
Koło Naukowe Kryminologii
Towarzystwo Biblioteki Słuchaczów Prawa

Uniwersytet Jagielloński w Krakowie

Koło Naukowe Kryminologii TBSP UJ
ul. Straszewskiego 25/9, 31-113 Kraków

kolo.kryminologii@gmail.com

KONSPEKT WYKŁADU

PRZESTĘPCZOŚĆ PRZECIWKO WOLNOŚCI SEKSUALNEJ I OBYCZAJNOŚCI

(bez wykorzystywania seksualnego dzieci)

1. Przestępstwa dotyczące sfery seksualnej człowieka:

 przestępstwa przeciwko wolności seksualnej i obyczajności (rozdział XXV k.k.),

 przestępstwa na tle seksualnym (inne przestępstwa spoza rozdziału XXV k.k.), np. tzw. mord

z lubieżności i art. 191a k.k. (utrwalenie wizerunku nagiej osoby lub osoby w trakcie czynności

seksualnej);

2. Definicja przestępczości seksualnej: takie typy zachowań ludzkich (wraz z ich skutkami),

powiązanych z życiem seksualnym człowieka, jakie są zakazane przez ustawodawstwo karne

(Lernell 1974);

3. Czynniki wpływające na przestępczość seksualną:

 płeć – różnice między wpływami czynników na przestępczość seksualną mężczyzn i kobiet;

znacząca przewaga liczby sprawców płci męskiej; czy orientacja seksualna ma wpływ na wybór

ofiary? (na przykładzie zgwałceń więziennych),

 alkoholizm i narkomania – wpływ używek,

 agresja seksualna – działanie zmierzające do wyrządzenia cierpienia i szkody partnerowi

seksualnemu i tzw. agresja seksualna przemieszczona;

4. Zintegrowana teoria wyjaśniania etiologii przestępczości seksualnej (Marshall, Barberee 1990):

 interakcja przyczyn – uwarunkowania biologiczne, czynniki środowiskowe i zachowania

seksualne;

5. Sprawcy przestępstw seksualnych:

 nieletni – syndrom deviant behavior (Jessor 1993); rośnie liczba nieletnich przestępców

seksualnych,

 dorośli – np. negatywne doświadczenia z okresu dzieciństwa, stresy, dewiacje itp.

 typy sprawców – np. dewianci seksualni, z zaburzeniami psychicznymi

6. Ofiara:

 skutki u ofiar – skutki biologiczne, zaburzenia psychosomatyczne i psychiczne, PTSD,

osobowość wielokrotna lub syndrom sztokholmski;

7. Zgwałcenie i wymuszenie innej czynności seksualnej (art. 197 k.k.):

 definicja, typ podstawowy i kwalifikowany,

 inna czynność seksualna – uchwała SN z 19 maja 1999 r.,

 statystyki – liczba postępowań wszczętych a liczba przestępstw stwierdzonych, przestępstwa

stwierdzone a usiłowania, wykrywalność, liczba podejrzanych a nieletni podejrzani, płeć

podejrzanych, analiza „ciemnej liczby”,

Koło Naukowe Kryminologii
Towarzystwo Biblioteki Słuchaczów Prawa

Uniwersytet Jagielloński w Krakowie

Koło Naukowe Kryminologii TBSP UJ
ul. Straszewskiego 25/9, 31-113 Kraków

kolo.kryminologii@gmail.com

 miejsca zgwałceń,

 klasyfikacja sprawców zgwałceń (Groth 1979) – żądny władzy, sadystyczny i agresywny,

 rodzaje zgwałceń – np. w małżeństwie, wojenne, zbiorowe,

 czy w Polsce panuje zjawisko kultury gwałtu?

 problematyka zgwałceń – np. ciemna liczba, wiktymizacja wtórna, problemy dowodowe;

8. Wykorzystanie seksualne (art. 198 k.k. i 199 k.k.)

 seksualne wykorzystanie niepoczytalności lub bezradności (art. 198 k.k.) – analiza statystyk,

 seksualne wykorzystanie zależności (art. 199 k.k.) – analiza statystyk,

9. Wykorzystanie seksualne dziecka – osobny wykład;

10. Kazirodztwo (art. 201 k.k.):

 kazirodztwo – definicja,

 analiza statystyk,

 czynniki sprzyjające kazirodztwu;

11. Zakazana pornografia (art. 202 k.k.):

 pornografia – definicja,

 analiza statystyk;

12. Przestępstwa okołoprostytucyjne (art. 203 i 204 k.k.):

 zmuszanie do uprawiania prostytucji (art. 203 k.k.) – analiza statystyk,

 stręczycielstwo, kuplerstwo i sutenerstwo (art. 204 k.k.) – analiza statystyk.

