos me-
dþiaga. – Vilnius: Justicija, 1997. P. 45–53.

Pirmas skyrius. Kriminologija: dalykas, objektas, uþdaviniai 25

Tikslas yra daug kuklesnis – suteikti studentams informacijos apie kai ku-
riuos iš daugelio Lietuvos mokslininkø, kai kurias jø veiklos kryptis bei
svarbiausius darbus1.

Kalbant apie kiekvienà iš šiø mokslininkø pateikiama nedidelë (viena
dvi pastraipos) ištrauka iš kokio nors jø veikalo – norima, kad studentai
susipaþintø, kaip rašo mokslininkas, pajustø jo individualø stiliø.

Sakoma, kad stilius – tai þmogus. Individualus mokslininko rašymo sti-
lius – tai kartu ir jo mokslinës individualybës išraiška, màstymo pobûdis,
bûdas perteikti kolegoms ir plaèiajai visuomenei savo mokslinës veiklos
rezultatus2. Tikimës, kad tai padës geriau suprasti ir Lietuvos kriminologi-
jos intelektinæ galià ir ryškias šios srities mokslininkø individualybes.

Profesorius Jurijus Bluvšteinas,
Lietuvos teisės akademija

Profesorius J. Bluvšteinas buvo vienas þymiausiø buvusios Tarybø Sà-
jungos kriminologø. Nebuvo kriminologijos srities ar problemos, kuria jis
nebûtø domëjæsis. Já domino fundamentaliausi to laikotarpio klausimai:
kriminologijos vieta ir funkcijos, kriminologijos sàvokos, kriminologijos

1 Dël nedidelës skyriaus apimties sunku detaliau aptarti daugelio þymiø Lietuvos krimi-

nologø (K. Jovaišos, A. Drakšienës ir daugelio kitø) indëlá plëtojant šá mokslà Lietuvoje. Be
abejo, tai reikalauja atskirø studijø.

2 Ištraukas vadovëlio autorius parinko subjektyviai kaip bûdingas, puikiai atskleidþianèias
individualø mokslininko rašymo ir tam tikra prasme màstymo stiliø.

PIRMA DALIS26

metodai (jis pirmasis Sovietø Sàjungoje išnagrinëjo matematiniø metodø
taikymà kriminologijoje), nusikaltëlio asmenybë ir daugelis kitø.

Atkûrus nepriklausomybæ J. Bluvšteinas ir toliau buvo vienas aktyviau-
siø kriminologø, daugelio jaunesniø kriminologø traukos centras.

Du šio laikotarpio darbai buvo itin svarbûs. Pirmasis – pirmà kartà lie-
tuviø kalba išleistas kriminologijos vadovëlis1. Vadovëlio pasirodymas buvo
svarbus ne tik dël to, kad pagaliau Lietuvos studentai turëjo lietuviškà va-
dovëlá.

Svarbu ir tai, kad šis darbas sutelkë Lietuvos kriminologus. Tai buvo ir
iki šiol lieka fundamentaliausias tokio didelio autoriø kolektyvo parašytas
vadovëlis. Já, be paties J. Bluvšteino, rašë Teisës universiteto profesoriai S.
Kuklianskis, V. Justickis, docentai E. Bieliûnas, I. Bazylevas, jauni moksli-
ninkai A. Gutauskas, R. Mikliušas, policijos komisarë L. Jûrienë. Vadovë-
lyje apibendrintos visos svarbiausios kriminologijos sritys.

Kitas svarbus šio laikotarpio ávykis – šiek tiek anksèiau pasirodþiusi J.
Bluvšteino ir A. Dobrynino knyga „Kriminologijos pagrindai”2.

Profesorius J. Bluvšteinas visada aktyviai domëjosi kriminologijos me-
todologinëmis ir metodinëmis problemomis. 1986 m. Maskvoje viename iš
solidþiausiø šalies teisës þurnalø pasirodë jo straipsnis apie kriminologijos
sàvokas3.

„Kriminologijos pagrinduose” nagrinëjamos kriminologijos þinios, kaip
jos gaunamas, kuo grindþiamas jø patikimumas. Aptariamas labai svarbus
kriminologijos klausimas – kriminologinio paþinimo pobûdis bei šio mokslo
santykis su teise ir sociologija. Aptariami vadinamieji kriminologiniø þiniø
paradoksai – problemos, kuriø kriminologija negali išspræsti savo jëgomis,
o turi remtis kitø fundamentalesniø mokslø prielaidomis. Knygoje paro-
doma, kaip kriminologijos išvados priklauso nuo kriminologiniø þiniø, tai
yra to, kokiais faktais, išvadomis remiasi kriminologas.

„Kriminologijos pagrindai” – tai knyga, kurioje integruojamos krimi-
nologijos ir mokslo metodologijos þinios kriminologijos moksliniams me-
todams plëtoti. Dël to labai svarbus buvo profesoriaus J. Bluvšteino ir jau-
no, bet jau gerai þinomo filosofo A. Dobrynino bendradarbiavimas ren-
giant knygà.

Galima sakyti, kad knyga gerokai aplenkë savo laikà. Ji kartu buvo ir
aštri tradicinio kriminologinio màstymo kritika, ir bandymas perorientuoti
mûsø kriminologijà á dabartinius socialiniø mokslø metodologinius laimë-
jimus.

1 Kriminologija / Atsakingasis redaktorius J. Bluvšteinas. – Vilnius: Pradai, 1994.
2 Блувштейн Ю. Д., Добрынин А. В. Основания криминологии. Опыт логико–

философского исследования. – Минск: Университетское, 1990.
3 Блувштейн Ю. Д. Понятия в криминологии // Советское государство и право.

1986. № 9. С. 77–82.

Pirmas skyrius. Kriminologija: dalykas, objektas, uþdaviniai 27

J. Bluvšteinas. Nusikaltėlio asmenybės samprata1

Daugelio kriminologø nuomone, pats nusikaltimo padarymo faktas yra
bûtinas ir pakankamas árodymas, jog nusikaltimà padariusio þmogaus as-
menybë kokybiškai skiriasi nuo baudþiamojo ástatymo besilaikanèio þmo-
gaus asmenybës. Tai panašu á „uþburtà ratà”: pirmiausia teigiama, kad vi-
siems be išimties nusikaltëliams bûdingos išskirtinës savybës, skatinanèios
nusikalstamà elgesá, o paskui árodinëjama, jog šios savybës tikrai egzistuoja,
nes be jø neva nebûtø nusikalstamo elgesio. Aišku, kad „uþburto rato” ne-
galima laikyti nagrinëjamo teiginio pagrástumo argumentu, juolab, kai yra
daug faktø, paneigianèiø šá postulatà. Antai nëra pagrindo manyti, kad dël
kiekvieno kriminalizacijos akto kai kurie þmonës automatiškai ágyja speci-
finiø nusikaltëlio asmenybës bruoþø, o dël kiekvieno dekriminalizacijos
akto šie bruoþai automatiškai išnyksta. Laikydami šá poþiûrá teisingu, turë-
tume, pavyzdþiui, pripaþinti, kad asmuo, kuris aplaidþiai tvarkë buhalterinæ
apskaità, neturëjo nusikaltëlio asmenybës savybiø, kol ši veika nebuvo kri-
minalizuota. Priëmus Lietuvos Respublikos baudþiamojo kodekso 162
straipsná „Aplaidus buhalterinës apskaitos vedimas”, tokiø savybiø staiga
atsirado, o šià veikà dekriminalizavus, jos taip pat staiga išnyktø. Jeigu to-
liau plëtotume pateiktà pavyzdá, tektø padaryti išvadà, kad blogas buhalte-
ris Lietuvoje turi nusikaltëlio asmenybës bruoþø, o blogas buhalteris Lat-
vijoje jø neturi, nes Latvijos Respublikos baudþiamajame kodekse nëra
normos, analogiškos Lietuvos Respublikos BK 162 str.

Profesorė Genovaitė Babachinaitė,
Teisės institutas, Lietuvos teisės universitetas

1971 m. baigë Vilniaus universiteto Teisës fakultetà. Tais paèiais metais
pradëjo dirbti Teismo ekspertizës mokslinio tyrimo instituto Kriminologi-
niø tyrimø skyriuje.

Pagrindinë jos moksliniø tyrimø kryptis yra nepilnameèiø nusikalsta-
mumas. Šia tema G. Babachinaitë parašë daugiau kaip 20 darbø. Moksli-
ninkë produktyviai dirba ir kitose kriminologijos srityse. Ji parengë dau-
giau kaip 65 darbus iš kriminologijos teorijos, viktimologijos, nusikalsta-

1 Kriminologija. – Vilnius: Pradai, 1994. P. 79.

PIRMA DALIS28

mumo prevencijos bei nusikalstamumo raidos1. Svarbus ir dràsus yra profe-
sorës G. Babachinaitës bandymas pateikti (pirmà kartà mûsø kriminologi-
joje) nusikalstamumo raidos Lietuvoje periodizacijà2. Nepriklausomybës
laikotarpiu viena arba kartu su kitais Lietuvos kriminologais atliko tarp-
tautinius bei lokalinius kriminologinius tyrimus.

1 Babachinaitë G. Nepateisinamo asmenybës suvarþymo problemos, spræstinos baudþia-

mojo ástatymo veikimo sferoje // Lietuvos Respublikos baudþiamøjø ástatymø reforma: Res-
publikinës mokslinës konferencijos, vykusios 1990 m. spalio 30–31 d., pranešimø tezës. Vil-
nius: Vilniaus u–tas, 1990. P. 5–6; Babachinaitë G., Dapšys A., Drakšienë A. Nepilnameèiø
nusikalstamumo bruoþai (praeitis, dabartis, prognozës) // Filosofija ir sociologija. 1991. Nr. 3.
P. 69–74; Babachinaitë G. Delinquency and Juvenile. Lithuanian Society in Social Transition.
– Vilnius, 1995; Babachinaitë G. The New Way in Social Preventions of Criminality // The
European Legacy: Toward New Paradigms. – USA Cambridge, 1996. Vol. 1. No 2.; Babachi-
naitë G. Teisininkø viešosios nuomonës ir teisëdaros problema // Teisë: aukštøjø mokyklø
mokslo darbai. Vilnius, 1993. T. 26. P. 5–7; Babachinaitë G. Lietuvos teisininkø viešoji nuo-
monë (valstybës ir teisës problemos). – Vilnius: TI, 1993. 36 p; Babachinaitë G. Nepilnameèiø
nusikalstamumo prieþastys // Filosofija, sociologija. 1993. Nr. 1. P. 44–46. ir daug kitø.

2 Babachinaitë G. Kriminologiniai nusikalstamumo raidos Lietuvoje periodizacijos as-
pektai [Criminological Aspects of the Periodization of the Trends of Criminality in Lithuania] //
Lietuvos teisës tradicijos: mokslinës konferencijos medþiaga (Vilnius, 1997 m. sausio 10 d.) //
Justitia. P. 45–53; Babachinaitë G. ir kiti. Nusikaltimø aukø socialinë situacija ir teisinë apsau-
ga Lietuvoje. Vilnius, 1999. P. 104.; Babachinaitë G. Socialiniai pokyèiai ir nusikalstamumas //
Teisinës valstybës link. Jurisprudencija: mokslo darbai. T. 15(7). LTU: Vilnius, 2000 ir daug
kitø.

Pirmas skyrius. Kriminologija: dalykas, objektas, uþdaviniai 29

Nuo 1998 m. aktyviai prisidëjo (o šiuo metu jai vadovauja) prie Lietuvos
teisës universiteto Kriminologijos katedros kûrimo. Katedroje ásteigta ir
nauja kriminologijos ir baudþiamosios teisës magistrantûros specializacija.

Teisës universiteto Kriminologijos katedra – tai dar vienas (antrasis)
Kriminologiniø tyrimø centras Lietuvoje. Katedra dalyvauja vykdant Teisës
universiteto moksliniø tyrimø programà „Nusikalstamumo Lietuvoje prog-
nozë ir jo kontrolës perspektyvos”.

Jos dëstytojai ir doktorantai tiria nusikaltimø recidyvà, smurtinius nusi-
kaltimus, socializacijos ir deviantinio elgesio, smurto šeimoje, nepilname-
èiø teisës paþeidimø ankstyvosios prevencijos, teisinës sàmonës, nusikalti-
mø aukø, nusikaltimø draudimo ir kitas kriminologijos problemas.

G. Babachinaitė. Lietuvos valdžių elito tyrimas1

Objektyvus teisingumo turinys teisingumà reiškia kaip veiklos principà.
Teisë taip pat turëtø bûti grindþiama teisingumu. Taèiau teisingumo prin-
cipas, ágyvendinamas praktiniame valstybës ir visuomenës gyvenime, yra
teisingumas kaip vertybinë definicija. Jis yra subjektyvus, santykinis ir kin-
tantis kriterijus. Taigi teisingumas nëra vienareikšmis, juo, kaip ir ástatymu,
galima naudotis ir siekiant savanaudiškø tikslø. Visuomenëje visada atsi-
randa grupiø, pavieniø asmenø, pretenduojanèiø á teisingumo monopolá.
Be to, mûsø pereinamojo laikotarpio valstybë nëra dar tokia demokratiška,
kad šio monopolio nesiektø pati. Negalima ignoruoti ir to fakto, kad visa
mûsø teisinë mintis yra perdëm etatistinë. Valdþiø elite, teisininkø profesi-
nëse grupëse ir visoje tautoje vyrauja etatistinës (kontinentinës teises mo-
kyklos) teisinës valstybës idëjos. Pavyzdþiui, ástatymø leidëjai turi išreikšti
Tautos valià (Lietuvos Respublikos Konstitucijos 3 ir 4 str.), nes niekas
negali savintis visai Tautai priklausanèiø suvereniø galiø. Taigi ástatymø
leidëjai yra atsakingi Tautai. Taèiau etatistinëje teisinëje valstybëje šios
atsakomybës garantija yra tik paèiø ástatymø leidëjø paklusimas valstybës
ástatymams. Taigi ástatymø leidëjai neturi teisës paþeisti jø paèiø išleistø
ástatymø, bet jie gali juos keisti, panaudodami jø paèiø sau prisiskirtà tei-
singumo monopolá. Bûtent tai išreiškia etatistinës teisinës valstybës esmæ.
Tai nëra paþangiausiø teisës idëjø, paþangiausios teisinës sàmonës išraiška
šiuolaikinëje Europoje, nes etatistinëje teisinëje valstybëje pastaroji turi
galimybæ sankcionuoti savo savivalæ.

1 Babachinaitë G., Novagrockienë J., Raulièkytë A., Valickas G. Lietuvos valdþiø elito teisi-

nës sàmonës ir savimonës ypatumai. – Vilnius: Eugrimas, 1998. P. 75–76.

PIRMA DALIS30

Visa tai turint galvoje, pilieèio teisinës padëties charakteristika, kai pi-
lietis ir valstybë yra lygiaverèiai partneriai, galbût atrodytø geriausia šiuo-
laikinei socialinei situacijai Lietuvoje. Jeigu tai pavyktø ágyvendinti, tai ir
praktinëje teisinëje veikloje valstybë ir visuomenë labiau priartëtø prie
aukštesniøjø teisës principø ir aukštesnio teisingumo suvokimo. Kaip jau
minëta, dabar taip mano kas dešimtas ástatymø vykdomosios ir teisminës
valdþios atstovas, o ástatymø leidþiamosios – kas keturioliktas; kas dešimtas
valdþiø elito atstovas, turintis aukštàjá teisiná išsimokslinimà ir kas dvylik-
tas, turintis kità, ne teisiná, aukštàjá išsimokslinimà. Taigi iš esmës valdþiø
elito ávairiø grupiø atstovai turi vieningà poþiûrá á pilieèio teisinæ padëtá.

Antanas Dapšys,
Lietuvos teisės institutas

1971 m. baigë Vilniaus universiteto Teisës fakultetà. Tais paèiais metais
pradëjo dirbti Lietuvos teismo ekspertizës institute Kriminologiniø tyrimø
skyriuje (visas pavadinimas – Nusikalstamumo prieþasèiø tyrimo, prevenci-
niø priemoniø rengimo ir ástatymø tobulinimo skyrius).

1990–1992 m. ëjo Valstybinës teisinës informacijos departamento prie
Teisingumo ministerijos Kriminologiniø tyrimø skyriaus vedëjo pareigas.
Nuo 1992 m. – Teisës instituto direktorius.

Pirmas skyrius. Kriminologija: dalykas, objektas, uþdaviniai 31

A. Dapšio mokslinë veikla glaudþiai susijusi su Teisës institutu, kuriam
jis jau daug metø vadovauja.

Teisës instituto ir konkreèiai Kriminologiniø tyrimø skyriaus uþdaviniai
labai platûs. Šiuo metu visos Teisës instituto pajëgos sutelktos Lietuvos
teisës sistemos kûrimui, nusikalstamumo prevencijos ir teisingumo vykdy-
mo problemø kriminologiniams tyrimams, teisëdaros ir teisës taikymo
klausimams, ástatymø projektø rengimui, jø teisinei (kriminologinei) eks-
pertizei.

Teisingumo ministerija atlieka ypaè svarbø darbà organizuodama teisë-
daros procesà Lietuvoje, uþtikrindama reikiamà jo metodiná lygá. Lietuvos
teisingumo ministerija tiesiogiai arba netiesiogiai dalyvauja rengiant paèius
ávairiausius ástatymus, o Teisës institutas atlieka šiam darbui reikalingus
mokslinius tyrimus, instituto moksliniai bendradarbiai dalyvauja rengiant
ástatymø projektus.

Ryšys su ástatymø leidyba turëjo didelæ átakà šiø mokslininkø moksli-
niam braiþui.

Pirmiausia jiems bûdingi platûs apibendrinimai. Paprastai kriminologas
gali skirti savo dëmesá gana siaurai (nors ir svarbiai) problemai. Kitokios
yra ástatymø leidëjo galimybës. Jis susiduria su aibe ávairiausiø problemø.
Neámanoma jø visø spræsti vienu metu, todël svarbu apþvelgti visus nusi-
kalstamumo ir jo kontrolës aspektus. Todël tarp daugelio A. Dapšio ir kitø
jo vadovaujamo instituto darbuotojø darbø svarbià vietà uþima publikaci-
jos, skirtos pagrindinëms nusikalstamumo bûklës, jo struktûros bei dinami-
kos tendencijoms šalyje.

Antra vertus, ástatymo leidëjas yra pragmatikas, praktikas. Jam ne to-
kios ádomios mokslinës diskusijos, sàvokø, tyrimø metodai. Ástatymø leidëjà
daug labiau domina kitas klausimas – kà reikia daryti, kokie teisës sistemos
pokyèiai bûtiniausi, t.y. kokios darbo kryptys dabar turëtø bûti svarbiausios
ir kaip jos turi bûti ágyvendinamos.

Nenuostabu, kad nemaþai A. Dapšio ir jo bendradarbiø kriminologijos
ir kitø darbø sudaro trys dalys: 1. nusikalstamumo struktûros ir pagrindiniø
tendencijø analizë; 2. pagrindinës veiklos kryptys – patikslinama, kokiomis
kryptimis reikia dirbti siekiant áveikti nepalankias tendencijas; 3. nusikals-
tamumo áveikimo priemonës ar netgi ištisi priemoniø planai.

Labai svarbu, kad bendradarbiaujant su ástatymø leidëjais kriminologai
yra aktyvioji šalis. Jie ne tik vykdo ástatymø leidëjo nurodymus, bet ir turi
savo prioritetus, savo nuomonæ apie kovos su nusikalstamumu strategijà.

Viena iš prioritetiniø instituto veiklos krypèiø yra nepilnameèiø nusi-
kalstamumo profilaktika. Reikia pasakyti, kad pirmenybë šiai veikliai ski-
riama nuo seno. Dar 1973 m. pasirodë fundamentali instituto Kriminolo-
gijos skyriaus nepilnameèiø sektoriaus vadovo V. Pavilonio ir A. Èepo mo-
nografija „Ankstyvoji nepilnameèiø nusikalstamumo prevencija”. Tai buvo

PIRMA DALIS32

pirmoji tokio pobûdþio knyga tuometinëje Sovietø Sàjungoje. Ji paskatino
plëtoti prevencijos idëjas.

Vëliau nepilnameèiø sektorius, vadovaujamas A. Dapšio, atliko plaèius
nepilnameèiø nusikalstamumo tyrimus Lietuvoje. Buvo paskelbta daug
darbø1.

Šiuo metu Teisës institutas deda nemaþai pastangø, kad nepilnameèiø
problemos nuolat bûtø ástatymø leidëjo ir visuomenës dëmesio centre. Ins-
tituto darbuotojai (ir pirmiausia direktorius) išplëtojo savotiškà prieþasèiø,
kodël nepilnameèiø nusikaltimø prevencija turi bûti prioritetinë veiklos
kryptis, teorijà. Ši teorija kartu su kruopšèiai parengta veiklos krypèiø ir
priemoniø programa kaskart pateikiama pranešimuose, straipsniuose, kai
yra galimybë atkreipti visuomenës ir ástatymø leidëjo dëmesá á nepilname-
èiø problemas ir bûtinybæ aktyviau jas spræsti2.

Svarbu, kad ne tik teikiami pasiûlymai ir rekomendacijos, bet ir iškeltos
idëjos laipsniškai ágyvendinamos. Parengta nepilnameèiø justicijos refor-
mos koncepcija, ásteigtos valstybinës nepilnameèiø vaikø teisiø apsaugos
tarnybos. Pagrindinis šiø tarnybø tikslas – padëti nepilnameèiams, turin-
tiems gyvenimo ir auklëjimo problemø šeimoje ir visuomenëje.

Teisës institutas atlieka ne tik savarankiškus mokslinius tyrimus. Su ki-
tomis mokslo institucijomis jis vykdo bendrus fundamentinius bei mokslo
taikomuosius tyrimus pagal Lietuvos Respublikos Seimo ir Vyriausybës
aprobuotas programas. Tai „Teisinës sistemos reformos ágyvendinimo pro-
grama” (1994–1997); „Nusikalstamumo kontrolës Lietuvoje koncepcija”
(1992–1997); „Ekonominiø nusikaltimø prevencijos ir kontrolës programa”
(1993–1997); „Nusikaltimø asmeninei (privatinei) nuosavybei kontrolës ir
prevencijos programa” (1993–1996); „Vaikø teisiø apsaugos ir jø nusikals-
tamumo prevencijos programa” (1994–2005); „Antikorupciniø priemoniø
programa” (1996–1997) ir kitos3.

1 Þr.: Lietuvos Respublikos teisingumo ministerija, Teisës institutas. Teisës instituto

mokslininkø darbø bibliografija. – Vilnius, 1997.
2 Dapšys A. Nepilnameèiø nusikalstamumas: situacija ir prevencijos aktualijos // Teisës

problemos. 1993. 4. P. 42–57.
3 Dapðys A., Andriulis V., Babachinaitë G., Valeckaitë V. The Project of Establishment of

National Crime Prevention Council in Lithuania. Prepared by the Institute of Law Commis-
sioned by the UNDP / Lithuania. – Vilnius, 1997. P. 20.; Dapðys A. Nusikalstamumas ir jo
prevencijos perspektyvos Lietuvoje // Socialiniai pokyèiai ir jø ypatumai Lietuvos integracijos á
Europos Sàjungà kontekste: Mokslinës konferencijos (Vilnius, 1996 m. spalio 28–31 d.) pra-
neðimø medþiaga. – Vilnius: LFSI, TI, SVC, LSD, 1997. P. 6.; Dapðys A., Neverauskaitë V.
Nusikalstamumo tendencijos, jo kontrolës ir prevencijos Lietuvoje perspektyvos // Lietuvos
teisës tradicijos: mokslinës konferencijos, vykusios Vilniaus universitete 1997 m. sausio 10 d.,
medþiaga. – Vilnius, 1997. P. 80–90; Dapðys A. (work co–ordinator and consultant); Andriulis
V., Budrikis A., Neverauskaitë V., Valeckaitë V. Crime Prevention and Criminal justice in Lit-
huania. Study Prepared by the Institute of Law. Commissioned by the UNDP/Lithuania. –
Vilnius, 1996. P. 60.

Pirmas skyrius. Kriminologija: dalykas, objektas, uþdaviniai 33

Šiuo metu institutas daug dirba ágyvendinant kitas svarbias priemones.
Ypaè daug pastangø skiriama tam, kad Lietuvoje bûtø sukurta speciali-
zuota nepilnameèiø justicija (pirmiausia specializuoti nepilnameèiø teis-
mai).

Teisës institutas aktyviai dalyvauja plaèiose diskusijose svarstant aktua-
liausias teisëdaros problemas, suteikdamas toms diskusijoms kriminologiná
poþiûrá, pateikdamas kriminologiniø argumentø. Tipiškas pavyzdys – ins-
tituto dalyvavimas svarstant, ar reikia panaikinti mirties bausmæ Lietuvoje
(þr. „Reikia palikti viltá”. Pokalbis su Teisës instituto direktoriumi Antanu
Dapšiu).

Reikia palikti viltį. Pokalbis su Teisės instituto
direktoriumi Antanu Dapšiu1

Þurnalistas: Jûs esate ir teisininkas, ir kriminologas. Kaip suvokiate nu-
sikalstamumo, jo prevencijos problemas, mirties bausmës sampratà šiuo-
laikinio pasaulio, teisës bei kriminologijos mokslo kontekste?

A. Dapšys: Mirties bausmës aš nelaikau bausme. Tai yra dar viena lega-
lizuota gyvybës atëmimo arba nusikaltëlio fizinio sunaikinimo priemonë,
kurià šiuo atveju vykdo valstybë. Šios antihumaniškos priemonës nereikëtø
painioti su gyvybës atëmimu uþpuolikui bûtinosios ginties situacijoje. Ir tai,
manau, gali bûti pateisinama ir visuomenës, ir gamtos dësniais. Valstybë,
negalinti suteikti gyvybës, negali turëti teisës ir jos atimti. Mirties bausmës
procedûra, netiesioginis psichologinis pasmerktojo mirèiai kankinimas –
antihumaniškas aktas.

Tai filosofinë, globalinë problema. Mirties bausmë nesuderinama su
prigimtinës teisës samprata, taigi jos neturëtø bûti ir pozityviosios teisës
bausmiø sistemoje. Teisiniu bei politiniu poþiûriu mirties bausmë neturi
perspektyvos. Jos taikymas konfrontuoja su tarptautiniais aktais: Visuotine
þmogaus teisiø deklaracija, Tarptautinës amnestijos, Europos teisës nuo-
statomis. Motyvacija teisingumu ar atpildu („gyvybë uþ gyvybæ”) nëra pa-
kankamas civilizuotos teisinës valstybës argumentas taikyti mirties bausmæ;
antra vertus, jà naudoja ne privatus asmuo, o valstybë, kuri humaniško
tikslo (šiuo atveju siekiant teisingumo) negali pateisinti antihumaniška
priemone (naujos gyvybës atëmimu). Be to, manyèiau, kad mirties bausmës
galimybæ, nors ir netiesiogiai arba iš dalies, neigia ir Lietuvos Konstitucija,

1 Pokalbis su Teisës instituto direktoriumi Antanu Dapšiu. Reikia palikti viltá // Teisës

problemos. 1997. Nr. 2. P. 6–7.

PIRMA DALIS34

kurioje þmogaus teisë á gyvybæ pripaþinta prigimtine teise ir pasakyta,
jog jà saugo ástatymas (18, 19 str.). Taigi Konstitucija nenumato išimèiø
valstybei šià teisæ riboti, o juo labiau atimti.

Þurnalistas: Vadinasi, mirties bausmës negalima laikyti bausme?
A. Dapšys: Reikia suteikti nusikaltëliui (kad ir sunkiausiam) viltá su-

gráþti á visuomenæ. Þinoma, viskas priklauso nuo jo paties. Valstybës parei-
ga teisingai nubausti nusikaltëlá ir kartu sudaryti galimybæ per tam tikrà
laikà išpirkti savo kaltæ. Tokia bûtø mano principinë nuostata.

Ir šiuo poþiûriu, mirties bausmë nëra bausmë, o tam tikras susidoroji-
mas su tam tikros kategorijos nusikaltëliais atimant jiems gyvybæ.

Þurnalistas: Ar mirties bausmë ir nusikalstamumas turi koká nors ryšá,
ar šios bausmës buvimas, jos taikymas turi átakos, pvz., smurtiniø nuþudy-
mø tendencijoms?

A. Dapšys: Ryšys, be abejo, yra. Taèiau, manyèiau, šis ryšys, priešingai
paplitusiai nuomonei, daþniausiai yra neigiamas, gal net atvirkštinis.

Taèiau pozityvaus ryšio (átakos), kad dël mirties bausmës kaip ábaugi-
nimo priemonës sumaþëtø nuþudymø ar kitokiø nusikaltimø, uþ kuriuos
ástatymai numato mirties bausmæ, nei mûsø, nei kitø šaliø (kiek man þino-
ma) moksliniai kriminologiniai tyrimai nenustatë. To nerodo ir elementari
kriminalinë statistika, taigi ir nepatvirtina. Priešingai, kai kuriø nepadau-
gëdavo ar net sumaþëdavo panaikinus mirties bausmæ. O Lietuvoje situa-
cija tokia: esant mirties bausmës taikymo grësmei bei galimybei, uþregist-
ruotø tyèiniø nuþudymø (áskaitant pasikësinimus) padaugëjo nuo 143 at-
vejø 1988 m. iki 502 tokiø nusikaltimø 1995 m. (1996 m. uþregistruoti 405
tyèiniai nuþudymai arba pasikësinimai nuþudyti). Manau, kad išvada aki-
vaizdi.

Þurnalistas: Kodël smurtininkø negàsdina išimtinë bausmë?
A. Dapšys: Smurtininkai paprastai nesivadovauja baimës, kad jie bus

nubausti mirties bausme, motyvu. Jie vadovaujasi visai kitokiu principu: ar
bus suèiupti. Jie daþnai tik tuo rizikuoja. Þudikai skiriasi nuo daugelio va-
giø, kurie neretai racionaliai pasvarsto, kiek metø gali tekti sëdëti kalëjime.
Be to, dalis smurtininkø (paprastai jie esti maþesnio išsilavinimo) netgi
nepajëgia suvokti daugelio dalykø esmës ir ávertinti gyvybës prasmës. Yra
situacijø, pavyzdþiui, buitiniø konfliktø, kai pykèio priepuolio, susijaudini-
mo ar kitoje bûsenoje ávykdoma þmogþudystë. Dalis tokiø asmenø (þudikø)
tampa nepavojingi visuomenei, priešingai nei mano þmonës. Mat išnyksta
nusikaltimo (nuþudymo) realus motyvas, pavyzdþiui, kerštas ar kita kon-
kreti prieþastis, situacija. Þinoma, tol, kol nepasikartos panaši. Tai ne ban-
ditai – jie rizikuoja ir yra pasiryþæ bausmei.

Pirmas skyrius. Kriminologija: dalykas, objektas, uþdaviniai 35

Labai aktyvi Teisës instituto mokslinë veikla. Paminësime tik keletà
krypèiø.

Instituto mokslininkai apibendrina uþsienio šaliø nepilnameèiø justici-
jos organizavimo patirtá. 2000 m. išleista knyga „Vaikø ir jaunimo bau-
dþiamoji atsakomybë. Uþsienio šaliø patirtis”1.

Kartu su Suomija ir kitomis Pabaltijo šalimis atliktas tarptautinis vikti-
mologinis tyrimas. Jam vadovavo A. Dapšys ir G. Babachinaitë2. Šio tyrimo
reikšmë didþiulë. Tyrimo rezultatai parodë, ar tiksliai mûsø oficialioji sta-
tistika atspindi tikràjà padëtá šalyje ir duoda patikimà pagrindà jai ávertinti.

Teisës institutas kartu su SNO tautø vystymosi programa inicijavo kri-
minalinës justicijos poveikio nepilnameèiø asmenybei ir jø elgesiui tyri-
mus3.

Parengtas leidinys apie kriminologiniu poþiûriu problemiškiausià jau-
nimo dalá – nedirbanèius ir nesimokanèius vaikus ir jaunimà.

Docentas Aleksandras Dobryninas,
Vilniaus universitetas

A. Dobryninà (kaip ir nemaþai kitø Lietuvos kriminologø) á kriminolo-
gijos mokslà atvedë profesorius J. Bluvšteinas, su kuriuo kartu parašë jau
minëtà knygà „Kriminologijos pagrindai”.

1 Vaikø ir jaunimo nusikaltimø prevencija ir uþimtumas. – Vilnius: Nusikalstamumo pre-

vencijos Lietuvoje centras, 2000.
2 Þr. http:// nplc\.lt
3 Þr. Vileikienë E., Geèënienë S. Kriminalinës justicijos poveikis nepilnameèiø teisës pa-

þeidëjø asmenybei ir jø elgesiui. – Vilnius, 1999.

PIRMA DALIS36

Docento A. Dobrynino interesai ávairûs – nusikalstamumas visuomenës
informavimo priemonëse bei parlamento diskusijose, kriminalinis smurtas,
mirties bausmës panaikinimas.

Visuose A. Dobrynino darbuose galima pastebëti vienà leitmotyvà –
sieká keisti tradiciná kriminologiná màstymà, atskleisti, kaip formuojasi tiek
specialistø, tiek visuomenës nusikalstamumo ávaizdis, màstymo apie nusi-
kalstamumà bûdai. Šá darbà jis pradëjo kartu su profesoriumi J. Bluvšteinu
„Kriminologijos pagrinduose” ir nuosekliai tæsia toliau. A. Dobrynino dar-
bai plaèiai þinomi uþsienyje, jis tarptautinio kriminologø susivienijimo
„Europos grupë deviantiniam elgesiui tirti” valdybos narys.

Didelis jo nuopelnas Lietuvos kriminologijai yra tai, kad jo pastangomis
Vilniaus universiteto Filosofijos fakultete pradëti rengti kriminologijos
magistrai.

A. Dobryninas plaèiai þinomas kaip þmogaus teisiø gynëjas. Jis aktyviai
dalyvavo diskusijoje dël mirties bausmës panaikinimo. Pastaraisiais metais
jis itin aktyviai dalyvauja kovoje su korupcija – jis yra vienas iš tarptautinës
organizacijos „Transparency International” Lietuvos skyriaus vadovas.

A. Dobrynino iniciatyva Vilniaus universitete organizuoti kriminologi-
jos–sociologijos ir kriminologijos–psichologijos specialybiø kursai.

A. Dobryninas. Kriminalinės justicijos problemos
demokratinės visuomenės kontekste1

Tradicinë baudþiamosios politikos samprata siejama su kriminalinës
justicijos institucijø veiklos organizavimu, siekiant efektyvios nusikaltimø
kontrolës. Taèiau tokia samprata yra dviprasmiška maþiausiai dël dviejø
aspektø. Pirma, ji tarsi suponuoja politiná kišimàsi á teisingumo vykdymo
sferà (demokratinëje valstybëje teisminë valdþia nepriklausoma nuo ásta-
tymø leidþiamosios ir vykdomosios valdþios) ir, antra, tokia samprata ne-
kritiškai postuluoja „kriminalinës” tikrovës egzistavimà ir jos tariamàjà
kontrolæ.

Sovietiniais laikais baudþiamosios politikos samprata ágavo groteskinæ
formà: sàmoningai buvo bandoma atsisakyti vadina mojo „formalaus bur-
þuazinio” teisingumo ir pakeisti já partiniu komunistiniu (revoliuciniu)
„teisingumu”, o institucinës kontrolës idëja buvo pakeista abstrakèia mili-
tarine metafora – „kova su nusikalstamumu”. Nieko nuostabaus, kad so-
vietiniais laikais kriminalinë justicija tapo represine mašina, ne tiek vyk-
danti, kiek mindanti teisingumà.

1 Dobryninas A., Gaidys V., Gruþevskis B. ir kt. Socialiniai pokyèiai Lietuvoje: 1990–1998. –

Vilnius, 2000.

Pirmas skyrius. Kriminologija: dalykas, objektas, uþdaviniai 37

Nors atkûrus Nepriklausomybæ Lietuvoje buvo bandoma atsikratyti so-
vietinio palikimo kriminalinës justicijos sferoje ir gráþti prie jos grindþian-
èio teisingumo principo, vis dëlto minëtas dviprasmiškumas išliko. Iki šiol
rimtai manoma, kad policija ir teismai privalo „maþinti (stabdyti) nusi-
kalstamumà”, o politikai turi inicijuoti grieþtus ástatymus ir kontrolæ ir ne-
gailëti pinigø teisësaugos institucijoms. Gali susidaryti áspûdis, kad pagrin-
dinis Lietuvos kriminalinës justicijos uþdavinys yra ne teisingumo atstaty-
mas (kitaip tariant, nukentëjusiø asmenø teisiø realizavimas) baudþiamo-
siomis priemonëmis, bet nusikaltëliø persekiojimas, tardymas, baudimas ir
korekcija. Nusikaltëlis ne be þiniasklaidos pagalbos tampa visuomenës
baubu ir herojumi, o jø auka – tik savotišku fonu nesibaigianèiame globali-
niame kriminaliniame seriale „Lietuvos kriminogeninë situacija”.

Tokia kriminalinës justicijos padëtis verèia susimàstyti dël jos tikrojo
vaidmens Lietuvos demokratinëje valstybëje. Reikia prisiminti, kad krimi-
nalinë justicija yra „jëgos institucija”, plaèiau naudojama valdþios legitima-
cijos tikslams. Pereinamajame laikotarpyje, kai buvusios vidinës ir išorinës
socialinës kontrolës institucijos nebefunkcionuoja (pvz., partinë kontrolë),
arba funkcionuoja nepakankamai efektyviai (pvz., mokyklos, šeimos), o
naujos (pvz., ávairios nevyriausybinës organizacijos) tik pradeda veikti –
kriminalinæ justicijà galima panauduoti demonstraciniams tikslams, pade-
dantiems legitimuoti naujà demokratinæ valdþià, átikinti visuomenæ jos
kontroliuojanèia galia.

Taèiau toks „kriminalizuotas” valdþios galios demonstravimas gali
brangiai kainuoti paèiai visuomenei. Kriminalinës justicijos mašina produ-
kuoja nusikaltëlius ne tik formaliàja juridine prasme (tik teismo nuospren-
dþio ástatymø paþeidëjas gali bûti pripaþintas padaræs nusikaltimà), bet ir
socialine–institucine. Kriminologai seniai pastebëjo, kad šios institucijos
„klientais” daþniausiai tampa ávairiø marginaliniø grupiø nariai, neturintys
vadinamojo „socialinio uþnugario”. Bet socializacijos ir institualizacijos
dialektika leidþia manyti, kad ir pati kriminalinë justicija gali prisidëti prie
socialinës atskirties didëjimo. Pozit yvi koreliacija (0,99) tarp policijos pa-
reigûnø augimo ir nusikaltimø didëjimo, fiksuojama per 1995–1997 m. lai-
kotarpá – iš vienos pusës, ir didelis metinis (30 proc.) recidyvas – iš kitos,
verèia rimtai susimàstyti dël Lietuvos kriminalinës justicijos tikslø ir veiki-
mo bûdø. Reikia suprasti, kad kriminalinë justicija, kaip „nusikalimø kon-
trolës industrijos” (N. Christie) dalis, nëra alternatyva sovietinio tipo suka-
rintam represiniam aparatui: abidvi „produkuoja” nusikaltëlius, nors ir
skirtingais bûdais. Reali alternatyva tokiai socialinei industrijai yra teisin-
gumà uþtikrinanti pilietinës visuomenës sistema, puoselëjanti, ginanti ir
atstatanti paþeistas þmogaus teises.

PIRMA DALIS38

Docentė Ana Drakšienė,
Vilniaus universitetas

1970 m. baigë Vilniaus universiteto Teisës fakultetà.
Tais paèiais metais pradëjo dirbti Teismo ekspertizës instituto Nepil-

nameèiø nusikalstamumo sektoriuje.
1970–1980 m. išleista daugiausia jos kriminologijos darbø, tarp jø ir

apie dirbanèius nepilnameèius, nepilnameèio teisës paþeidëjo asmenybæ.
Nuo 1990 m. Vilniaus universiteto Teisës fakulteto Baudþiamosios tei-

sës katedroje dësto kriminologijà.
Yra viena iš fundamentalaus lietuviško baudþiamosios teisës vadovëlio

autoriø.

A. Drakšienė. Nepilnamečių baudžiamoji atsakomybė
Lietuvos Respublikos baudžiamojo kodekso projekte1

I. Nepilnameèiø nusikalstamumas Lietuvoje gyvuoja šimtmeèius ir turi
savo istorijà. Taèiau nuolatinës kiekybinës ir kokybinës jo permainos kelia
rûpesèiø ne tiktai teisininkams, bet ir visai visuomenei. Ávairios specialistø
grupës nepilnameèiø nusikalstamumà vertina iš savo pozicijø: pedagoginiø,
sociologiniø, psichologiniø, kriminologiniø ir kt. Kiti visuomenës nariai
savaip reaguoja á šá reiškiná – daþniausiai iš moraliniø ir emociniø pozicijø.
Nuolat daugëjant nepilnameèiø nusikaltimø, jie jauèia pareigà apie tai kal-
bëti ir smerkti. Šiandien visuomenëje yra susiformavæs tam tikras màstymo
stereotipas ir ásitvirtino „neginèytina” nuomonë dël konfliktuojanèiø su

1 Teisë. 1998. Nr. 32. P. 32–53.

Pirmas skyrius. Kriminologija: dalykas, objektas, uþdaviniai 39

ástatymu nepilnameèiø, jø padaromø nusikaltimø ir baudþiamojo ástatymo
taikymo bûtinumo. Nepilnameèiai teisës paþeidëjai daþnai apibûdinami
kaip pavojingi ir nepataisomi, todël juos bûtina grieþtai bausti ir izoliuoti
specialiose auklëjimo ástaigose. Ši populistinë nuomonë kartais nesvetima
ir kuriantiems bei taikantiems baudþiamuosius ástatymus. Tarybinës krimi-
nologijos mintá, kad tiktai išaiškinus visus nepilnameèiø nusikaltimus, kitus
teisëtvarkos paþeidimus bei antivisuomeninius jø poelgius, o svarbiausia –
grieþtai juos nubaudus galima išspræsti ir šio kontingento nusikalstamumo
problemas, neretai pakartoja ir nûdienos teisininkai.

Daþnai nenorima pripaþinti, kad daugelis þmoniø nepilnametystës am-
þiuje yra bent kartà paþeidæ ástatymus, bet nebuvo nubausti, kadangi vëliau,
bûdami vyresni, nebedarë naujø nusikaltimø. Pavyzdþiui, 1997 metais at-
likti studentø kriminologiniai tyrimai parodë, kad daugiau kaip 2/3 respon-
dentø bûdami paaugliai yra padaræ administraciná teisës paþeidimà ar nu-
sikaltimà, bet nebuvo nubausti dël ávairiausiø prieþasèiø: nebuvo sulaukæ
baudþiamosios atsakomybës amþiaus, susitaikë su nukentëjusiuoju ir jis
nesiskundë teisësaugos institucijoms, ávyká „uþglaistë” tëvai, apie dalyvavi-
mà muštynëse, nedidelá chuliganizmà ar smulkià vagystæ niekam nebuvo
pranešta ir kt. Šie duomenys iš dalies sutampa su kitø pasaulio šaliø krimi-
nologø teiginiais, jog „akivaizdu, kad kiekvienas iš mûsø gyvenime buvome
kalti padaræ daugelá nusikaltimø, nors niekada neákliuvome ir nebuvome
nubausti” [1, p. 20]. Todël daugelis Lietuvos ir uþsienio šaliø kriminologø
bei baudþiamosios teisës specialistø, neatmesdami bûtinumo laiku išaiš-
kinti nepilnameèiø daromus nusikaltimus ir á juos atitinkamai reaguoti,
daþnai pabrëþia, kad nepilnameèiø baudþiamoji atsakomybë yra išimtinë.
Šis išimtinumas siejamas su visapusišku jø amþiaus, fiziniø ir psichiniø
ypatumø, dël kuriø paaugliams ne visuomet bûtina taikyti paèias grieþèiau-
sias baudþiamojo poveikio priemones, ávertinimu.

PIRMA DALIS40

Docentas Alfonsas Čepas,
pirmasis Teismo ekspertizės instituto Kriminologijos sektoriaus

vadovas, Vilniaus universiteto Kriminologijos katedros dėstytojas

Profesorius Samuelis Kuklianskis,
Lietuvos teisės universitetas

Daug metø vadovavo Lietuvos teismo ekspertizës instituto Kriminolo-
gijos skyriui. Kaip ir profesorius J. Bluvšteinas, jis mokslinæ veiklà pradëjo
jau turëdamas labai ávairiapusës praktinio darbo atsakingiausiuose krimi-
nalinës justicijos baruose patirties. Dirbdamas prokuratûroje tiriant itin
sudëtingas ir svarbias bylas pats vadovavo tardytojø grupëms.

Profesorius labai gerai þino tiek oficialià, tiek neoficialià, praktinæ kri-
minalinës justicijos veiklà. Jis ásigilinæs á tas problemas, kurias sukelia šios
veiklos organizavimo, vadovavimo trûkumai, ástatymø netobulumai, netin-
kama kriminalinës justicijos kadrø atranka, nekvalifikuotas jø rengimas.

Nurodyti trûkumai paskatino ypaè daug dëmesio skirti kriminalinës
justicijos organizavimo ir vadovavimo problemoms, padëjo suprasti, kad
tiek kriminalinæ justicijà, tiek jos veiklos metodus galima ir reikia tobulinti.

Profesorius S. Kuklianskis parengë ir apgynë daktaro disertacijà, ku-
rioje nagrinëja kovos su nusikalstamumu Lietuvoje organizavimo ir valdy-
mo principus. Lietuvai atkûrus nepriklausomybæ, profesorius S. Kuklians-

Pirmas skyrius. Kriminologija: dalykas, objektas, uþdaviniai 41

kis dirbo Lietuvos teisës universiteto Kriminalistikos katedroje. Jo moksli-
në veikla neapsiriboja vien problemomis, taèiau pirmenybë teikiama krimi-
nalinës justicijos valdymo ir organizavimo trûkumams.

Paþymëtina jo knyga „Nusikalstamumo kontrolës Lietuvoje mokslinë
koncepcija”. Ši nedidelë pagal apimtá knyga yra tikrai unikali savo turiniu.
Joje apibendrintos ir susistemintos nusikalstamumo kontrolës Lietuvoje
priemonës. Nei iki šios knygos pasirodymo, nei vëliau niekas nebuvo patei-
kæs išsamios tokios nusikalstamumo kontrolës priemoniø analizës. Knyga
turëjo nemaþà átakà numatant tolesnes nusikalstamumo kontrolës priemo-
niø programas.

Reikšminga yra prof. S. Kuklianskio pozicija dël policijos organizacijos
ir veiklos. Jis teigia, kad policijos veikloje turi vyrauti du darbo pradai: ne-
mokamas teikimas þmonëms socialiniø paslaugø ir prievartos taikymas nu-
sikaltëliams bei kitiems teisës paþeidëjams. S. Kuklianskis mano, kad ma-
þëjant nusikalstamumui prievartos policijos darbe maþës ir pirmenybë bus
teikiama socialinëms paslaugoms.

Profesorius S. Kuklianskis taip pat suformulavo policijos organizacijos
ir veiklos principus: teisëtumo, centralizacijos ir decentralizacijos, koordi-
navimo, humaniškumo, visuomenës dalyvavimo policijos veikloje, mobilu-
mo, intensyvumo, atsakomybës uþ padarytà nusikaltimà neišvengiamumo,
mokslo ir technikos diegimo, dinamiškumo ir kontrolës. Ádomus yra jo siû-
lymas išskirti policijà iš vidaus reikalø sistemos.

PIRMA DALIS42

S. Kuklianskis. Nusikalstamumo kontrolės Lietuvoje
mokslinė koncepcija1

Lietuvoje nusikalstamumo kontrolë daugiausia yra konjunktûrinio po-
bûdþio, didþia dalimi tarnauja atskirø partijø arba judëjimø interesams.
Daþnai ignoruojamas nuoseklumas ir planingumas.

Lietuvos sàlygomis nusikalstamumo kontrolës nuoseklumas ir planin-
gumas reikalauja visø pirma sukurti nagrinëjamos kontrolës pagrindus.
Nusikalstamumo kontrolës pagrindà sudaro:

– bendra Respublikos ekonominë socialinë bazë,
– ástatymø bazë,
– ástatymø realizavimo bazë,
– teisësaugos institucijø kadrai,
– teisësaugos institucijø techninë bazë.
Visos nusikalstamumo kontrolës valdymo struktûros, nusikalstamumo

kontrolës pagrindø elementai pagal galimybes turi vystytis lygiagreèiai. Ly-
giagreèiai su ekonomine turi bûti realizuojama ir teisinë reforma, jø ideo-
logijos pagrindiniai parametrai turi sutapti. Reformuotà teisinæ sistemà
turi suponuoti atitinkamas kadrø parengimas ir pan.

Kuriant ástatymø bazæ, reikia atsiþvelgti á tai, kad ástatymai reglamen-
tuotø progresyvius santykius, taèiau jie negali per toli atitrûkti nuo gyveni-
mo.

Apibendrintai galima pabrëþti, kad Lietuvos valstybingumas bei jo vys-
tymasis yra glaudþiai susijæs su nusikalstamumo kontrole.

Profesorius Viktoras Justickis,
Lietuvos teisės universitetas

1964 m. baigë Vilniaus universiteto Istorijos–filologijos fakultetà. 1975
m. pradëjo dirbti Teismo ekspertizës instituto Kriminologijos skyriuje.
1989 m. apgynë daktaro disertacijà „Akcentuotas nepilnametis nusikaltëlis
ir jo nusikaltimø prevencija”.

Pagrindinë V. Justickio tyrimø sritis – nusikaltëlio asmenybë. Jis parašë
dvi monografijas, kuriose gilinamasi á nepilnameèiø, kuriems bûdingi vadi-
namieji asmenybës nukrypimai, problemas. Nukrypimas – tai ypaè išryškë-
jæs koks nors asmenybës bruoþas. Prof. V. Justickio knygose svarstoma,
kaip toks asmenybës nukrypimas gali turëti átakos nusikaltimø etiologijai.

1 Kuklianskis S. Nusikalstamumo kontrolës Lietuvoje mokslinë koncepcija. – Vilnius,

LTU. 1995. P. 10–11.

Pirmas skyrius. Kriminologija: dalykas, objektas, uþdaviniai 43

V. Justickis. Hipertiminis charakterio nukrypimas
ir nusikaltimas1

Tarp hipertimikø padarytø nusikaltimø yra nemaþai tokiø, kuriø svar-
bus (ar net svarbiausias) motyvas – pomëgis rizikuoti bei nuotykiø ieškoji-
mas. Aišku, gyvenime yra daug veiklos srièiø, kurioms šie hipertimiko
bruoþai bûtø labai naudingi. Alpinizmas, tolimos, pavojingos kelionës, sa-
varankiška gamybinë–ekonominë veikla – visa tai turi kovos, nuotykio, rizi-
kos elementø. Taèiau nusikaltimas – tai daþniausiai prieinamiausias, pa-
prasèiausias nuotykis. Ypaè daug reikšmës darant tokius nusikaltimus –
avantiûras turi hipertimikø nerûpestingumas bei optimizmas. Paaugliai
linkæ šventai tikëti, kad viskas bus gerai, jie sugebës áveikti sunkumus, išsi-
sukti iš painiø situacijø. Tas nepataisomas optimizmas stiprëja, jeigu kurá
laikà hipertimikui iš tikrøjø sekasi. Algis P. padarë nusikaltimà (nuvarë ir
sudauþë aukštam pareigûnui priklausanèià tarnybinæ mašinà), bûdamas
gerokai išgëræs. Paauglys teigë, kad tikrai nebûtø padaræs tokio nusikalti-
mo, bet pastaruoju metu jam „fantastiškai sekësi”. Kartu su draugais jis
sëkmingai atliko keletà labai rizikingø finansiniø operacijø. Netgi sulaiky-
tas Algis P. neávertino gresianèio pavojaus ir nesiëmë visø prieinamø prie-
moniø teismui išvengti („šventai tikëjau, kad viskas ir taip bus gerai”).

1 Justickis V. Akcentuotas nepilnametis nusikaltëlis. Asmenybë. Nusiþengimai. Korekcija.

– Vilnius, 1993.

PIRMA DALIS44

Hipertimikai yra aktyvûs antivisuomeniniø grupiø nariai, kartais net jø
lyderiai. Antivisuomeninë grupë – tai daþniausiai nuobodþiaujanèio ir go-
dþiai ieškanèio pramogø jaunimo bûrys. Hipertimikai stipriausiai išgyvena
nuobodulá ir labiausiai trokšta pramogø. Jie nuteikia grupæ nuotykiui, taip
pat ir kai tas nuotykis – nusikaltimas.

Kaip ir kiti kriminologai, profesorius V. Justickis padeda tirti ávairiau-
sias šalies kriminologines problemas: kriminologinës informatikos, kalëji-
mø, nusikalstamumo prognozavimo, kriminalinës bausmës poveikio ir ki-
tas1.

Docentas Algis Urmonas,
Vidaus reikalų ministerija

Iki Lietuvos nepriklausomybës paskelbimo docentas A. Urmonas akty-
viausiai dirbo turtiniø nusikaltimø tyrimø srityje.

„Socialistiniø þmoniø socialistinës nuosavybës” grobstymas buvo labai
opi tarybinës sistemos bei tarybinës ideologijos tema. Nemaþa docento A.
Urmono darbø liko neþinomi visuomenei, kadangi nebuvo leidþiama jø
skelbti.

Atkûrus nepriklausomybæ A. Urmonas aktyviai ásitraukë á ástatymø kû-
rimo veiklà ir pradëjo rengti daugelá policijos veiklà ir apskritai kovà su
nusikalstamumu reglamentuojanèiø ástatymø bei poástatyminiø norminiø
aktø.

1 Prison in Lithuania // Nordisk Tidskrift for kriminalvidenskab–Nordiske kriminalistfo-

renknger. – Copenhagen, 1996. Nr. 2. P. 117–123; Wiæzienia na Litwie // Przeglàd wiæzien-
nictwa polskiego. Kwartalnik poswiæcony zagadnieniam kriminologicznym...1995. Nr. 10. P.
94–102; Jugendstrafrecht in Litauen // Entwicklungstendenzen Reformstrategien im Jugend-
strafrecht in europäischen Vergleich. – Bonn, Forum Verlag (su prof.J. Peèkaièiu), 1997. S.
411–415; Estonian and Lithuanian Criminal Law (Criminological view) // Crime and Crimi-
nology at the End of the Century (theoretical approach). Ninth Baltic Criminological Semi-
nar. – Tallinn, 1997 (su prof. Ando Leps) ; 3.5. Nemzetközi bünözes Litvfniaban // Tärsadalmi
ätalkulas es bünözes. – Budapest, 1997. S. 64–65; Der Aufbau einer demokratischen Straf-
rechtspflege in Estland und Litauen unter Berücksichtigung der Kriminalitätsentwicklung //
Zeischrift für Innere Sicherheit in Deutschland und Europa, 1997. No 3. S. 142–144 (su prof.
Ando Leps) ir kt.; Unsuccesseful German Revolution (Lessons of the last attempt to integrate
the teaching of criminology and criminal law in German high schools). The European Group
for the Study of Deviance and Social Control 27th Annual Conference. – Palanga, Lithuania;
2–5th September, 1999.

Pirmas skyrius. Kriminologija: dalykas, objektas, uþdaviniai 45

Vienas iš svarbiausiø jo darbø – Nusikaltimø prevencijos ástatymas.
Doc. A. Urmonas dëjo visas pastangas, kad tai bûtø susistemintas, vientisas
teisës aktas (þr. „Lietuvos Respublikos nusikaltimø ir kitø teisës paþeidimø
prevencijos ástatymo kûrimo tikslai ir uþdaviniai”).

A. Urmonas. Nusikaltimų prevencijos įstatymas1

1. Probleminë situacija. Prevencinë veikla, uþkertant kelià nusikalti-
mams ir kitiems teisës paþeidimams, yra nuolatiniø diskusijø ir nepasiten-
kinimo objektu vertinant visuomenës, valstybiniø ir ypaè teisësaugos insti-
tucijø veiklà, jø efektyvumà. Neretai šie vertinimai yra skubûs ir deklaraty-
vûs, tolimi mokslo ir teisinës praktikos nustatytiems kriterijams. Tokiomis
sàlygomis priimami skuboti valdymo sprendimai. Nestabili nusikalstamumo
prevencijos teisinë politika veikia teorines ir praktines nuostatas, ypaè dël
šios prevencijos ribø. Visa tai rodo, kad yra „išsiderinusi” bendrosios nusi-
kaltimø prevencijos sistema. Subjektyviai vykdomi struktûriniai teisësaugos
ástaigø pertvarkymai neretai stabdo prevenciniø funkcijø ágyvendinimà.
Todël teisinio reguliavimo stoka sukelia tam tikrus socialinius–organizaci-
nius disfunkcinius reiškinius. Probleminæ situacijà pagilina leidþiami ne-

1 Urmonas A. Lietuvos Respublikos nusikaltimø ir kitø teisës paþeidimø prevencijos ásta-

tymo kûrimo tikslai bei uþdaviniai // Kriminalinë justicija: mokslo darbai. LPA:Vilnius, T. 3. P.
155–156.

PIRMA DALIS46

nuoseklûs norminiai aktai, tvirtinant ávairias socialines programas ir kon-
troliuojant nusikalstamumà. Todël bûtina atlikti kriminogeninæ ekspertizæ,
nustatyti jos teisiná statusà, atlikimo procedûras ir t.t. Kitaip iš nusikalsta-
mumo kontrolës programø neišnyks prevencinës politikos konjunktûriniai
tikslai. Ir toliau bus tokia bûklë, kai norminiai aktai ir programiniai doku-
mentai prieštarauja vienas kitam, prieštarauja Lietuvos Respublikos Kon-
stitucijos nuostatoms. Skirtingi ástatymai, ávairûs norminiai aktai neretai
suteikia tiems patiems prevencijos subjektams skirtingas teises ir pareigas.
Todël prevencijos subjektams sunku tikslingai realizuoti savo teises ir pa-
reigas: neaiškûs realizavimo bûdai, veiksmai, priemonës, metodai, preven-
cijos subjektø atsakomybë uþ prevenciniø pareigø nevykdymà…

2. Ástatymo ir jo kûrimo tikslai. Pirma, bûtø pradëtos spræsti minëtos
problemos, ieškoma teisiniø nuostatø, kurios padëtø visuomenei ir valsty-
binëms institucijoms susisteminti nusikaltimø ir kitø teisës paþeidimø pre-
vencinës veiklos tikslus, motyvus, padëtø vertinti priemones bei prevencijos
rezultatus.

Antra, atskleistø prevencinës veiklos rûšis ir apibrëþtø prevencijos sub-
jektø teises ir pareigas, jø ágyvendinimo mechanizmà.

Treèia, prevencinë veikla galëtø bûti daugiau socialiai valdoma, verti-
nama kaip socialinio valdymo dalykas. Šis ástatymas turi suformuluoti pa-
grindinius, ypaè teisësaugos ástaigø prevencinio darbo, principus, pagal
kuriuos gali bûti kuriami ir kiti norminiai aktai.

Ketvirta, ástatyme turi bûti átvirtinti priimtini ir vartotini nusikaltimø ir
kitø teisës paþeidimø prevencijos terminai ir sàvokos.

3. Ástatymo ir jo kûrimo uþdaviniai. Kuriant ástatymà remiamasi moksli-
niais ieškojimais ir vertinimais, praktikos analize, šalies ir uþsienio šaliø
nusikaltimø ir kitø teisës paþeidimø prevencijos praktika. Remiantis tarp-
tautine praktika, bûtina suvienodinti terminijà ir sàvokas. Bûtina apibrëþti
ir praktinæ teisësaugos, kitø valstybiniø institucijø ir visuomenës veiklà bei
vietà prevencijos srityje. Ástatymas turi bûti efektyvus, jo ágyvendinimas turi
atitikti realius valstybës finansinius išteklius. Prevencijos subjektai turi rea-
liai sugebëti panaudoti savo galias šioje veikloje.

Pirmas skyrius. Kriminologija: dalykas, objektas, uþdaviniai 47

Lietuvos kriminologijos ateitis

Kriminologai kartais liûdnai juokauja, kad jø Lietuvoje taip maþai, kad
jiems pavojinga skristi vienu lëktuvu, nes jei jis nukristø, šalis liktø visai be
kriminologijos specialistø.

Taèiau padëtis po truputá keièiasi. Šios srities mokslininkø gretas papil-
dë gausi jaunø talentingø kriminologø karta. Jie specializuojasi atskirose
srityse, rengia aktualiais tø srièiø klausimais disertacijas, rašo pirmuosius
straipsnius, atlieka pirmuosius tyrimus, todël jau dabar galime áþvelgti ryt-
dienos kriminologijos perspektyvas.

Praëjo laikas, kai kriminologas galëjo (ir buvo priverstas) bûti univer-
salus specialistas.

Paminësime tik keletà naujø kriminologijos krypèiø: Teisës universitete
G. Jurgelaitienë tyrinëja recidyvinio nusikalstamumo prevencijà Lietuvoje,
A. Kiškis – kriminologinës statistinës informacijos, o A. Raudonienë – kri-
minologines korupcijos problemas.

Teisës institute A. Martijošius gilinasi á alternatyviøjø bausmiø taikymo,
o G. Sakalauskas – á vaikø ir jaunimo socializacijos problemas, A. Jatkevi-
èius domisi smurtinio nepilnameèiø nusikalstamumo prevencija, I. Mi-
chailoviè – nepilnameèiø resocializacija baudþiamojo poveikio priemonë-
mis, o S. Geèënienë tyrinëja kriminalinës justicijos poveiká nepilnameèiø
asmenybei.

Nepilnameèiø nusikalstamumas ir toliau išliks nacionalinës kriminolo-
gijos prioritetas. Šioje srityje dirba daugiausiai jaunø mokslininkø.

Svarbu, kad Lietuvoje pradëti rengti kriminologijos specialistai. Šá dar-
bà pradëjo Vilniaus universiteto Filosofijos fakulteto Socialinës teorijos
katedra (vedëjas doc. A. Dobryninas). Kasmet rengiama dešimt bûsimøjø
kriminologijos magistrø. Siekiama parengti ne „tik kriminologø teoretikø,
þinanèiø pasaulinæ praktikà ir sugebanèiø profesionaliai analizuoti krimi-
nogeninæ situacijà ir rengti ávairias nusikaltimø kontrolës ir prevencijos
programas, bet ir praktikø, vykdanèiø šias programas, realizuojanèiø kri-
minologines þinias teisësaugoje, resocializaciniame darbe, nepilnameèiø
auklëjime. Šie studentai privalo turëti sociologijos, arba socialinio darbo,
bakalauro laipsná, o baigæ kriminologijos studijø programà ágyja sociologi-
jos magistro kvalifikaciná laipsná”1.

Kriminologijos (tiksliau – baudþiamosios teisës ir kriminologijos) spe-
cialistus rengia Lietuvos teisës universitetas. Èia studijos yra teisinës (ne
sociologinës) pakraipos. Be kriminologijos dalykø, kuriems skiriama apie

1 Dobryninas A. Sociologinës pakraipos kriminologijos magistrantûra. Mokymo progra-

mos pagrindimas. – Vilnius, 1999.

PIRMA DALIS48

treèdalis viso studijø laiko, daug dëmesio skiriama baudþiamajai teisei,
baudþiamajam procesui ir kitiems teisës dalykams.

Galima prognozuoti, kad tai tik šio proceso pradþia, kad kriminologijos
tyrimø sritys plësis ir vis daugiau dëmesio bus skiriama ekonominiams,
gamtos, informaciniams nusikaltimams, vis daugiau ir vis ávairesniø specia-
lizacijø reikës kriminologø. Bus rengiami kriminologai ekonomistai, gam-
tosaugininkai, vadybininkai, informatikai.

5. Kriminologija kaip mokymo dalykas

Kas ir kam studijuoja kriminologijà

Kriminologijos þinios reikalingos visiems, kas susiduria su nusikalsta-
mumu, vienaip ar kitaip bando paveikti šá reiškiná.

Profesinës kriminologijos þinios pirmiausia reikalingos kriminalinës
justicijos darbuotojams. Jie geriau uþ kitus turi suvokti nusikalstamumo
prieþastis, jo dësningumus.

Kita profesionalø grupë, kuri negali sëkmingai atlikti savo darbo be
kriminologijos þiniø, yra teisininkai, dirbantys kitose visuomenës sferose –
valstybës valdymo, ûkio, ekologijos, finansø, gynybos, medicinos, viešojo
administravimo ir kitose.

Šiose srityse su nusikalstamumu susiduriama daþniausiai. Korupcija
valstybës valdymo sferoje, ekonominiai nusikaltimai ûkininkavimo sferoje,
nusikaltimai gamtai aplinkos apsaugos sferoje – tai kasdieniai reiškiniai èia
dirbantiems pareigûnams.

Sugebëti suvokti šiuos reiškinius itin svarbu tiems, kas organizuoja šiø
sferø veiklà. Jie turi uþtikrinti nusikaltimø prevencijà, o tam pirmiausia
reikia kriminologijos þiniø.

Kriminologijos þinios reikalingos visiems, kas dalyvauja plëtojant nusi-
kalstamumo prevencijà. Tai visuomeninës organizacijos, dalyvaujanèios
nusikalstamumo prevencijos programose, švietimo ástaigos, turinèios su-
teikti jaunimui reikalingø þiniø, savivaldybës tarnybos, organizuojanèios
nusikalstamumo prevencijà savo vietovëse, ir kitos.

Kriminologijos þinios vis labiau tampa bendrojo švietimo dalimi. Kiek-
vienas visuomenës narys turi turëti kriminologijos þiniø, kaip jis gauna ir
pradines kalbos, literatûros, matematikos, istorijos, geografijos, biologijos
þinias.

Pirmas skyrius. Kriminologija: dalykas, objektas, uþdaviniai 49

Kriminologijos kurso struktûra

Kriminologijos kursà sudaro dvi dalys: bendroji ir specialioji.
Pirmojoje teikiamos bendrosios þinios apie nusikalstamumà ir visuo-

menës reakcijà á já, antrojoje – þinios apie atskiras nusikalstamumo rûšis.
Pirmàjà (bendràjà) dalá sudaro keletas skyriø. Pirmiausia aptariamas

kriminologijos dalykas, jos santykiai su kitais mokslais. Vëliau aptariamas
kriminologinis paþinimas – kaip kriminologija tiria tikrovæ ir daro tam tik-
ras išvadas, gvildenamos kriminalizacijos problemos, atsakoma á klausimà,
kaip tam tikri þmoniø poelgiai atskiroje visuomenëje pripaþástami nusikal-
timais.

Þinant, kaip atsiranda baudþiamieji ástatymai, galima þengti kità þingsná
– ištirti, kodël þmonës paþeidinëja ástatymus.

Išsiaiškinus prieþastis, dël kuriø daromi nusikaltimai, galima nagrinëti
visuomenës reakcijà á nusikaltimus. Tai pirmiausia kriminalinës justicijos
problemos, antra vertus, ir plaèiosios visuomenës reakcija: individualiø
þmoniø reakcijos, visuomeninës nuomonës susidarymas, jos poveikis kri-
minalinei politikai, aktyvaus visuomenës dalyvavimo nusikalstamumo pre-
vencijoje problemos.

Antrojoje (specialiojoje) dalyje aptariamos pagrindinës nusikalstamu-
mo raidos Lietuvoje ir pasaulyje tendencijos ir jo struktûra. Atskirai nagri-
nëjami nusikaltimai, kurie šiuo metu kelia ypaè didelæ grësmæ: organizuo-
tas nusikalstamumas, korupcija, nusikalstama prievarta, nusikaltimai as-
menybei.

