
1

Zakres rozszerzony - moduł 33

Prawo karne

Opracowanie:

Janusz Korzeniowski
nauczyciel konsultant ds. edukacji obywatelskiej

w Zachodniopomorskim Centrum Doskonalenia Nauczycieli

2

Spis slajdów

• Zasady prawa karnego: 3 – 7
• Naczelne zasady procesu w postępowaniu karnym: 8 – 20
• Co to jest przestępstwo?: 21 – 22
• Rodzaje przestępstw: 23 – 27
• Opisy wybranych przestępstw: 28 – 40
• Organy, strony i inni uczestnicy postępowania karnego: 41 – 51
• Postępowanie karne: 52 – 61
• Jakie okoliczności musi uwzględnić sąd orzekając karę?: 62
• Kary i środki karne: 63 – 65
• Cele kary: 66

Bibliografia: 67

3

Zasady prawa karnego

 Zasada „nie ma przestępstwa bez ustawy” (nullum crimen
sine lege)

Artykuł 42 ust. 1 Konstytucji stanowi: „Odpowiedzialności karnej
podlega ten tylko, kto dopuścił się czynu zabronionego pod groźbą
kary przez ustawę obowiązującą w czasie jego popełnienia”.
W myśl tej zasady:
 czyn zagrożony karą oraz sama kara muszą być określone

bezpośrednio w ustawie; nie jest dopuszczalne, aby ustawa
przekazywała te kwestie do unormowania w drodze aktów
wykonawczych,

 typy czynów karalnych, przesłanki zastosowania sankcji
przymusowych, przesłanki odpowiedzialności, rodzaje i granice
sankcji muszą być precyzyjnie określone w ustawie,

 pociągnięcie do odpowiedzialności karnej jest możliwe,
jeżeli ustawa obowiązywała w momencie popełnienia czynu.

4

Zasady prawa karnego
 Zasada odpowiedzialności karnej za czyn
Przestępstwem jest czyn człowieka, zabroniony pod groźbą kary
przez obowiązującą ustawę jako zbrodnia lub występek,
o znamionach ustawowych, zawiniony, społecznie szkodliwy
w stopniu wyższym niż znikomy.
Konieczną przesłanką odpowiedzialności karnej jest czyn
w rozumieniu prawa karnego.
Czyn jest faktem prawnym zależnym od woli człowieka.
Może polegać na działaniu (uzewnętrznionym) lub zaniechaniu.
Podmiotem przestępstwa może być tylko człowiek (osoba fizyczna),
który ukończył w chwili czynu 17 lat, a w pewnych określonych
wypadkach 15 lat, oraz który nie jest niepoczytalny.
Czyn musi być zabroniony obowiązującą ustawą pod groźbą kary.
Ustawa musi obowiązywać w czasie popełnienia czynu.
Jeżeli stopień społecznej szkodliwości czynu jest znikomy, to czyn
nie jest przestępstwem, a wobec sprawcy nie można orzec kary.

5

Zasady prawa karnego

 Zasada winy
Nullum crimen sine culpa („Nie ma przestępstwa bez winy”).
Zgodnie z art. 1 § 3 k.k.: „Nie popełnia przestępstwa sprawca czynu
zabronionego, jeżeli nie można mu przypisać winy w czasie czynu”.
W Konstytucji odpowiednikiem procesowym tej zasady jest zasada
domniemania niewinności — każdego uważa się za niewinnego,
dopóki jego wina nie zostanie stwierdzona prawomocnym wyrokiem
sądu.
Zasada winy oznacza więc, że tylko czyn, który jest zawiniony
(w rozumieniu prawa karnego), może być uznany za przestępstwo
i uzasadniać zastosowanie kary.

6

Zasady prawa karnego

 Zasada humanitaryzmu kary
Art. 3 k.k. stanowi: „Kary oraz inne środki karne przewidziane w tym
kodeksie stosuje się z uwzględnieniem zasad humanitaryzmu,
a w szczególności z poszanowaniem godności człowieka”.
Ta zasada nawiązuje do konstytucyjnej zasady godności człowieka
w ogólności, a zwłaszcza do art. 40 Konstytucji, który stanowi, że
nikt nie może być poddany torturom czy okrutnemu, nieludzkiemu
ani poniżającemu traktowaniu.

Z tą ogólną regułą wiążą się bardziej szczegółowe zasady
dotyczące sądowego wymiaru kary, takie jak:
 zasada swobody sądu w ramach ustawy (sąd uwzględnia

wpływ konkretnych okoliczności danej sprawy na wymiar kary,
motywy sprawcy, sposób dokonania przestępstwa itp.);

7

Zasady prawa karnego
 zasada indywidualizacji kary (sąd uwzględnia okoliczności

wpływające na wymiar kary, np. łagodzące, tylko co do osoby,
której dotyczą, a nie na zasadzie analogii do innych sprawców);

 zasada preferencji kar i środków nieizolacyjnych
(sąd w pierwszej kolejności powinien rozważyć możliwość
wymierzenia grzywny lub kary ograniczenia wolności, a dopiero
gdy uzna, że to nie wchodzi w grę — kary pozbawienia wolności);

 zasada uwzględniania stopnia winy (sąd, wymierzając karę,
w pierwszej kolejności powinien uwzględnić stopień winy
tak, aby dolegliwość kary nie przekraczała stopnia winy);

 zasada uwzględniania stopnia społecznej szkodliwości
czynu;

 zasada uwzględniania prewencji ogólnej i indywidualnej
(sąd wymierza karę, biorąc pod uwagę cele zapobiegawcze
i wychowawcze, które ma osiągnąć w stosunku do skazanego,
a także potrzeby w zakresie kształtowania świadomości prawnej
społeczeństwa).

8

Naczelne zasady procesu
w postępowaniu karnym

Prawo karne procesowe (prawo publiczne) reguluje tryb
postępowania organów państwa w procesie karnym oraz
uprawnienia i obowiązki osób uczestniczących w procesie karnym.
Postępowanie zmierza do realizacji prawa karnego materialnego.
Celem postępowania jest ustalenie, czy przestępstwo zostało
popełnione – jeśli tak, to wykrycie i ukaranie sprawcy.

9

Naczelne zasady procesu
w postępowaniu karnym

Do najważniejszych, ściśle procesowych zasad, zalicza się
następujące reguły:

 Zasada ścigania przestępstw z urzędu
Przestępstwa ścigane są niezależnie od woli pokrzywdzonego.
Organ ścigania, dowiedziawszy się o popełnieniu przestępstwa,
wszczyna postępowanie i prowadzi je w interesie publicznym.
Organy ścigania to Prokuratura i Policja. Organy te wydają
postanowienia o wszczęciu śledztwa lub dochodzenia,
jeśli zachodzi uzasadnione podejrzenie popełnienia przestępstwa.
Dochodzenie jest prowadzone przez Policję pod nadzorem
prokuratora, w poważniejszych sprawach prowadzi się śledztwo
– kieruje nim prokurator. Śledztwo i dochodzenie to faza nazywana
postępowaniem przygotowawczym.
Ściganie przestępstw z urzędu jest przeciwstawiane ściganiu
na żądanie, tj. ściganiu prywatnoskargowemu i ściganiu na wniosek.

10

Naczelne zasady procesu
w postępowaniu karnym

 Zasada legalizmu
Oznacza nakaz skierowany do organu procesowego wszczęcia
i przeprowadzenia ścigania każdego przestępstwa, jeżeli ściganie
z urzędu jest prawnie dopuszczalne i faktycznie zasadne.
Ukaranie sprawcy nie jest prawem, a obowiązkiem państwa.

11

Naczelne zasady procesu
w postępowaniu karnym

 Zasada kontradyktoryjności (sporności)
Proces toczy się w formie sporu równoprawnych stron
przed obiektywnym sądem.
Wyróżnia się trzy strony: czynną (oskarżyciela), bierną (oskarżony)
oraz arbitra (sąd).

12

Naczelne zasady procesu
w postępowaniu karnym

 Zasada prawdy materialnej
Postępowanie karne winno być tak ukształtowane, by podstawę
wszelkich rozstrzygnięć stanowiły prawdziwe ustalenia faktyczne.
Z zasadą tą ścisły związek ma zasada swobodnej oceny dowodów
i zasada in dubio pro reo.

13

Naczelne zasady procesu
w postępowaniu karnym

 Zasada swobodnej oceny dowodów
Artykuł 7 k.p.k. stanowi: „Organy postępowania kształtują swe
przekonanie na podstawie wszystkich przeprowadzonych dowodów,
ocenianych swobodnie z uwzględnieniem zasad prawidłowego
rozumowania oraz wskazań wiedzy i doświadczenia życiowego”.
Ocena dowodów ma więc charakter swobodny, jeżeli organ
stosujący prawo nie jest prawnie związany zasadami tej oceny.
Ocena ta w zakresie ustaleń stanu faktycznego przebiega na ogół
zgodnie z przyjętymi w nauce regułami poznawczymi.
Musi być ona przez sąd uzasadniona i może być kontrolowana
w toku instancji.

14

Naczelne zasady procesu
w postępowaniu karnym

 Zasada in dubio pro reo
Organ procesowy rozstrzyga wszelkie niewyjaśnione i niemożliwe
do wyjaśnienia wątpliwości na korzyść oskarżonego.

15

Naczelne zasady procesu
w postępowaniu karnym

 Zasada domniemania niewinności
Konstytucja stanowi: „Każdego uważa się za niewinnego, dopóki
jego wina nie zostanie stwierdzona prawomocnym wyrokiem sądu”.

16

Naczelne zasady procesu
w postępowaniu karnym

 Zasada ciężaru dowodu
Obowiązek udowodnienia winy oskarżonego spoczywa w sądzie
na oskarżycielu.
Oskarżony zaś nie musi udowadniać swojej niewinności.
Może nawet poniechać obrony i odmówić wyjaśnień.

17

Naczelne zasady procesu
w postępowaniu karnym

 Zasada jawności
Proces przed sądem toczy się jawnie: jawnie dla stron postępowania
i jawnie dla publiczności.
Konstytucja stanowi:
„Każdy ma prawo do sprawiedliwego i jawnego rozpatrzenia sprawy
bez nieuzasadnionej zwłoki przez właściwy, niezależny, bezstronny
i niezawisły sąd. Wyłączenie jawności rozprawy może nastąpić
ze względu na moralność, bezpieczeństwo państwa i porządek
publiczny oraz ze względu na ochronę życia prywatnego stron
lub ważny interes prywatny. Wyrok ogłaszany jest publicznie”.

18

Naczelne zasady procesu
w postępowaniu karnym

 Zasada ustności
Czynności procesowe winny mieć formę ustną w postaci
wypowiedzi procesowych uczestników postępowania.
Rozprawa odbywa się ustnie.
Nie wyklucza to dokonywania niektórych czynności w formie
pisemnej.

19

Naczelne zasady procesu
w postępowaniu karnym

 Zasada bezpośredniości
Sąd przeprowadza bezpośrednio wszystkie dowody, tj. przesłuchuje
świadków, biegłych, oskarżonego, ogląda dowody rzeczowe,
przeprowadza wizję lokalną.

20

Naczelne zasady procesu
w postępowaniu karnym

 Zasada kontroli procesowej
Wszelkie decyzje zapadające w toku postępowania podlegają
kontroli (w trybie instancyjnym, w trybie nadzoru).

21

Co to jest przestępstwo?

Zgodnie z prawem za przestępstwo uznaje się: czyn człowieka
(zarówno działanie jak i zaniechanie), który jest:
 zabroniony pod groźbą kary przez ustawę obowiązującą

w czasie popełnienia czynu;
 bezprawny, czyli wyczerpujący przesłanki określone

w przepisach karnych;
 zawiniony, to znaczy, że sprawca działał umyślnie, a więc

z zamiarem jego popełnienia, inaczej mówiąc, chciał go popełnić
(zamiar bezpośredni) lub dopuszczał możliwość jego popełnienia
(zamiar ewentualny) bądź też nieumyślnie, to znaczy kiedy
popełnił czyn na skutek niezachowania ostrożności wymaganej
w danych okolicznościach, mimo że popełnienie czynu
przewidywał lub mógł przewidzieć;

 społecznie szkodliwy w stopniu większym niż znikomy.

22

Co to jest przestępstwo?

Przestępstwa dzielą się na zbrodnie i występki.
Zbrodnią jest czyn zagrożony karą co najmniej 3 lat pozbawienia
wolności.
Występkiem jest natomiast czyn zagrożony karą pozbawienia
wolności przekraczającą miesiąc, karą ograniczenia wolności
lub karą grzywny powyżej 30 stawek dziennych, to jest kwotą
którą ustala sąd, biorąc pod uwagę dochody sprawcy, jego warunki
osobiste, rodzinne, stosunki majątkowe i możliwości zarobkowe.

23

Rodzaje przestępstw

Podział przestępstw

1. Ze względu na stopień społecznej szkodliwości:
a) Zbrodnia (czyn zabroniony zagrożony karą pozbawienia
wolności na czas nie krótszy od lat 3 albo karą surowszą).
b) Występek (czyn zabroniony zagrożony grzywną powyżej
30 stawek dziennych, karą ograniczenia wolności albo karą
pozbawienia wolności przekraczającą miesiąc).

24

Rodzaje przestępstw

Podział przestępstw

2. Ze względu na formę winy:
a) Przestępstwa umyślne (sprawca popełnienia przestępstwo
z zamiarem spowodowania określonych w ustawie skutków).
b) Przestępstwa nieumyślne (sprawca popełnia przestępstwo
nie mając zamiaru jego spowodowania, na skutek niezachowania
ostrożności, mimo że to przewidywał lub powinien był to
przewidzieć).

25

Rodzaje przestępstw

Podział przestępstw

3. Ze względu na formę czynu:
a) Przestępstwa z działania (sprawca, by popełnić czyn
zabroniony, musi działać w określony w przepisie sposób,
np. czynna napaść na funkcjonariusza).
b) Przestępstwa z zaniechania (sprawca, by popełnić czyn
zabroniony, musi zaniechać określonego działania, do którego jest
np. zobowiązany).
c) Przestępstwa z działania lub zaniechania (sprawca może
popełnić przestępstwo poprzez działanie, a także przez
zaniechanie).

26

Rodzaje przestępstw

Podział przestępstw

4. Ze względu na znamię skutku:
a) Przestępstwa materialne – skutkowe (do znamion przestępstwa
należy określony skutek, polega na zmianie
w świecie zewnętrznym, która to zmiana została wywołana przez
przestępstwo, np. uszkodzenie rzeczy).
b) Przestępstwa formalne - bezskutkowe (do znamiona
przestępstwa nie należy skutek, polega ono na określonym
zachowaniu się np. nakłanianie do uprawiania nierządu).

27

Rodzaje przestępstw

Podział przestępstw

5. Ze względu na tryb ścigania:
a) Przestępstwa ścigane z oskarżenia publicznego
(ich ściganiem zajmuje się oskarżyciel publiczny – prokurator, który
działa w imieniu państwa.
Niektóre przestępstwa publicznoskargowe mogą być ścigane tylko
wtedy, gdy pokrzywdzony złoży wniosek o ściganie – tzw.
przestępstwa wnioskowe).
b) Przestępstwa ścigane z oskarżenia prywatnego
(ściganie tych przestępstw jest prywatną sprawą pokrzywdzonego,
oskarżyciel publiczny może wszcząć takie postępowanie lub się do
niego przyłączyć, gdy wymaga tego interes społeczny).

28

Opisy wybranych przestępstw

Przestępstwo fałszerstwa dokumentów.

Odpowiedzialności karnej podlega osoba, która w celu użycia
za autentyczny podrabia lub przerabia dokument lub używa takiego
dokumentu jako autentycznego.
Podrobić dokument można chociażby poprzez podrobienie
podpisu na nim lub przez nieuprawnione użycie na nim pieczęci.
Przerobienie dokumentu polega natomiast na dodaniu
na dokumencie dodatkowych treści czy wykreśleniu pewnych
zapisów lub zmianie daty.
Omawiane przestępstwo można również popełnić, wypełniając
blankiet opatrzony cudzym podpisem, niezgodnie z wolą
podpisanego i na jego szkodę albo używając tak sfałszowanego
dokumentu.

29

Opisy wybranych przestępstw

Przestępstwo groźby karalnej.

Kto grozi innej osobie popełnieniem przestępstwa na jej szkodę
lub szkodę osoby najbliższej, dopuszcza się przestępstwa,
za popełnienie którego grozi kara grzywny, kara ograniczenia
wolności albo pozbawienia wolności do lat 2.
Co ważne, groźba taka musi wzbudzać w zagrożonym uzasadnioną
obawę, że będzie spełniona.
Ściganie omawianego czynu zabronionego następuje na wniosek
pokrzywdzonego.

30

Opisy wybranych przestępstw

Przestępstwo kradzieży.

Zgodnie z uregulowaniami Kodeksu karnego, kto zabiera w celu
przywłaszczenia cudzą rzecz ruchomą, program komputerowy,
kartę bankomatową czy energię, podlega karze pozbawienia
wolności od 3 miesięcy do lat 5.
Jeżeli kradzież popełniono na szkodę osoby najbliższej, to ściganie
omawianego przestępstwa zależy od woli pokrzywdzonego.
Warto pamiętać, że rzeczą ruchomą w rozumieniu ustawodawcy
są również pieniądze.

31

Opisy wybranych przestępstw

Przestępstwo kradzieży z włamaniem.

Ustawodawca przewiduje surowszą karę za kradzież, która została
dokonana wskutek włamania.
Z włamaniem mamy do czynienia wówczas, gdy sprawca pokonuje
zabezpieczenie chroniące rzecz (np. sprawca wyłamuje drzwi,
pokonuje zamki czy plomby).
Sprawca kradzieży z włamaniem podlega karze pozbawienia
wolności od roku do lat 10.
Jeżeli kradzież z włamaniem popełniono na szkodę osoby
najbliższej, to ściganie przestępstwa następuje na jej wniosek.

32

Opisy wybranych przestępstw

Przestępstwo nieudzielenia pomocy.

Nieudzielenie pomocy innemu człowiekowi, który znajduje się
w położeniu grożącym bezpośrednim niebezpieczeństwem
utraty życia albo ciężkim uszczerbkiem na zdrowiu, w niektórych
okolicznościach jest przestępstwem, za które można ponieść karę
pozbawienia wolności do lat 3.
Nie wypełnia znamion tego czynu zabronionego osoba,
która nie mogła takiej pomocy udzielić bez narażenia siebie
lub innej osoby na niebezpieczeństwo utraty życia albo ciężkiego
uszczerbku na zdrowiu lub gdy pomoc wiąże się
z przeprowadzeniem zabiegu lekarskiego albo w warunkach,
w których możliwa jest niezwłoczna pomoc ze strony instytucji
lub osoby do tego powołanej.

33

Opisy wybranych przestępstw

Przestępstwo prowadzenia pojazdu w stanie nietrzeźwości.

Przestępstwo prowadzenia pojazdu w stanie nietrzeźwości
zostało uregulowane w art. 178a § 1 Kodeksu karnego.
Zgodnie z omawianym artykułem osoba, która w stanie
nietrzeźwości lub pod wpływem środka odurzającego prowadzi
pojazd mechaniczny w ruchu lądowym, wodnym lub powietrznym,
podlega grzywnie, karze ograniczenia wolności albo pozbawienia
wolności do lat 2.
W tym miejscu wskazać należy, iż ustawodawca przyjmuje,
że stan nietrzeźwości występuje wówczas, gdy zawartość alkoholu
we krwi przekracza 0,5 promila lub też zawartość alkoholu
w 1 dcm3 wydychanego powietrza przekracza 0,25 mg.

34

Opisy wybranych przestępstw

Przestępstwo rozboju.

Przestępstwo rozboju polega na dokonaniu kradzieży,
która połączona jest z użyciem przemocy wobec okradanej osoby.
Sprawca popełnia ten czyn zabroniony również wówczas,
gdy użyciem takiej przemocy groził albo doprowadził okradanego
człowieka do stanu nieprzytomności lub bezbronności.
Za popełnienie opisywanego czynu grozi kara pozbawienia wolności
od lat 2 do 12.
Jeżeli sprawca rozboju posługuje się bronią palną, nożem
lub innym podobnie niebezpiecznym przedmiotem lub środkiem
obezwładniającym albo działa w inny sposób bezpośrednio
zagrażający życiu lub wspólnie z inną osobą, która posługuje się
taką bronią, przedmiotem, środkiem lub sposobem, podlega karze
pozbawienia wolności na czas nie krótszy od lat 3.

35

Opisy wybranych przestępstw

Przestępstwo spowodowania wypadku drogowego.

Zgodnie z uregulowaniami zawartymi w Kodeksie karnym
kto narusza, chociażby nieumyślnie, zasady bezpieczeństwa
w ruchu lądowym, wodnym lub powietrznym i powoduje nieumyślnie
wypadek, w którym inna osoba odniosła inne niż ciężkie obrażenia
ciała, podlega karze pozbawienia wolności do lat 3.
Jeżeli następstwem wypadku jest śmierć innej osoby albo ciężki
uszczerbek na jej zdrowiu, sprawca podlega karze pozbawienia
wolności od 6 miesięcy do lat 8.
Dodać jednak należy, że jeżeli pokrzywdzonym jest wyłącznie
osoba najbliższa, ściganie przestępstwa następuje na jej wniosek.

36

Opisy wybranych przestępstw

Przestępstwo udziału w bójce lub pobiciu.

Odpowiedzialność karną może ponieść osoba, która bierze udział
w bójce lub pobiciu, w którym naraża się drugiego człowieka
na bezpośrednie niebezpieczeństwo utraty życia albo nastąpienie
ciężkiego uszczerbku na zdrowiu lub innego niż ciężki uszczerbek,
naruszenia czynności narządu ciała lub rozstroju zdrowia.
Bójką jest zajście pomiędzy kilkoma aktywnie zachowującymi się
osobami. Osoby te jednocześnie atakują i są atakowane.
Pobicie charakteryzuje się natomiast tym, że to sprawcy atakują
swoją ofiarę.
Warto pamiętać, że jeżeli następstwem bójki lub pobicia jest ciężki
uszczerbek na zdrowiu człowieka lub śmierć człowieka, sprawcy
grozi surowsza kara.

37

Opisy wybranych przestępstw
Przestępstwo uszkodzenia ciała.
Kodeks karny rozróżnia uszkodzenie ciała człowieka, które powoduje
ciężki uszczerbek na zdrowiu, a także uszkodzenie ciała, które
powoduje inne, mniej dolegliwe w skutkach naruszenie czynności
organizmu.
Za ciężki uszczerbek na zdrowiu ustawodawca uznaje pozbawienie
człowieka wzroku, słuchu, mowy, zdolności płodzenia, inne ciężkie
kalectwo, trwałą nieuleczalną lub długotrwałą chorobę (w tym
psychiczną) czy całkowitą lub znaczną trwałą niezdolność do pracy
w zawodzie lub trwałe, istotne zeszpecenie lub zniekształcenie ciała.
W zależności od rodzaju uszkodzeń ciała, które powstało wskutek
przestępstwa, zróżnicowana jest odpowiedzialność karna sprawcy
czynu zabronionego.
Za spowodowanie ciężkiego uszczerbku na zdrowiu sprawca
przestępstwa podlega karze pozbawienia wolności od roku do lat 10.
Jeżeli sprawca działa nieumyślnie, podlega karze pozbawienia
wolności do lat 3.

38

Opisy wybranych przestępstw

Przestępstwo używania nielegalnego oprogramowania
komputerowego.

Zgodnie z uregulowaniami Kodeksu karnego osoba, która ściąga
nielegalne oprogramowanie, dopuszcza się przestępstwa kradzieży.
Za używanie nielegalnego oprogramowania grożą ponadto sankcje
z Ustawy o prawie autorskim i prawach pokrewnych.
Zgodnie z obowiązującym prawem twórca może żądać od osoby,
która naruszyła jego autorskie prawa majątkowe, zaniechania
naruszenia, wydania uzyskanych korzyści albo zapłacenia
w podwójnej, a w przypadku gdy naruszenie jest zawinione,
potrójnej wysokości stosownego wynagrodzenia z chwili jego
dochodzenia.
Twórca może również żądać naprawienia wyrządzonej szkody,
jeżeli działanie naruszającego było zawinione.

39

Opisy wybranych przestępstw
Przestępstwo zabójstwa.
Zgodnie z art. 148 § 1 k.k. kto zabija człowieka podlega karze
pozbawienia wolności na czas nie krótszy od lat 8, karze 25 lat
pozbawienia wolności albo karze dożywotniego pozbawienia
wolności.
Wspomniany artykuł zawiera typ podstawowy zbrodni zabójstwa.
Co ważne – sprawca musi mieć zamiar popełnienia tego
przestępstwa, tj. chce zabić. Jeśli ktoś zabija człowieka ze
szczególnym okrucieństwem czy w związku z wzięciem zakładnika,
zgwałceniem albo rozbojem lub w wyniku motywacji zasługującej na
szczególne potępienie, czy też z użyciem broni palnej lub materiałów
wybuchowych, popełnia tzw. typ kwalifikowany zbrodni zabójstwa
i podlega surowszej karze: tj. karze pozbawienia wolności na czas
nie krótszy od lat 12, karze 25 lat pozbawienia wolności albo karze
dożywotniego pozbawienia wolności.
Łagodniejszej natomiast karze podlega osoba, która zabiła człowieka
pod wpływem silnego wzburzenia usprawiedliwionego
okolicznościami, tj. na przykład w wyniku strachu.

40

Opisy wybranych przestępstw

Przestępstwo zgwałcenia.

Zgwałcenia dopuszcza się osoba, która przemocą, groźbą
bezprawną lub podstępem doprowadza inną osobę do obcowania
płciowego.
To przestępstwo zagrożone jest karą pozbawienia wolności
od 2 do 12 lat.
Jeżeli sprawca przemocą, groźbą bezprawną lub podstępem
doprowadza inną osobę do poddania się innej czynności seksualnej
(tj. niepolegającej na bezpośrednim obcowaniu płciowym)
albo wykonania takiej czynności, podlega karze pozbawienia
wolności od 6 miesięcy do 8 lat.
Surowiej traktowane w kodeksie karnym są przestępstwa
zbiorowego gwałtu (tj. dopuszczenia się zgwałcenia wspólnie
z inną osobą) oraz gwałtu ze szczególnym okrucieństwem.

41

Organy, strony i inni uczestnicy
postępowania karnego

Sędzia:

 nosi togę z fioletowym żabotem i ma łańcuch sędziowski,
 siedzi za stołem sędziowskim (przewodniczący składu siedzi

zawsze pośrodku),
 wydaje wyroki, postanowienia lub zarządzenia,
 zadaje pytania świadkom, biegłym i innym uczestnikom

postępowania,
 dba o porządek na sali sądowej, może wydawać kary

porządkowe,
 może przeprowadzać różne dowody.

42

Organy, strony i inni uczestnicy
postępowania karnego

Ławnik:

 nosi togę z fioletowym żabotem,
 siedzi za stołem sędziowskim (ławników może być dwóch

lub trzech),
 wydaje wyroki,
 może zadawać pytania świadkom, biegłym i innym uczestnikom

postępowania,
 uczestniczy tylko w określonych rodzajach spraw karnych,
 może przeprowadzać różne dowody,
 nie musi mieć wykształcenia prawniczego.

43

Organy, strony i inni uczestnicy
postępowania karnego

Oskarżyciel publiczny:

 nosi togę z czerwonym żabotem,
 jest nim przede wszystkim prokurator,
 siedzi po prawej stronie sędziego,
 może zadawać pytania świadkom, biegłym i innym uczestnikom

postępowania,
 odczytuje i popiera akt oskarżenia,
 może prosić sąd o przeprowadzenie różnych dowodów,
 może się odwołać od orzeczeń sądowych.

44

Organy, strony i inni uczestnicy
postępowania karnego

Obrońca:

 nosi togę z zielonym żabotem,
 siedzi po lewej stronie sędziego,
 musi być adwokatem,
 stara się o uniewinnienie lub łagodne ukaranie oskarżonego,
 może działać z wyboru lub z urzędu, czyli na koszt państwa

(jeśli sąd tak zdecyduje),
 może zadawać pytania świadkom, biegłym i innym uczestnikom

postępowania,
 może prosić o przeprowadzenie różnych dowodów,
 może się odwołać od orzeczeń sądowych.

45

Organy, strony i inni uczestnicy
postępowania karnego

Pokrzywdzony:

 jest ofiarą przestępstwa,
 siedzi na widowni,
 może zgłosić, że chce być oskarżycielem posiłkowym,
 musi zeznawać zgodnie z prawdą i nie może odmówić zeznań

(może odmówić, jeśli zeznaniami obciążyłby siebie lub osobę
bliską).

46

Organy, strony i inni uczestnicy
postępowania karnego

Oskarżony:

 został oskarżony w akcie oskarżenia,
 siedzi na ławie oskarżonych po lewej stronie sędziego,
 może zatrudnić obrońcę albo bronić się sam lub też może dostać

obrońcę z urzędu (jeśli go nie stać lub gdy przepisy to nakazują),
 może zadawać pytania świadkom, biegłym i innym uczestnikom

postępowania,
 może prosić sąd o przeprowadzenie różnych dowodów,
 stara się o uniewinnienie lub łagodne ukaranie,
 składa wyjaśnienia; może odmówić składania wyjaśnień

bez podania przyczyny,
 może się odwołać od orzeczeń sądowych.

47

Organy, strony i inni uczestnicy
postępowania karnego

Oskarżyciel posiłkowy:

 jest ofiarą przestępstwa,
 złożył wniosek, że chce być oskarżycielem posiłkowym

i sąd wyraził zgodę,
 siedzi po prawej stronie sędziego obok oskarżyciela publicznego,
 może zadawać pytania świadkom, biegłym i innym uczestnikom

postępowania,
 zazwyczaj stara się o możliwie surowe ukaranie oskarżonego,
 może zatrudnić pełnomocnika – adwokata lub radcę prawnego

lub poprosić sąd o przyznanie pełnomocnika z urzędu,
 może prosić sąd o przeprowadzenie różnych dowodów,
 może się odwołać od orzeczeń sądowych,
 musi zeznawać zgodnie z prawdą i nie może odmówić (może

odmówić, jeśli zeznaniami obciążyłby siebie lub osobę bliską).

48

Organy, strony i inni uczestnicy
postępowania karnego

Pełnomocnik oskarżyciela posiłkowego:

 nosi togę z zielonym (adwokat) albo niebieskim (radca prawny)
żabotem,

 siedzi po prawej stronie sędziego,
 może działać z wyboru lub z urzędu, czyli na koszt państwa,
 może zadawać pytania świadkom, biegłym i innym uczestnikom

postępowania,
 stara się o możliwie surowe ukaranie oskarżonego,
 może prosić o przeprowadzenie różnych dowodów,
 może się odwołać od orzeczeń sądowych.

49

Organy, strony i inni uczestnicy
postępowania karnego

Świadek:

 siedzi na widowni,
 musi zeznawać zgodnie z prawdą i nie może odmówić (może

odmówić, jeśli zeznaniami obciążyłby siebie lub osobę bliską),
 przychodzi tylko na tę rozprawę, na której ma zeznawać,
 swoją nieobecność musi usprawiedliwić,
 może zostać ukarany karą porządkową.

50

Organy, strony i inni uczestnicy
postępowania karnego

Biegły:

 siedzi na widowni,
 przychodzi tylko na tę rozprawę, na której ma zeznawać

lub na tę, na którą wezwał go sąd,
 udziela informacji wymagających specjalnej wiedzy

i doświadczenia,
 opracowuje pisemną lub ustną opinię,
 może zostać ukarany karą porządkową.

51

Organy, strony i inni uczestnicy
postępowania karnego

Protokolant:

 siedzi przy stole sędziowskim po lewej stronie sędziego,
 zapisuje w protokole to, co mu sędzia podyktuje,
 wywołuje rozprawę,
 zazwyczaj jest pracownikiem sądowym,
 przygotowuje salę do rozprawy.

52

Postępowanie karne

Postępowanie karne jest ciągiem działań zmierzających
do wykrycia sprawcy przestępstwa i ukarania go.
Postępowanie karne służy także temu by osoba, która nie popełniła
przestępstwa, nie poniosła z tego powodu odpowiedzialności karnej.

Uczestnicy postępowania karnego
Uczestnikami postępowania karnego są organy wymiaru
sprawiedliwości, organy ścigania karnego, strony i inni uczestnicy.

53

Postępowanie karne

Organy wymiaru sprawiedliwości – są to organy władzy
państwowej, które wymierzają sprawiedliwość.
Zgodnie z konstytucją jedynymi organami państwa mogącymi
wymierzać w Rzeczypospolitej sprawiedliwość są sądy.
W sprawach karnych sprawiedliwość wymierzają sądy powszechne,
czyli sądy rejonowe, sądy okręgowe i sądy apelacyjne oraz sądy
wojskowe, a także Sąd Najwyższy.

54

Postępowanie karne

Organy ścigania karnego – są to organy władzy państwowej
usytuowane w strukturach władzy wykonawczej, których zadaniem
jest wykrywanie przestępstw i wnoszenie do sądów oskarżeń
zmierzających do ukarania osób, którym przed sądem organy
te udowodnią popełnienie przestępstwa.
Organami ścigania karnego są m.in. prokuratorzy powszechni
i wojskowi, Policja, Agencja Bezpieczeństwa Wewnętrznego,
Straż Graniczna, Żandarmeria Wojskowa.

55

Postępowanie karne

Strony postępowania karnego – są to uczestnicy postępowania,
którzy mając określone prawa i obowiązki procesowe działają
w postępowaniu karnym na rzecz interesu własnego
lub publicznego. Stronami procesu karnego są:
 oskarżyciel publiczny – jest nim organ ścigania karnego,

najczęściej prokurator,
 oskarżyciel prywatny – jest nim pokrzywdzony danym

przestępstwem, który przed sądem sam domaga się ukarania
sprawcy,

 oskarżyciel posiłkowy – jest nim pokrzywdzony danym
przestępstwem, który przed sądem wraz z oskarżycielem
publicznym domaga się ukarania sprawcy,

 powód cywilny (adhezyjny) – jest nim pokrzywdzony danym
przestępstwem, który przed sądem domaga się naprawienia
szkody, którą poniósł w związku z przestępstwem.

56

Postępowanie karne

Strony postępowania karnego:
 pokrzywdzony – jest to osoba fizyczna (człowiek) lub osoba

prawna (np. spółka akcyjna), której przestępstwo naruszyło
jej dobra prawne, zarówno osobiste jak i majątkowe,

 oskarżony – jest to osoba, którą oskarżono o popełnienie
przestępstwa,

 obrońca – jest nim zawsze adwokat, który z urzędu lub na mocy
pełnomocnictwa oskarżonego podejmuje się jego obrony
w postępowaniu karnym.

57

Postępowanie karne

Postępowanie karne składa się z zasadniczych dwóch etapów.
Pierwszy etap to postępowanie przygotowawcze, drugi etap
to proces sądowy.
Postępowanie przygotowawcze – prowadzone jest przez organ
ścigania karnego w formie dochodzenia lub śledztwa.
Postępowanie przygotowawcze wszczyna się z urzędu
lub na wniosek pokrzywdzonego.
Jeżeli istnieje prawdopodobieństwo popełnienia przestępstwa
przez określoną osobę, przedstawia się jej zarzut popełnienia
przestępstwa. Taka osoba staje się podejrzanym.
Jeżeli postępowanie przygotowawcze dostarczy wystarczających
dowodów do oskarżenia podejrzanego, organ ścigania, najczęściej
prokurator, formułuje akt oskarżenia i kieruje go do sądu.
Podejrzany staje się oskarżonym.

58

Postępowanie karne
Proces karny – jest to ciąg czynności podejmowanych przez strony
– oskarżyciela i oskarżonego – zmierzających do rozstrzygnięcia
sprawy karnej. Proces karny składa się przede wszystkim
z rozprawy, podczas której ma miejsce przewód sądowy, ostatnie
głosy stron oraz wyrokowanie.
Rozprawa – rozpoczyna się od wywołania sprawy, sprawdzenia
obecności wszystkich wezwanych i ustalenia czy nie ma przeszkód
w rozpoznaniu sprawy.
Przewód sądowy – rozpoczyna się od odczytania przez
oskarżyciela aktu oskarżenia.
Po odczytaniu aktu oskarżenia przewodniczący składu
sędziowskiego informuje oskarżonego o prawie składania
wyjaśnień, odmowy wyjaśnień lub odpowiedzi na zadawane pytania,
następnie pyta oskarżonego, czy przyznaje się do zarzucanego
mu czynu i czy chce składać wyjaśnienia.
W trakcie przewodu sądowego przeprowadza się postępowanie
dowodowe.

59

Postępowanie karne

Dowód – to informacja, która może przyczynić się
do rozstrzygnięcia sprawy. Dowodem mogą być:
 wyjaśnienia oskarżonego,
 zeznania świadków,
 opinie biegłych,
 oględziny rzeczy, miejsc i osób.

Głosy stron – po zamknięciu przewodu sądowego sąd udziela
ostatniego głosu stronom.
Pierwszy głos zabiera oskarżyciel, później obrońca oskarżonego
a na samym końcu oskarżony.

60

Postępowanie karne

Wyrokowanie – polega na rozstrzygnięciu sprawy przez sąd.
Przed wydaniem wyroku sąd naradza się i głosuje nad wyrokiem.
Wyrok może być uniewinniający lub skazujący.

Wyrok uniewinniający – uwalnia oskarżonego
od odpowiedzialności karnej za zarzucone mu przestępstwo
uznając, że go nie popełnił.

Wyrok skazujący – uznaje oskarżonego winnym zarzucanego
mu przestępstwa oraz określa rodzaj i wymiar kary, którą musi
ponieść ta osoba.

61

Postępowanie karne
Postępowanie odwoławcze
Wyrok sądu pierwszej instancji nigdy nie jest od razu prawomocny.
Oznacza to, że strony procesu mogą się od niego odwołać do sądu
wyższej instancji w drodze złożenia apelacji od wyroku.
Jeżeli sądem pierwszej instancji jest sąd rejonowy, apelację
rozpoznaje sąd okręgowy. Jeżeli sąd okręgowy był sądem pierwszej
instancji, apelację od jego wyroku rozpoznaje sąd apelacyjny.
Wyrok sądu odwoławczego jest prawomocny z chwilą jego wydania.
Wyrok sądu pierwszej instancji staje się prawomocny, jeżeli strony
nie wniosą w odpowiednich terminach apelacji.

Kasacja – jest nadzwyczajnym środkiem odwoławczym, bowiem
może się zdarzyć, iż prawomocny wyrok jest wadliwy lub po prostu
niesprawiedliwy.
Kasację rozpoznaje Sąd Najwyższy na wniosek zainteresowanych
stron procesu.

62

Jakie okoliczności musi uwzględnić sąd
orzekając karę?

Sąd jest organem niezawisłym i niezależnym. Wymierza karę
według własnego uznania, ale w granicach przewidzianych przez
ustawę. Oznacza to, że sąd nie może orzec surowszej kary od tej,
którą przewidują za dany czyn przepisy kodeksu karnego.
Nadto przy wymierzaniu kary sąd uwzględnia:
 stopień społecznej szkodliwości czynu;
 motywację i sposób zachowania się sprawcy;
 popełnienie przestępstwa wspólnie z nieletnim;
 rodzaj i rozmiar ujemnych następstw przestępstwa;
 rodzaj i stopień naruszenia ciążących na sprawcy obowiązków;
 właściwości i warunki osobiste sprawcy;
 sposób życia przed popełnieniem przestępstwa;
 zachowanie sprawcy po popełnieniu przestępstwa;
 starania sprawcy czynu o naprawienie szkody;
 zachowanie się pokrzywdzonego.

63

Kary i środki karne
Karę w procesie karnym określić możemy jako środek przymusu
państwowego stosowany przez sąd do przestępcy, wyrządzający
mu określoną dolegliwość i wyrażający potępienie zarówno
popełnionego czynu, jak i sprawcy.
Prawo wymierzania kar za czyny przestępne przysługuje
tylko państwu, reprezentowanemu przez organy wymiaru
sprawiedliwości, tj. sądy.
Jakie kary i środki karne może orzec sąd?
Jeśli sąd, po przeprowadzeniu postępowania uzna, że sprawca
popełnił zarzucany mu czyn, to wówczas w wyroku może orzec
następujące kary:
 karę grzywny;
 karę ograniczenia wolności;
 karę pozbawienia wolności;
 karę 25 lat pozbawienia wolności;
 karę dożywotniego pozbawienia wolności.

64

Kary i środki karne
Sąd może orzec obok kary również następujące środki karne:
 pozbawienie praw publicznych;
 zakaz zajmowania stanowiska, wykonywania zawodu

lub prowadzenia określonej działalności;
 zakaz prowadzenia działalności związanej z wychowaniem,

leczeniem, edukacją małoletnich lub opieką nad nimi;
 obowiązek powstrzymania się od przebywania w określonych

środowiskach lub miejscach, zakaz kontaktowania się
z określonymi osobami, zakaz opuszczania miejsca pobytu
bez zgody sądu;

 zakaz wstępu na imprezę masową;
 zakaz prowadzenia pojazdów;
 przepadek rzeczy;
 obowiązek naprawienia szkody;
 nawiązkę; świadczenie pieniężne;
 podanie wyroku do publicznej wiadomości.

65

Kary i środki karne

Poza tym sąd może zastosować środki polegające na poddaniu
sprawcy próbie:
• warunkowe umorzenie postępowania karnego;
• warunkowe zawieszenie wykonania kary.

66

Cele kary
Prewencja indywidualna (wychowanie – resocjalizacja).
Ma sprawić, by sprawca powstrzymał się w przyszłości od łamania
prawa.
Zwłaszcza w odniesieniu do ludzi młodych zakłada się, że celem
kary jest przede wszystkim reedukacja sprawcy.

Prewencja generalna (pozytywna).
Przyjmuje się, że celem kary jest także kształtowanie świadomości
społeczeństwa przez stosowanie kar i informowanie społeczeństwa
zarówno o zachowaniach zakazanych przez prawo, jak i o karach
wymierzanych w razie naruszenia zakazu.

Sprawiedliwa odpłata.
Sprawiedliwa odpłata za popełniony czyn ma zaspokajać poczucie
sprawiedliwości pokrzywdzonego, jego rodziny i całego
społeczeństwa.
Sąd nie ma prawa się okrutnie mścić, kara jednak pozostaje
dolegliwością.

67

Bibliografia

• Bojarski Ł., Płatek M., Z prawem na ty, Zakamycze 1999.
• Jabłońska-Bonca J., Podstawy prawa dla ekonomistów, Warszawa 2000.
• Lewandowski J., Elementy prawa, Warszawa 2011.
• http://www.brpo.gov.pl
• http://www.ore.edu.pl/stronaore/index.php?option=com_phocadownload&view=category&i

d=149:materiay-dot.-edukacji-prawnej-w-podstawie-programowej&Itemid=1208

