
WRÓBEL
ZOLL
POLSKIE

PRAWO KARNE
CZĘŚĆ OGÓLNA

PODRĘCZNIK
WYDANIE 2012

WŁODZIMIERZ

ANDRZEJ

W podręczniku uwzględniono nowelizacje
kodeksu karnego uchwalone do dnia

1 października 2012

POLSKIE
PRAWO
KARNE

WŁODZIMIERZ
WRÓBEL

ANDRZEJ
ZOLL

Polskie prawo karne to obowiązkowa lektura dla wszystkich studentów, którzy
chcą opanować teoretyczne podstawy prawa karnego. Publikacja ta powinna stać
się również niezbędną pomocą dla aplikantów i praktyków – pozwala na odświeże-
nie i uporządkowanie wiedzy oraz ułatwia zrozumienie rozwiązań przyjmowanych
przez ustawodawcę lub sądy.

Spośród dostępnych na rynku podręczników książka ta wyróżnia się nie tylko
nowym podejściem do tematu, ale również opracowaniem formalnym. Wywodowi
towarzyszy bezpośrednio przywoływana treść przepisów, co sprawia, że z książki
można korzystać bez konieczności ciągłego sięgania do kodeksów. Swą funkcjonal-
ność Polskie prawo karne zawdzięcza przejrzystemu układowi, który pozwala
na łatwą nawigację po obszernym materiale, oraz marginaliom podkreślającym
najważniejsze zagadnienia i licznym przykładom. Podręcznik uwzględnia także
ostatnie zmiany w prawie karnym, w tym nowelizacje kodeksu karnego
uchwalone do dnia 1 października 2012. Tak skonstruowana książka jest
niezwyk le przyjazna dla użytkownika i z powodzeniem konkuruje z publikacjami
elektronicznymi i internetowymi.

Dr hab. Włodzimierz
Wróbel jest profesorem
w Katedrze Prawa Karne-
go Uniwersytetu Jagiel-
lońskiego, kierownikiem
Zakładu Bioetyki i Prawa
Medycznego. Jest człon-
kiem Komisji Kodyfi kacyj-
nej Prawa Karnego przy
Ministrze Sprawiedliwo-
ści, ekspertem komisji

sejmowych i senackich, autorem prac naukowych
i popularnonaukowych z zakresu prawa karnego,
prawa konstytucyjnego i teorii prawa. Od 2011 roku
jest sędzią w Izbie Karnej Sądu Najwyższego.

Prof. dr hab. Andrzej
Zoll jest profesorem pra-
wa karnego na Wydziale
Prawa i Administracji
Uniwersytetu Jagielloń-
skiego oraz w Wyższej
Szkole Prawa i Adminis-
tracji w Przemyślu /
Rzeszowie, wieloletnim
kierownikiem Katedry
Prawa Karnego Uniwer-

sytetu Jagiellońskiego, autorem wielu publikacji
 naukowych, komentarzy, monografi i oraz arty-
kułów, jednym z najwybitniejszych specjalistów
w dziedzinie prawa karnego w Polsce. Jest
przewodniczącym Komisji Kodyfi kacyjnej Prawa
Karnego przy Ministrze Sprawiedliwości. Bierze
czynny udział w życiu publicznym, będąc jedną
z osób, które najbardziej przyczyniły się do
przemian demokratycznych w Polsce. Po 1989 roku
pełnił m.in. funkcje sędziego i Prezesa Trybunału
Konstytucyjnego, Przewodniczącego Państwowej
Komisji Wyborczej, Rzecznika Praw Obywatelskich
oraz Przewodniczącego Rady Legislacyjnej.

CENA DETAL. 69,90 ZŁ

Zoll_Prawo karne_2012_okl.indd 1Zoll_Prawo karne_2012_okl.indd 1 2012-12-20 10:41:282012-12-20 10:41:28

WRÓBEL
ZOLL
POLSKIE

PRAWO KARNE
CZĘŚĆ OGÓLNA

WYDAWNICTWO ZNAK
KRAKÓW 2013

WŁODZIMIERZ

ANDRZEJ

W podręczniku
uwzględniono nowelizacje

kodeksu karnego uchwalone
do dnia 1 października 2012

5

SPIS TREŚCI

Wykaz skrótów 

Od autorów 

Cz i Wiadomoci wstpne 

Rozdział . Pojcie prawa karnego 

1.1. Społeczne normy postępowania 
1.2. Defi nicja prawa karnego 
1.3. Miejsce prawa karnego w systemie prawa 
1.4. Podstawowe pojęcia związane z prawem karnym 

1.4.1. Czyn zabroniony 
1.4.2. Przestępstwo 
1.4.3. Wykroczenie 
1.4.4. Administracyjne kary pieniężne 
1.4.5. Przewinienie dyscyplinarne 
1.4.6. Kara 
1.4.7. Środek karny 
1.4.8. Środki związane z poddaniem sprawcy próbie 
1.4.9. Środki zabezpieczające 
1.4.10. Środki stosowane wobec nieletnich 

1.5. Prawo karne materialne i inne dziedziny prawa karnego 

Rozdział . Funkcje prawa karnego 

2.1. Uwagi wprowadzające 
2.2. Funkcja ochronna 
2.3. Funkcja sprawiedliwościowa 
2.4. Funkcja gwarancyjna 
2.5. Funkcja kompensacyjna 

Rozdział . Rozwój prawa karnego 

3.1. Etapy rozwoju prawa karnego 
3.1.1. Rozwój ustawodawstwa 
3.1.2. Rozwój koncepcji kary 

3.1.2.1. Zemsta krwawa 
3.1.2.2. Odwet 
3.1.2.3. Kompozycja (okup) 

6

spis treści

3.1.2.4. Kara proporcjonalna 
3.1.2.5. Humanitaryzm 

3.2. Podstawowe szkoły prawa karnego 
3.2.1. Prawo karne okresu Oświecenia 
3.2.2. Szkoła klasyczna 
3.2.3. Pozytywizm w prawie karnym 
3.2.4. Szkoła obrony społecznej 
3.2.5. Neoklasycyzm 

Rozdział . Prawo karne a ustrój polityczny pastwa 

4.1. Uwagi wprowadzające 
4.2. Prawo karne systemu totalitarnego 
4.3. Prawo karne demokratycznego państwa prawa 
4.4. Prawo karne a tendencje populistyczne 

Rozdział . Historia ustawodawstwa karnego
na ziemiach polskich 

5.1. Prawo karne przedrozbiorowe 
5.2. Prawo karne w okresie rozbiorów 

5.2.1. Zabór austriacki 
5.2.2. Zabór pruski 
5.2.3. Zabór rosyjski 

5.3. Działalność Komisji Kodyfi kacyjnej i kodeks karny z 1932 r. 
5.4. Prawo karne Polskiej Rzeczypospolitej Ludowej 

5.4.1. Ustawodawstwo karne w latach 1944–1969 
5.4.2. Kodeks karny z 1969 r. 
5.4.3. Próba reformy prawa karnego w 1981 r. 
5.4.4. Prawo karne stanu wojennego i zmiany ustawodawstwa

karnego po 1981 r. 
5.5. Prawo karne Rzeczypospolitej Polskiej 

5.5.1. Zmiany w ustawodawstwie po zmianie ustroju 
5.5.2. Charakterystyka kodeksu karnego z 1997 r. 
5.5.3. Zmiany wprowadzone po wejściu w życie kodeksu karnego 

Cz ii. Nauka o ustawie karnej 

Rozdział . Źródła prawa karnego 

6.1. Uwagi wprowadzające 
6.2. Zasada wyłączności ustawy w prawie karnym 
6.3. Konstytucyjne podstawy zasady wyłączności ustawowej 
6.4. Zakres zasady wyłączności ustawy w prawie karnym 
6.5. Zasada dostatecznej określoności w prawie karnym 
6.6. Europejskie źródła prawa karnego 
6.7. Krajowe źródła prawa karnego 

Rozdział . Ustawa karna i jej wykładnia 

7.1. Ustawa karna – uwagi wprowadzające 
7.2. Struktura normatywna przepisów prawa karnego 
7.3. Norma sankcjonowana 
7.4. Norma sankcjonująca 
7.5. Szczególne reguły wykładni prawa karnego 

7

spis treści

Rozdział . Czasowy zakres zastosowania ustawy karnej.
Zasady prawa karnego intertemporalnego 

8.1. Obowiązywanie ustawy karnej 
8.2. Czasowy zakres zastosowania ustawy karnej 
8.3. Formy zmiany ustawy karnej 
8.4. Czas popełnienia przestępstwa 
8.5. Zasady prawa karnego intertemporalnego 
8.6. Zakaz retroaktywnego wprowadzania i zaostrzenia karalności

(lex severior poenali retro non agit) 
8.7. Nakaz stosowania ustawy względniejszej (lex mitior agit) 

8.7.1. Podstawa normatywna nakazu stosowania ustawy
względniejszej 

8.7.2. Pojęcie ustawy względniejszej 
8.7.3. Pojęcie ustawy poprzednio obowiązującej 
8.7.4. Pojęcie czasu orzekania 
8.7.5. Pojęcie czasu przestępstwa 
8.7.6. Ograniczenia zakresu stosowania ustawy względniejszej –

ustawa czasowa 
8.7.7. Zakres zastosowania zasady lex mitior agit w zależności

od treści zmienianych regulacji prawnych 
8.7.8. Zasada subsydiarnego prymatu stosowania ustawy nowej 
8.7.9. Zasady intertemporalne a zmiana wykładni prawa karnego 

8.8. Zmiana ustawy karnej po wydaniu prawomocnego rozstrzygnięcia
odnoszącego się do odpowiedzialności karnej 

Rozdział . Miejscowy zakres zastosowania ustawy karnej 

9.1. Uwagi wprowadzające 
9.2. Miejsce popełnienia czynu zabronionego 
9.3. Zasady regulujące kwestię zakresu terytorialnego norm

sankcjonujących 
9.3.1. Zasada terytorialności 
9.3.2. Zasada personalna 
9.3.3. Zasada ochronna względna 
9.3.4. Zasada ochronna bezwzględna 
9.3.5. Zasada represji konwencyjnej 

9.4. Konfl ikty jurysdykcji 

Cz iii. Nauka o przestpstwie 

Rozdział . Pojcie przestpstwa 

10.1. Uwagi wprowadzające 
10.2. Klasyczne ujęcie przestępstwa 

10.2.1. Czyn 
10.2.2. Zgodność czynu z typem czynu zabronionego 
10.2.3. Bezprawność 
10.2.4. Wina 

10.3. Neoklasyczne ujęcie przestępstwa 
10.3.1. Czyn 
10.3.2. Zgodność czynu z typem czynu zabronionego – bezprawność 
10.3.3. Wina 

10.4. Finalistyczne ujęcie przestępstwa 
10.4.1. Czyn 

8

spis treści

10.4.2. Zgodność czynu z typem czynu zabronionego 
10.4.3. Bezprawność 
10.4.4. Wina 

10.5. Postfi nalistyczne ujęcia przestępstwa 

Rozdział . Struktura przestpstwa 

11.1. Uwagi wprowadzające 
11.2. Elementy struktury przestępstwa 

11.2.1. Zachowanie się człowieka 
11.2.2. Czyn 

11.2.2.1. Defi nicja 
11.2.2.2. Brak czynu 

11.2.3. Bezprawność czynu 
11.2.3.1. Naruszenie nakazu lub zakazu zawartego w normie

sankcjonowanej 
11.2.3.1.1. Uwagi wprowadzające 
11.2.3.1.2. Brak ataku na dobro prawne 
11.2.3.1.3. Brak naruszenia reguły postępowania z dobrem

prawnym 
11.2.3.2. Brak okoliczności wyłączających bezprawność 

11.2.4. Karalność czynu 
11.2.4.1. Zgodność czynu z opisem typu czynu zabronionego 
11.2.4.2. Brak okoliczności wyłączających karalność 

11.2.5. Karygodność czynu 
11.2.6. Zawinienie czynu 

11.3. Podsumowanie 
11.4. Problem odpowiedzialności podmiotów zbiorowych 

Rozdział . Czyn zabroniony pod grob kary 

12.1. Uwagi wprowadzające 
12.2. Znamiona wskazujące na naruszenie normy sankcjonowanej 
12.3. Znamiona związane z karalnością czynu 

12.3.1. Podział logiczny znamion czynu zabronionego 
12.3.2. Podział strukturalny znamion czynu zabronionego 

12.3.2.1. Uwagi wprowadzające 
12.3.2.2. Znamiona przedmiotowe czynu zabronionego 

12.3.2.2.1. Podmiot czynu zabronionego 
12.3.2.2.2. Czynność sprawcza albo skutek 
12.3.2.2.3. Przypisanie skutku 

12.3.2.2.3.1. Przypisanie skutku w wypadku działania 
12.3.2.2.3.2. Przypisanie skutku w wypadku zaniechania 

12.3.2.2.4. Przedmiot czynności wykonawczej 
12.3.2.2.5. Okoliczności modalne czynu 

12.3.2.3. Znamiona podmiotowe czynu zabronionego 
12.3.2.3.1. Uwagi wprowadzające 
12.3.2.3.2. Czyn zabroniony charakteryzujący się umyślnością 

12.3.2.3.2.1. Uwagi wprowadzające 
12.3.2.3.2.2. Zamiar bezpośredni 
12.3.2.3.2.3. Zamiar wynikowy 
12.3.2.3.2.4. Inne postacie zamiaru 

12.3.2.3.3. Czyn zabroniony charakteryzujący się nieumyślnością 
12.3.2.3.4. Czyny zabronione o złożonej stronie podmiotowej 

9

spis treści

Rozdział . Szczególne formy realizacji znamion
czynu zabronionego 

13.1. Formy stadialne 
13.1.1. Uwagi wprowadzające 
13.1.2. Usiłowanie 

13.1.2.1. Uzasadnienie karalności usiłowania 
13.1.2.2. Usiłowanie udolne (znamiona) 

13.1.2.2.1. Zamiar popełnienia czynu zabronionego 
13.1.2.2.2. Zachowanie bezpośrednio zmierzające do dokonania 
13.1.2.2.3. Brak dokonania czynu zabronionego 

13.1.2.3. Usiłowanie nieudolne 
13.1.2.4. Karalność usiłowania 

13.1.2.4.1. Wymiar kary za usiłowanie 
13.1.2.4.2. Bezkarność usiłowania 
13.1.2.4.3. Usiłowanie kwalifi kowane 

13.1.3. Przygotowanie 
13.1.3.1. Uwagi wprowadzające 
13.1.3.2. Znamiona przygotowania 
13.1.3.3. Karalność przygotowania 

13.2. Współdziałanie w popełnieniu przestępstwa 
13.2.1. Uwagi wprowadzające 
13.2.2. Modele odpowiedzialności za przestępne współdziałanie 
13.2.3. Sprawstwo 

13.2.3.1. Uwagi wprowadzające 
13.2.3.2. Jednosprawstwo (sprawstwo pojedyncze) 
13.2.3.3. Współsprawstwo 
13.2.3.4. Sprawstwo kierownicze 
13.2.3.5. Sprawstwo polecające 
13.2.3.6. Zasady odpowiedzialności za sprawcze formy

współdziałania 
13.2.4. Niesprawcze formy współdziałania 

13.2.4.1. Uwagi wprowadzające 
13.2.4.2. Podżeganie 
13.2.4.3. Pomocnictwo 

13.2.5. Prowokacja 

Rozdział . Jedno – wielo czynów zabronionych.
Zbieg przepisów ustawy 

14.1. Uwagi ogólne 
14.2. Kryteria jedności czynu 
14.3. Wielość zachowań (czynów) – jedno przestępstwo 
14.4. Konstrukcja czynu ciągłego 
14.5. Zbieg przepisów 

Rozdział . Społeczna szkodliwo czynu 

15.1. Uwagi wprowadzające 
15.2. Aspekt abstrakcyjny społecznej szkodliwości czynu 
15.3. Aspekt indywidualno-konkretny (karygodność czynu) 
15.4. Okoliczności rzutujące na stopień społecznej szkodliwości 

10

spis treści

Rozdział . Wina 

16.1. Uwagi wprowadzające 
16.2. Teorie winy 

16.2.1. Psychologiczna teoria winy 
16.2.2. Normatywna teoria winy 

16.3. Normatywne podstawy zasady winy jako warunku
odpowiedzialności karnej 

16.4. Istota winy 
16.4.1. Uwagi wprowadzające 
16.4.2. Procesowe i materialnoprawne znaczenie terminu „wina” 
16.4.3. Wina prawna i wina moralna 

16.5. Przesłanki zawinienia 
16.5.1. Uwagi wprowadzające 
16.5.2. Przesłanki pozytywne warunkujące przypisanie winy 

16.5.2.1. Dojrzałość – osiągnięcie wieku warunkującego
przypisanie winy 

16.5.2.2. Obiektywna rozpoznawalność znaczenia czynu 

Rozdział . Okolicznoci wyłczajce przestpno czynu 

17.1. Uwagi wprowadzające 
17.2. Okoliczności wyłączające bezprawność czynu 

17.2.1. Uwagi wprowadzające 
17.2.2. Usprawiedliwienie naruszenia dobra prawnego 
17.2.3. Problem określoności kontratypów 
17.2.4. Poszczególne kontratypy 

17.2.4.1. Obrona konieczna 
17.2.4.1.1. Uwagi wprowadzające 
17.2.4.1.2. Znamiona obrony koniecznej 
17.2.4.1.3. Przekroczenie granic obrony koniecznej 

17.2.4.2. Stan wyższej konieczności 
17.2.4.2.1. Uwagi wprowadzające 
17.2.4.2.2. Znamiona stanu wyższej konieczności 
17.2.4.2.3. Przekroczenie granic stanu wyższej konieczności 

17.2.4.3. Kolizja obowiązków 
17.2.4.4. Dozwolone ryzyko nowatorstwa 

17.2.4.4.1. Uwagi wprowadzające 
17.2.4.4.2. Znamiona dozwolonego ryzyka nowatorstwa 

17.2.4.5. Działanie w granicach uprawnień i obowiązków służbowych 
17.3. Brak karalności czynu 
17.4. Okoliczności wyłączające przypisanie winy (negatywne przesłanki

zawinienia) 
17.4.1. Uwagi wprowadzające 
17.4.2. Usprawiedliwiony błąd co do faktycznego lub prawnego

znaczenia czynu 
17.4.2.1. Uwagi wprowadzające 
17.4.2.2. Usprawiedliwiony błąd co do okoliczności stanowiącej

znamię typu czynu zabronionego (error facti) 
17.4.2.3. Usprawiedliwiony błąd co do oceny prawnej czynu 
17.4.2.4. Usprawiedliwiony błąd co do okoliczności wyłączającej

bezprawność lub winę 
17.4.3. Niepoczytalność 
17.4.4. Anormalna sytuacja motywacyjna 

17.4.4.1. Uwagi wprowadzające 

11

spis treści

17.4.4.2. Działanie na rozkaz 
17.4.4.3. Działanie pod wpływem strachu, wzburzenia lub obawy

przed odpowiedzialnością karną 
17.4.4.4. Działanie w warunkach stanu wyższej konieczności

i kolizji obowiązków 
17.4.5. Okoliczności umniejszające stopień zawinienia 
17.4.6. Zasada koincydencji czasowej i zawinienie na przedpolu

czynu zabronionego 

Cz iv. Nauka o karze 

Rozdział . Pojcie i racjonalizacja kary 

18.1. Pojęcie kary 
18.2. Racjonalizacja kary 

18.2.1. Uwagi wprowadzające 
18.2.2. Cele kary 
18.2.3. Teorie kary 

18.2.3.1. Uwagi wprowadzające 
18.2.3.2. Teorie retrybutywne 
18.2.3.3. Teorie prewencyjne 

Rozdział . Rodzaje kar 

19.1. Uwagi wprowadzające 
19.2. Kary nieizolacyjne 

19.2.1. Grzywna 
19.2.2. Kara ograniczenia wolności 

19.3. Kary izolacyjne 
19.3.1. Kara pozbawienia wolności 
19.3.2. Kara 25 lat pozbawienia wolności 
19.3.3. Kara dożywotniego pozbawienia wolności 

Rozdział . Środki karne 

20.1. Uwagi wprowadzające 
20.2. Pozbawienie praw publicznych 
20.3. Zakaz zajmowania określonego stanowiska, wykonywania

określonego zawodu lub prowadzenia określonej działalności
gospodarczej 

20.4. Zakaz zajmowania stanowisk, wykonywania zawodów
albo działalności, związanych z wychowaniem, edukacją,
leczeniem małoletnich lub z opieką nad nimi 

20.5. Obowiązek powstrzymywania się od przebywania w określonych
środowiskach lub miejscach, zakaz kontaktowania się z określonymi
osobami, zakaz zbliżania się do określonych osób, zakaz opuszczania
określonego miejsca pobytu bez zgody sądu lub nakaz opuszczenia
lokalu zajmowanego wspólnie z pokrzywdzonym 

20.6. Zakaz wstępu na imprezę masową 
20.7. Zakaz wstępu do ośrodków gier i uczestnictwa

w grach hazardowych 
20.8. Zakaz prowadzenia pojazdów 
20.9. Przepadek 
20.10. Obowiązek naprawienia szkody lub zadośćuczynienie

za doznaną krzywdę 

12

spis treści

20.11. Nawiązka 
20.12. Świadczenie pieniężne 
20.13. Podanie wyroku do publicznej wiadomości 

Rozdział . Środki zwizane z poddaniem sprawcy próbie 

21.1. Uwagi wprowadzające 
21.2. Warunkowe umorzenie postępowania 

21.2.1. Uwagi wprowadzające 
21.2.2. Przesłanki stosowania warunkowego umorzenia 
21.2.3. Konsekwencje prawne warunkowego umorzenia postępowania 

21.3. Warunkowe zawieszenie wykonania kary 
21.3.1. Uwagi wprowadzające 
21.3.2. Przesłanki stosowania warunkowego zawieszenia wykonania kary 
21.3.3. Konsekwencje prawne warunkowego zawieszenia

wykonania kary 
21.4. Warunkowe zwolnienie z odbycia reszty kary pozbawienia wolności 

21.4.1. Uwagi wprowadzające 
21.4.2. Przesłanki stosowania warunkowego zwolnienia 
21.4.3. Konsekwencje prawne warunkowego przedterminowego

zwolnienia 

Rozdział . Zasady i dyrektywy sdowego wymiaru kary 

22.1. Uwagi wprowadzające 
22.2. Zasady wymiaru kary 

22.2.1. Konstytucyjne zasady wymiaru kary 
22.2.2. Kodeksowe zasady wymiaru kary 

22.2.2.1. Zasada swobodnego uznania sądu w granicach ustawy
co do rodzaju i rozmiaru sankcji karnej 

22.2.2.2. Zasada oznaczoności orzekanych kar i środków karnych
oraz względnej oznaczoności środków zabezpieczających 

22.2.2.3. Zakaz wymierzania sankcji karnej przekraczającej stopniem
swojej dolegliwości przypisany sprawcy przestępstwa stopień
winy (zasada winy) 

22.2.2.4. Zasada indywidualizacji oraz osobistego charakteru
sankcji karnej 

22.2.2.5. Zakaz orzekania niewykonalnej grzywny oraz kary
ograniczenia wolności 

22.2.2.6. Zasada zaliczania aresztu tymczasowego i faktycznego
pozbawienia wolności na poczet orzeczonej kary 

22.3. Dyrektywy wymiaru kary 
22.3.1. Ogólne dyrektywy wymiaru kary 

22.3.1.1. Dyrektywa prewencji indywidualnej 
22.3.1.2. Dyrektywa prewencji ogólnej 
22.3.1.3. Dyrektywa zadośćuczynienia pokrzywdzonemu 
22.3.1.4. Dyrektywa uwzględniania stopnia społecznej

szkodliwości czynu 
22.3.2. Szczególne dyrektywy wymiaru kary 
22.3.3. Kwestia prymatu dyrektyw sądowego wymiaru kary 

Rozdział . Instytucje sdowego wymiaru kary 

23.1. Uwagi wprowadzające 
23.2. Nadzwyczajne obostrzenie wymiaru kary 

13

spis treści

23.2.1. Uwagi wprowadzające 
23.2.2. Ponowne popełnienie przestępstwa (recydywa) 

23.2.2.1. Pojęcie recydywy 
23.2.2.2 Recydywa ogólna 
23.2.2.3. Recydywa szczególna 

23.2.2.3.1. Recydywa szczególna podstawowa 
23.2.2.3.2. Recydywa szczególna wielokrotna 

23.2.3. Uczynienie z popełniania przestępstw stałego źródła dochodu 
23.2.4. Popełnienie przestępstwa w zorganizowanej grupie

lub związku mających na celu popełnienie przestępstwa 
23.2.5. Popełnienie przestępstwa o charakterze terrorystycznym 
23.2.6. Popełnienie występku o charakterze

chuligańskim 
23.2.7. Popełnienie przestępstwa komunikacyjnego w stanie

nietrzeźwości, pod wpływem środka odurzającego lub zbiegnięcie
z miejsca zdarzenia (art. 178) 

23.2.8. Pozostałe okoliczności nadzwyczajnego obostrzenia kary 
23.3. Nadzwyczajne złagodzenie wymiaru kary 
23.4. Orzeczenie kary nieizolacyjnej w miejsce kary pozbawienia

wolności przewidzianej w ramach ustawowego zagrożenia 
23.5. Odstąpienie od wymiaru kary 
23.6. Zbieg podstaw stosowania instytucji sądowego wymiaru kary 

Rozdział . Środki zabezpieczajce 

24.1. Uwagi wprowadzające 
24.2. Środki zabezpieczające terapeutyczne o charakterze izolacyjnym 

24.2.1. Umieszczenie w zakładzie psychiatrycznym osoby,
która popełniła czyn zabroniony w stanie
niepoczytalności (art. 94) 

24.2.2. Umieszczenie w zakładzie zamkniętym osoby, która
popełniła przestępstwo w związku z zakłóceniem czynności
psychicznych o podłożu seksualnym, nieprowadzącym
do wyłączenia poczytalności (art. 95a) 

24.2.3. Umieszczenie w zamkniętym zakładzie leczenia
odwykowego sprawcy, który popełnił przestępstwo
w związku z uzależnieniem od alkoholu lub innego środka
odurzającego 

24.2.4. Umieszczenie sprawcy w zakładzie karnym, w którym
stosuje się szczególne środki lecznicze lub rehabilitacyjne 

24.3. Środki zabezpieczające terapeutyczne o charakterze
nieizolacyjnym 

24.4. Środki zabezpieczające o charakterze administracyjnym 

Rozdział . Wielo przestpstw 

25.1. Zbieg przestępstw 
25.1.1. Rodzaje zbiegu przestępstw 
25.1.2. Pomijalny (niewłaściwy) zbieg przestępstw 

25.2. Realny zbieg przestępstw. Kara łączna 
25.2.1. Uwagi wprowadzające 
25.2.2. Zasady wymiaru kary łącznej 

25.2.2.1. Zasady ogólne 
25.2.2.2. Kara łączna grzywny 
25.2.2.3. Kara łączna ograniczenia wolności 

spis treści

25.2.2.4. Kara łączna pozbawienia wolności 
25.2.2.5. Kara łączna z karami najsurowszymi 
25.2.2.6. Łączenie kar z warunkowym zawieszeniem ich wykonania 
25.2.2.7. Łączenie środków karnych i środków zabezpieczających 

25.3. Ciąg przestępstw 

Rozdział . Ustanie karalnoci 

26.1. Przedawnienie 
26.1.1. Uwagi wprowadzające 
26.1.2. Przedawnienie karalności 
26.1.3. Przedawnienie wykonania kary 

26.2. Zatarcie skazania 

Bibliografia 

Indeks rzeczowy 

CZĘŚĆ I
WIADOMOŚCI

WSTĘPNE

21

ROZDZIAŁ 1
POJĘCIE PRAWA KARNEGO

1.1. społeczne normy postpowania

Życie każdego człowieka jest związane z funkcjonowaniem w społeczeństwie.

Człowiek nie może egzystować samotnie. Pozostaje zawsze w relacjach z in-

nymi ludźmi. Te relacje wymagają akceptacji norm, czyli wzorców po-

stępowania zapewniających bezpieczne współżycie poszczególnych

członków społeczności. Cywilizacja polega na wypracowaniu takich

norm i stworzeniu systemów kontrolnych zapewniających ich prze-

strzeganie. Polega także na reagowaniu w wypadkach naruszenia re-

guł postępowania. W zorganizowanym społeczeństwie funkcjonuje wiele

systemów kontroli postępowania. Najważniejszą funkcję spełniają normy

moralne pozwalające na odróżnienie dobra od zła. Umiejętność takiego roz-

różnienia wymaga przyswojenia sobie systemu wartości. Dzieje się to w pro-

cesie socjalizacji każdej osoby. Czynnikiem skłaniającym do przestrzegania

norm postępowania akceptowanych przez społeczność jest przede wszyst-

kim poczucie własnej godności człowieka – przyrodzonej i niezbywalnej. Czło-

wiek świadomy swojej godności będzie się starał postępować przyzwoicie,

a więc przestrzegać norm obowiązujących w relacjach międzyludzkich. Bę-

dzie dążył do potwierdzenia swojej ludzkiej godności przez innych członków

społeczności. Stąd tak ważnym czynnikiem zabezpieczającym przestrzega-

nie norm postępowania jest opinia środowiska. Najczęściej społeczny system

kontroli, a także związane z poczuciem godności własne sumienie wystar-

czają do tego, by człowiek zachowywał się przyzwoicie, przestrzegając norm

współżycia społecznego. W wielu wypadkach jednak, szczególnie gdy po-

czucie własnej godności jest zbyt słabe, gdy człowiek przebywa w środowi-

sku, które także nie akceptuje ogólnie przyjętych norm postępowania, ko-

nieczne jest reagowanie w sytuacji naruszenia przez niego normy postępowania.

Reakcje te mogą się sprowadzać do stosowania środków o charakterze edu-

kacyjnym, wzmacniającym świadomość potrzeby przestrzegania norm

uwarunkowania

cywilizacyjne

i kulturowe

22

cz. I wiadomości wstępne

 współżycia społecznego. Taki charakter będzie miało zwrócenie uwagi przez

policjanta osobie, która przeszła przez jezdnię w miejscu niedozwolonym.

W sytuacji poważniejszych naruszeń konieczna jest adekwatna reakcja, bę-

dąca w stanie wymusić przestrzeganie norm postępowania. Przy niebez-

piecznym przekroczeniu przez kierowcę prędkości policjant powinien nało-

żyć mandat stanowiący dolegliwość ekonomiczną dla osoby ukaranej.

1.2. definicja prawa karnego

Stosowanie przez władzę przymusu wobec jednostki poddanej tej władzy

może przybrać różną postać. Państwo może użyć środków prawnych zmu-

szających obywatela do wykonania obowiązków wobec państwa lub

innego obywatela za pomocą np. egzekucji w postępowaniu admi-

nistracyjnym lub w postępowaniu cywilnym. Egzekucja ma dopro-

wadzić do przywrócenia stanu zgodnego z porządkiem prawnym.

Ochrona obowiązującego porządku prawnego wymaga też reakcji mają-

cych powstrzymać adresatów norm prawnych przed podejmowaniem za-

chowań naruszających nakazy lub zakazy zawarte w tych normach. Normy

prawne mają motywować adresatów norm do podejmowania zachowań zgod-

nych z normą. Motywacja ta jest silniejsza, jeżeli w wypadku niepodpo-

rządkowania się normie jej adresata spotka dolegliwość. Państwo wobec

osób lub innych podmiotów naruszających prawo stosuje system

represji. Stosowanie represji jest zawsze wkroczeniem w podstawowe

wolności i prawa podmiotów poddawanych represji. W państwie pra-

worządnym, w którym władza państwowa może działać tylko na podsta-

wie prawa i w jego granicach (art. 7 Konstytucji RP), warunki stosowania

prawa represyjnego muszą być ściśle określone i zgodne z zasadami kon-

stytucyjnymi chroniącymi wolności i prawa człowieka i obywatela.

Najbardziej drastyczne represje, jakimi dysponuje zorganizowane

w państwo społeczeństwo, są zawarte w prawie karnym. Ta dziedzina

prawa przewidzianą w niej reakcją na naruszenie normy postępowania

znacznie intensywniej wkracza w sferę wolności i praw człowieka w po-

równaniu z innymi środkami, którymi dysponuje państwo.

Prawo karne defi niujemy jako dziedzinę prawa stanowionego

przez powołaną do tego władzę państwową, która określa, jakie zacho-

wania naruszające normy postępowania zostają uznane za czyny ka-

ralne, jakie są zasady pociągania sprawców takich czynów do odpowiedzial-

ności karnej i jakie kary lub inne środki mają być stosowane wobec sprawców

czynów karalnych.

stosowanie przymusu

wobec jednostki

system represji

defi nicja

23

rozdz. 1pojęcie prawa karnego

Z powyższej defi nicji wynika, że prawo karne, jako dziedzina prawa sta-

nowionego przez odpowiednią władzę, musi mieć legitymację w zasadach

i regułach konstytucyjnych. Szczególnie tak uzasadniona legityma-

cja jest ważna dla tej dziedziny prawa, gdyż wkracza ona swoimi

reakcjami w sferę konstytucyjnie chronionych wolności i praw jed-

nostki, ograniczając je w zasadniczy sposób. Konieczne jest więc

upoważnienie konstytucyjne dla takiej ingerencji. Jego brak powinien

prowadzić do dyskwalifi kacji normy prawnej przez odpowiedni organ

kontroli zgodności uchwalanych norm z Konstytucją (w Polsce – Trybu-

nał Konstytucyjny).

Nie zalicza się do prawa karnego tych systemów normatywnych, które

przewidują sankcje, które nie są ustanawiane przez konstytucyjnie okre-

ślone, uprawnione do stanowienia prawa organy państwa. Nie zaliczamy

więc do prawa karnego norm stanowionych przez różnego rodzaju orga-

nizacje, mające przeciwdziałać naruszeniu reguł postępowania wymaga-

nych w danej organizacji (statuty, regulaminy).

Prawo karne, określając katalog zachowań zabronionych pod groźbą

kary, musi mieć na uwadze uwarunkowania cywilizacyjne i kulturowe, o któ-

rych była mowa wyżej (zob. rozdz. 1.1), a w szczególności musi wy-

chodzić z przyjętego w społeczeństwie systemu aksjologicznego, na

podstawie którego da się określić, jakie zachowania są dla poszcze-

gólnych osób, społeczeństwa czy dla państwa, jako zorganizowanej

formy współżycia społecznego, szkodliwe. Nie można pominąć przy po-

dejmowaniu decyzji o umieszczeniu w katalogu zachowań zabronionych

pod groźbą kary wiedzy i doświadczenia na temat skuteczności stosowa-

nia przymusu zawartego w karze w zwalczaniu zachowań określonej ka-

tegorii. Są kategorie zachowań, które niewątpliwie wykraczają poza akcep-

towane normy postępowania, ale do zwalczania których środki, jakimi

dysponuje prawo karne, nie są właściwe. Jako przykład można podać

np. nadużywanie alkoholu czy prostytucję.

Również określając zasady odpowiedzialności karnej, prawo karne musi

się liczyć z podstawami cywilizacyjnymi i kulturowymi danego społeczeń-

stwa. Można to jednoznacznie wykazać np. przy określeniu granicy

wieku, od której przekroczenia rozpoczyna się odpowiedzialność

karna danej osoby. Polski ustawodawca zdecydował się, że 17. rok

życia będzie granicą takiej odpowiedzialności, ale dopuścił w pew-

nych określonych wypadkach obniżenie tej granicy do 15 lat. W innych

krajach granica ta jest inaczej określana. Szczególnie dzisiaj na terenie

państw Unii Europejskiej różnice takie mogą powodować problemy prak-

tyczne, w szczególności w razie przekazywania obywatela polskiego,

legitymacja

w zasadach i regułach

konstytucyjnych

określanie katalogu

zachowań zabronionych

określanie zasad

odpowiedzialności karnej

24

cz. I wiadomości wstępne

 nieletniego według prawa polskiego, innemu państwu Unii, w którym

osoba ta popełniła przestępstwo. Również opierając się na podstawach

naszej cywilizacji i standardów kulturowych, przyjmujemy brak odpowie-

dzialności karnej osób psychicznie chorych lub niedorozwiniętych. Zakła-

damy, generalnie rzecz biorąc, konieczność pewnego poziomu świadomości

społecznego znaczenia czynu i możliwości kierowania swym postępowaniem

dla ustalenia podstawy dla odpowiedzialności karnej.

Przykład: Ustalenie przez biegłych psychiatrów badających sprawcę za-

bójstwa, że cierpi on od lat na schizofrenię i w czasie czynu nie

mógł rozpoznać znaczenia swojego czynu, gdyż osoba przez niego

zaatakowana jawiła mu się jako zagrażający jego życiu potwór

z kosmosu, prowadzi – w razie podzielenia tej opinii przez organ

wymiaru sprawiedliwości – do umorzenia postępowania karnego

i zastosowania wobec sprawcy zabójstwa leczniczych środków za-

bezpieczających.

Na tych samych podstawach twierdzimy również, że stopień ograni-

czenia świadomości znaczenia czynu lub możliwości kierowania swym

postępowaniem nie będzie wpływał na odpowiedzialność karną, jeżeli te

właściwości sprawcy zostały wywołane wprawieniem się w stan nietrzeź-

wości lub odurzenia środkami psychotropowymi (art. 31 § 3 k.k.).

Przykład: Sprawca wypadku drogowego, u którego stwierdzono 3 pro-

mile alkoholu we krwi, nie będzie mógł się skutecznie bronić na

tej podstawie, że w czasie czynu nie był w stanie zapanować nad

prowadzonym pojazdem.

Niewątpliwie także bardzo silne uzależnienie od podstaw cywilizacyj-

nych i kulturowych występuje przy określeniu w prawie karnym kar i innych

środków reakcji na popełnienie czynu zabronionego pod groźbą kary.

Znakomitą tego ilustracją jest spór o karę śmierci. Współczesny po-

ziom cywilizacji europejskiej nie pozwala na stosowanie tej kary. Nie

chodzi jednak tylko o karę śmierci. Społeczność międzynarodowa

w wielu konwencjach międzynarodowych zgodnie zakazuje stosowania tor-

tur lub nieludzkiego traktowania albo karania (zob. np. Konwencja w spra-

wie zakazu stosowania tortur oraz innego okrutnego, nieludzkiego lub po-

niżającego traktowania albo karania, podpisana w Nowym Jorku dnia 10

grudnia 1984 r., Dz. U. z 1989 r. Nr 63, poz. 378 – zał.). Polska Konstytucja

w art. 40 zakazuje stosowania jakichkolwiek kar cielesnych.

określanie kar

i innych środków

25

rozdz. 1pojęcie prawa karnego

Można ogólnie stwierdzić, że granice przysługującego państwu prawa

karania, zarówno co do zakresu katalogu czynów zabronionych pod groźbą

kary, jak i co do rodzaju stosowanych kar i ich surowości, wyznaczają

gwarantowane Konstytucją wolności i prawa człowieka, wynikające

z jego przyrodzonej i niezbywalnej godności. Te wolności i prawa są

także gwarantowane normami prawa międzynarodowego i euro-

pejskiego. Te ostatnie ograniczają władzę państwową, Konstytucja ograni-

cza władzę ustawodawczą.

Pojęcie „prawo karne” jest do pewnego stopnia nieścisłe. Ta dziedzina

prawa nie zawiera tylko norm, na podstawie których sprawcom czynów

zabronionych pod groźbą kary są wymierzane kary lub środki karne.

Normy prawa karnego regulują też stosowanie innych środków, niemają-

cych charakteru kary (np. środki zabezpieczające, środki stosowane wo-

bec nieletnich).

1.3. miejsce prawa karnego w systemie prawa

Prawo karne jest jedną z dziedzin składających się, obok np. prawa cywil-

nego, administracyjnego czy fi nansowego, na porządek prawny danego

państwa. Jest to jednak dziedzina szczególna, i to nie tylko ze względu na

stosowane środki reakcji prawnej, ale z uwagi na funkcję, jaką speł-

nia w stosunku do pozostałych dziedzin prawa. Prawo karne ma

charakter subsydiarny, pomocniczy w stosunku do pozostałych dyscy-

plin należących do porządku prawnego. Podczas gdy np. prawo cy-

wilne ma za zadanie organizowanie stosunków majątkowych między róż-

nymi podmiotami, to prawo karne ma za zadanie ochronę uregulowanych

w powyższym prawie norm postępowania, oczywiście tylko w takim za-

kresie, w jakim nie wystarczą środki przymusu, którymi ono dysponuje.

W stosunku do zachowań doprowadzających do spowodowania szkody

w majątku drugiej osoby wystarczy najczęściej przewidziany w prawie cy-

wilnym obowiązek naprawienia szkody. Jeżeli jednak szkoda jest wywołana

np. kradzieżą, czyli zaborem cudzej rzeczy celem przywłaszczenia, to je-

dynie obowiązek zwrotu skradzionej rzeczy nie byłby wystarczającym mo-

tywem powstrzymującym potencjalnego złodzieja przed dokonaniem za-

machu na cudzą rzecz. W takim wypadku konieczne są normy zawierające

zagrożenie wobec potencjalnego sprawcy, powstrzymujące go od narusze-

nia normy.

To, co powiedziano, nie oznacza, że w przepisach prawa karnego nie są

zakodowane normy zakazujące określonych zachowań, których to zakazów

granice prawa karania

przez państwo

subsydiarny charakter

prawa karnego

26

cz. I wiadomości wstępne

daremnie szukałoby się w innych dziedzinach prawa. Jeżeli w prawie kar-

nym (art. 202 § 1 k.k.) przewiduje się odpowiedzialność karną dla tego,

„kto prezentuje treści pornografi czne w taki sposób, że może to narzucić

ich odbiór osobie, która sobie tego nie życzy”, to z przepisu tego wynika

norma zakazująca prezentacji treści pornografi cznych w określony sposób.

Norma ta, na równi z normami prawnymi należącymi do innych dziedzin

prawa, wyznacza obszar zachowań zakazanych przez ustawodawcę. Po-

dobnie jedynie z przepisów prawa karnego wynika zakaz już samego usi-

łowania popełnienia czynów zabronionych pod groźbą kary (zob. art. 13

§ 1 i 2 k.k.1).

Z subsydiarnego charakteru prawa karnego wynika ważna zasada: je-

żeli jakieś zachowanie, w świetle właściwych dla danej dziedziny życia spo-

łecznego norm prawnych, nie jest uznane za sprzeczne z tymi normami, to

nie może być ono uznane za zabronione pod groźbą kary przez prawo karne.

Ten problem zostanie omówiony szerzej w kontekście analizy norm praw-

nych na gruncie prawa karnego.

Przykład: Jeżeli ustawa z dnia 5 sierpnia 2010 r. o ochronie informacji

niejawnych (Dz. U. Nr 182, poz. 1228) w art. 1 ust. 2 nie uznaje

dziennikarza za zobowiązanego do ochrony tajemnicy państwo-

wej, to kodeks karny nie może uznawać ujawnienia takiej tajem-

nicy przez dziennikarza za czyn zabroniony pod groźbą kary.

 Artykuł 265 § 1 k.k.2 musi być interpretowany zgodnie z tą zasadą.

1 Art. 13. § 1. Odpowiada za usiłowanie, kto w zamiarze popełnienia czynu zabro-

nionego swoim zachowaniem bezpośrednio zmierza do jego dokonania, które jednak

nie następuje.

§ 2. Usiłowanie zachodzi także wtedy, gdy sprawca nie uświadamia sobie, że do-

konanie jest niemożliwe ze względu na brak przedmiotu nadającego się do popełnienia

na nim czynu zabronionego lub ze względu na użycie środka nie nadającego się do po-

pełnienia czynu zabronionego.
2 Art. 265. § 1. Kto ujawnia lub wbrew przepisom ustawy wykorzystuje informacje

niejawne o klauzuli „tajne” lub „ściśle tajne”, podlega karze pozbawienia wolności od

3 miesięcy do lat 5.

27

rozdz. 1pojęcie prawa karnego

1.4. podstawowe pojcia zwizane z prawem
karnym

Dla lepszego zrozumienia toku wywodu konieczne jest w tym miejscu, bez

wchodzenia w szczegółowe zagadnienia, wyjaśnienie podstawowych pojęć

używanych na gruncie prawa karnego.

1.4.1. czyn zabroniony

W art. 115 § 1 k.k. jest zawarta defi nicja pojęcia „czyn zabroniony”.

Ustawa stanowi, że czynem zabronionym jest zachowanie o znamio-

nach określonych w ustawie karnej. Zatem aby stwierdzić, czy dane

zachowanie człowieka stanowi czyn zabroniony, należy porównać ce-

chy tego zachowania z zawartym w ustawie karnej opisem typu (wzorca)

czynu zabronionego. Jeżeli w stanie faktycznym wystąpiły wszystkie ele-

menty opisu składającego się na ujęty w ustawie wzorzec, to mamy do czy-

nienia z czynem zabronionym.

Pojęcie „czyn zabroniony” jest używane w dwojakim znaczeniu. Raz

jako określenie samego wzorca karalnego naruszenia zakazu lub nakazu

zawartego w normie sankcjonowanej (zob. niżej), drugi raz jako określe-

nie samego zachowania wypełniającego ten wzorzec.

Należy wyróżnić także dwie kategorie czynów zabronionych. Do

pierwszej zaliczamy zbrodnie i występki, do drugiej – wykroczenia. Po-

dział na te dwie kategorie ma charakter czysto formalny i jest oparty

na rodzaju ustawowego zagrożenia karą. Zbrodnie są czynami za-

bronionymi zagrożonymi karą pozbawienia wolności na czas nie krót-

szy niż 3 lata albo karą surowszą, występki natomiast są zagrożone

grzywną powyżej 30 stawek dziennych, karą ograniczenia wolności

albo karą pozbawienia wolności przekraczającą miesiąc. Jeżeli zagro-

żenie karą nie sięga wysokości określonej dla występku, to mamy

do czynienia z wykroczeniem.

Przykład: Jeżeli w art. 278 § 1 k.k. czyn polegający na zabraniu w celu

przywłaszczenia cudzej rzeczy ruchomej (kradzież) jest zagrożony

karą pozbawienia wolności od 3 miesięcy do lat 5, to mamy do

czynienia z występkiem.

Dla podziału na zbrodnie i występki nie jest ważne, czy wymierzona

kara może przekraczać 3 lata. Ważne jest to, czy wymierzona kara może

defi nicja

kategorie czynów

zabronionych

zbrodnie i występki

wykroczenia

28

cz. I wiadomości wstępne

być niższa niż 3 lata. W podanym przykładzie kara pozbawienia wolności

może być wymierzona poniżej 3 lat, co przesądza, że mamy do czynienia

z występkiem.

Na zakwalifi kowanie danego czynu zabronionego do kategorii zbrodni

i występków ma znaczenie jedynie zagrożenie określone w części szcze-

gólnej ustawy karnej. Nie wpływa na tę kwalifi kacje tzw. nadzwyczajny

wymiar kary.

Przykład: Sprawca rozboju kwalifi kowanego (art. 280 § 2 k.k.) podlega

karze pozbawienia wolności na czas nie krótszy niż 3 lata. Ten

czyn zabroniony jest więc zbrodnią. Nie zmieni tej oceny fakt, że

ze względu na ograniczoną w znacznym stopniu poczytalność

sprawcy (art. 31 § 2 k.k.) sąd będzie mógł zastosować nadzwy-

czajne złagodzenie kary i wymierzyć, zgodnie z art. 60 § 6 pkt 2,

karę nie niższą niż rok i nie wyższą niż 2 lata i 11 miesięcy pozba-

wienia wolności (a więc karę typową dla występków).

Wykroczenia są zaliczane do czynów zabronionych pod groźbą kary,

ale zostały wydzielone z prawa karnego w ścisłym znaczeniu i są określone

w kodeksie wykroczeń i wielu różnych ustawach dodatkowych.

1.4.2. przestpstwo

Pojęcie „przestępstwo” należy do podstawowych dla prawa kar-

nego. Przestępstwem jest czyn bezprawny zabroniony pod groźbą

kary (zbrodnia lub występek), którego sprawcy można postawić za-

rzut, że mógł się zachować zgodnie z nakazem lub zakazem zawartym w nor-

mie prawnej (sankcjonowanej). Czyli inaczej mówiąc, przestępstwem jest

zawiniony czyn zabroniony należący do kategorii zbrodni lub występków.

Jak już była wyżej mowa, odróżnienie przestępstwa od wykroczenia

ma charakter formalny, tzn. jest zależne zasadniczo od wysokości ustawo-

wego zagrożenia. Przy określeniu przestępstwa rolę odgrywa rów-

nież czynnik materialny. Przestępstwem jest czyn zabroniony i zawi-

niony, którego stopień społecznej szkodliwości jest większy od

znikomego (zob. art. 1 § 2 k.k.). Na gruncie prawa karnego mówimy

więc o formalno-materialnym określeniu przestępstwa.

Ustawodawca obok przestępstw w podanym wyżej znaczeniu wyróż-

nia także przestępstwa skarbowe. Jest sporne, czy pojęcie „przestępstwo”

obejmuje także pojęcie „przestępstwo skarbowe”. Jest to jednak

problem, który w tym miejscu nie może być rozstrzygany.

defi nicja

formalno-materialne

określenie przestępstwa

przestępstwa skarbowe

29

rozdz. 1pojęcie prawa karnego

1.4.3. wykroczenie

Czyn zabroniony, który – z uwagi na wysokość ustawowego zagrożenia –

nie stanowi przestępstwa (zbrodni albo występku), jest wykroczeniem. Wy-

kroczenie ma wiele cech wspólnych z przestępstwem. Jest to czyn

zabroniony pod groźbą kary i zawiniony. Różnica sprowadza się do

wysokości ustawowego zagrożenia. Zgodnie z art. 1 k.w. wykrocze-

nia są zagrożone karami aresztu, ograniczenia wolności, grzywny do

5000 zł lub nagany. Podobnie jak w wypadku przestępstw, także wykrocze-

nie jest określone od strony formalnej i materialnej. Wykroczeniem jest

czyn społecznie szkodliwy. Biorąc pod uwagę sam abstrakcyjny ustawowy

typ wykroczenia, jego stopień społecznej szkodliwości jest niższy od ty-

pów stanowiących występek. W konkretnych wypadkach może być ina-

czej, tzn. wykroczenie może okazać się społecznie szkodliwe w wyższym

stopniu niż konkretny czyn realizujący znamiona występku.

Niewątpliwie wiele wykroczeń to czyny, które polegają na niepodpo-

rządkowaniu się nakazom administracyjnym. Dlatego dawniej nazywano

prawo o wykroczeniach prawem karno-administracyjnym. Dzisiaj to wy-

różnienie nie jest w pełni uzasadnione. Można wskazać wiele wykroczeń,

które od występków różni jedynie przejawiający się w stopniu społecznej

szkodliwości ciężar popełnionego czynu. Przykładem tego jest kradzież

rzeczy, której wartość nie przekracza 250 zł (art. 119 k.w.). Określenie

„prawo karno-administracyjne” (lub częściej administracyjno-karne) rezer-

wujemy dzisiaj raczej dla systemu stosowania represji wobec podmiotów

przeważnie zbiorowych, ale także wobec osób indywidualnych, za niepod-

porządkowanie się przepisom o charakterze administracyjnym.

Do reformy postępowania w sprawach o wykroczenia w 2001 r. właś-

ciwe do wymierzania kar za wykroczenia były kolegia do spraw wykroczeń,

działające przy organach samorządu terytorialnego. Dlatego był uzasad-

niony podział prawa karnego na prawo karne sądowe i prawo karne po-

zasądowe. Obecnie w sprawach o wykroczenia orzekają sądy i podział ten

nie ma podstaw merytorycznych.

1.4.4. administracyjne kary pienine

W systemie prawnym za niepodporządkowanie się określonym normom

o charakterze administracyjnym przewidziano stosowanie represji, i to

o wysokim stopniu dolegliwości majątkowej. Często stosowanie tych sank-

cji nie jest uwarunkowane przypisaniem winy, ale ze względu na ingerencję

w sferę przede wszystkim praw majątkowych represjonowanych podmiotów

wykroczenie

a przestępstwo

30

cz. I wiadomości wstępne

należy odnosić do tego rodzaju regulacji zasady konstytucyjne, które mają

zastosowanie w prawie karnym, a w szczególności zasadę proporcjonal-

ności (art. 31 ust. 3 Konstytucji RP3) i zasadę praworządności (art. 7 Kon-

stytucji RP4). Mieszczą się one w szeroko rozumianym prawie represyj-

nym i niekiedy bywa do nich stosowane określenie „odpowiedzialność

administracyjno-karna”. Najczęściej bowiem sankcje te są orzekane przez

organy administracyjne.

Przykład: 1) Zgodnie z art. 298 ustawy z dnia 27 kwietnia 2001 r. – Prawo

ochrony środowiska (tekst jedn.: Dz. U. z 2008 r. Nr 25, poz. 150

z późn. zm.) wojewódzki inspektor ochrony środowiska może nało-

żyć administracyjne kary pieniężne na podmioty naruszające okre-

ślone w ustawie normy postępowania w zakresie ochrony środowiska.

2) Ustawa z dnia 16 lutego 2007 r. o ochronie konkurencji i konsu-

mentów (Dz. U. Nr 50, poz. 331 z późn. zm.) upoważnia w art. 106

Prezesa Urzędu Ochrony Konkurencji i Konsumentów do nałoże-

nia na przedsiębiorcę kary pieniężnej w wysokości nie większej niż

10% przychodu osiągniętego w roku rozliczeniowym poprzedzają-

cym rok, w którym następuje ukaranie za naruszenie określonych

w przepisie obowiązków wynikających z ustawy. Naruszenie tych

obowiązków może nastąpić także nieumyślnie.

3) W art. 107 tej samej ustawy Prezes Urzędu Ochrony Konkuren-

cji i Konsumentów zostaje upoważniony do nałożenia kary pie-

niężnej w wysokości stanowiącej równowartość do 10 000 euro

za działania lub zaniechania określone w tym przepisie. Również

w tym wypadku kara nie jest uzależniona od umyślnego narusze-

nia zakazu lub nakazu ustawowego.

1.4.5. przewinienie dyscyplinarne

Czynami zabronionymi przez ustawę są także przewinienia dyscyplinarne,

jeżeli odpowiedzialność dyscyplinarna została uregulowana ustawowo.

Przewinienia dyscyplinarne są skierowane przeciwko godności wykonywa-

3 Art. 31. 3. Ograniczenia w zakresie korzystania z konstytucyjnych wolności i praw

mogą być ustanawiane tylko w ustawie i tylko wtedy, gdy są konieczne w demokratycz-

nym państwie dla jego bezpieczeństwa lub porządku publicznego, bądź dla ochrony śro-

dowiska, zdrowia i moralności publicznej, albo wolności i praw innych osób. Ogranicze-

nia te nie mogą naruszać istoty wolności i praw.
4 Art. 7. Organy władzy publicznej działają na podstawie i w granicach prawa.

31

rozdz. 1pojęcie prawa karnego

nego zawodu lub sprawowanej służby publicznej. W odróżnieniu od prze-

stępstw i wykroczeń przewinienia dyscyplinarne nie zostały i nie mogą

być ustawowo określone, tak jak nie da się w pełni wyczerpująco

opisać zasad, szczególnie etycznych, obowiązujących przy wykony-

waniu określonego zawodu lub pełnieniu danej służby publicznej.

Tworzone kodeksy etyczne obowiązujące określone grupy zawo-

dowe zawierają jedynie katalog podstawowych zasad, ale nie jest on zamk-

nięty. W stosunku do przewinień dyscyplinarnych nie obowiązuje więc

podstawowa zasada prawa karnego – dostatecznej ustawowej określono-

ści czynu zabronionego.

 Między przewinieniami dyscyplinarnymi a przestępstwami i wykro-

czeniami nie zachodzi stosunek wykluczania. Popełnienie przestępstwa

w związku z wykonywaniem określonego zawodu lub pełnieniem

służby publicznej będzie najczęściej także zachowaniem godzącym

w godność danego zawodu i służby, a w związku z tym także prze-

winieniem dyscyplinarnym. Ukaranie za przestępstwo co do zasady

nie wyłącza możliwości pociągnięcia do odpowiedzialności dyscypli-

narnej lub zawodowej, a wręcz może taką odpowiedzialność uzasadniać.

Przykład: Funkcjonariusz publiczny przyjął za załatwienie sprawy ko-

rzyść majątkową. Czyn ten stanowi realizację znamion czynu za-

bronionego określonego w art. 228 § 1 k.k. Czyn ten stanowi także

naruszenie zasad etycznych obowiązujących służbę publiczną.

Funkcjonariusz publiczny poniesie odpowiedzialność karną za

popełnione przestępstwo i niezależnie od tego będzie odpowiadał

dyscyplinarnie za naruszenie zasad etyki obowiązujących funkcjo-

nariusza publicznego w toku pełnionej służby.

Brak ukarania za przestępstwo, w tym nawet wyrok uniewinniający, na

gruncie obowiązujących przepisów ustawowych nie wyłącza odpowiedzial-

ności dyscyplinarnej. Brak stwierdzenia przestępstwa nie wyklucza bo-

wiem ustalenia, że zachowanie danej osoby naruszało godność służby.

Przykład: Funkcjonariusz publiczny został oskarżony o niedopełnienie

obowiązków i działanie przez to na szkodę interesu strony załatwia-

jącej sprawę w urzędzie (art. 231 § 1 k.k.). Sąd uniewinnił oskar-

żonego z zarzutu niedopełnienia obowiązków, uzasadniając, że

oskarżony nie miał w zakresie czynności danego obowiązku. Stan

faktyczny wskazywał jednak, że funkcjonariusz publiczny odniósł

się do strony w sposób naruszający godność pełnionego urzędu.

brak ustawowego

określenia

przewinienia dyscypli-

narne a przestępstwa

i wykroczenia

32

cz. I wiadomości wstępne

1.4.6. kara

Konsekwencje naruszenia normy postępowania, z wyjątkiem nielicznych

tzw. lex imperfecta, których naruszenie nie pociąga za sobą żadnej reakcji

prawnej, określają poszczególne dziedziny prawa. Zawinione spowodowa-

nie szkody majątkowej rodzi na gruncie prawa cywilnego obowiązek napra-

wienia szkody. Niewykonanie obowiązku wynikającego z prawa administra-

cyjnego skutkuje egzekucją administracyjną lub innymi środkami przymusu

administracyjnego. Niezależnie od konsekwencji przewidzianych w poszcze-

gólnych dziedzinach prawa, jeżeli czyn naruszający normę postępowania

jest przestępstwem, wchodzą w grę reakcje przewidziane w prawie karnym.

Podstawową, charakterystyczną dla prawa karnego formą reakcji na po-

pełnione przestępstwo jest kara. Kara jest osobistą dolegliwością zadaną przez

konstytucyjnie uprawniony organ państwowy sprawcy przestępstwa

jako wyraz potępienia jego zachowania. Organem uprawnionym kon-

stytucyjnie do wymierzania kar są jedynie sądy. Dotyczy to także kar

orzekanych za wykroczenia. Kara ma być dolegliwością osobistą, tzn. ma

bezpośrednio wkraczać w wolności i prawa osoby karanej. Wymierzenie jej

oznacza więc zawsze zadanie osobie ukaranej dolegliwości. Ujemne konse-

kwencje zastosowania kary odnoszące się do osób trzecich (np. członków

rodziny) są już efektem ubocznym karania, niezamierzonym przez organ,

który ją wymierza.

Przykład: Rodzina osoby skazanej na karę pozbawienia wolności, znaj-

dująca się – z powodu braku zarobków żywiciela rodziny – w nie-

dostatku, ma pełne prawa do pomocy socjalnej.

Kara, w znaczeniu prawa karnego, może być tylko reakcją na popełnione

przestępstwo, a więc czyn zabroniony pod groźbą kary i zawiniony. Wina jest

warunkiem koniecznym zastosowania kary. Wyraża to łacińska pare-

mia nulla poena sine culpa. Nie jest więc karą stosowanie środków wy-

chowawczych lub poprawczych wobec nieletnich lub umieszczenie

osoby niepoczytalnej – sprawcy czynu zabronionego – w psychia-

trycznym zakładzie zamkniętym celem jej izolacji jako osoby niebezpiecznej.

Ani potępienie, ani zadanie dolegliwości sprawcy czynu zabronionego nie są

w takim wypadku celem działania organu orzekającego o izolacji.

Kodeks karny z 1997 r. wyróżnia następujące kary: grzywnę, karę

ograniczenia wolności, karę pozbawienia wolności (od miesiąca do

15 lat), karę 25 lat pozbawienia wolności i karę dożywotniego pozba-

wienia wolności.

defi nicja

kara reakcją na

popełnione przestępstwo

rodzaje kar

33

rozdz. 1pojęcie prawa karnego

1.4.7. rodek karny

Reakcją karnoprawną na popełnione przestępstwo, a więc czyn zabroniony,

którego sprawcy można postawić zarzut, że mógł zachować się zgodnie

z nakazem lub zakazem normy prawnej, może być także orzeczenie przez

sąd środka karnego obok kary, a w określonych w ustawie wypadkach za-

miast kary. Środki karne mają zróżnicowany charakter. Z jednej strony mają

one stanowić zaostrzenie i zracjonalizowanie dolegliwości związanej

z karą, z drugiej strony służą one zabezpieczeniu społeczeństwa

przed możliwymi w przyszłości działaniami sprawcy lub prowadzą

do zabezpieczonego przymusem prawnym zrekompensowania przez

sprawcę szkód spowodowanych przestępstwem. Przedstawionych w tym

miejscu funkcji środków karnych nie należy traktować rozłącznie. Jeden śro-

dek może spełniać więcej niż jedną funkcję. Przykładowo, zakaz prowadze-

nia pojazdów może być orzeczony, gdy zachodzi potrzeba zwiększenia do-

legliwości związanej z karą i jednocześnie pełni on funkcję zabezpieczenia

użytkowników drogi przed niebezpiecznym kierowcą.

W art. 39 k.k. jest zawarty katalog środków karnych. Ustawa

wymienia:

 – pozbawienie praw publicznych,

 – zakaz zajmowania określonego stanowiska, wykonywania określo-

nego zawodu lub prowadzenia określonej działalności gospodarczej,

 – zakaz prowadzenia działalności związanej z wychowaniem, lecze-

niem, edukacją małoletnich lub z opieką nad nimi,

 – obowiązek powstrzymania się od przebywania w określonych środo-

wiskach lub miejscach, zakaz kontaktowania się z określonymi osobami,

zakaz zbliżania się do określonych osób lub zakaz opuszczania określo-

nego miejsca pobytu bez zgody sądu,

 – zakaz wstępu na imprezę masową,

 – zakaz wstępu do ośrodków gier i uczestnictwa w grach hazardowych,

 – nakaz opuszczenia lokalu zajmowanego wspólnie z pokrzywdzonym,

 – zakaz prowadzenia pojazdów,

 – przepadek,

 – obowiązek naprawienia szkody lub zadośćuczynienia za doznaną

krzywdę,

 – nawiązka,

 – świadczenie pieniężne,

 – podanie wyroku do publicznej wiadomości.

Jeszcze raz należy podkreślić, że środki karne, tak jak kary, mogą być

orzekane jedynie wobec sprawców przestępstw, a więc warunkiem koniecz-

nym ich orzeczenia jest wina.

funkcje środków karnych

katalog środków karnych

34

cz. I wiadomości wstępne

1.4.8. rodki zwizane z poddaniem sprawcy próbie

W obowiązującym kodeksie karnym kary zasadnicze mogą podlegać istot-

nej modyfi kacji. Sąd może wykonanie orzeczonej grzywny, kary ogranicze-

nia wolności lub pozbawienia wolności w wysokości zasadniczo do

2 lat, wyjątkowo (art. 60 § 5 k.k.5 i art. 343 § 2 pkt 2 k.p.k.6) do lat 5,

warunkowo zawiesić na okres próby połączony z możliwością nało-

żenia na sprawcę odpowiednich obowiązków lub oddaniem go pod

dozór kuratora. Po pomyślnym zakończeniu okresu próby i dodatkowych

6 miesiącach następuje zatarcie skazania. Warunkowe zawieszenie jest więc

daniem szansy sprawcy, który nie wykazuje cech demoralizacji i wobec którego

samo skazanie i orzeczenie kary jest wystarczającym ostrzeżeniem. Jeśli

w okresie próby skazany nie przestrzega porządku prawnego, nie wykonuje

nałożonych obowiązków, a w szczególności gdy popełni przestępstwo, sąd

może zarządzić wykonanie orzeczonej kary. W określonych wypadkach za-

rządzenie wykonania orzeczonej kary jest obligatoryjne (75 § 1 k.k.7).

Jeszcze dalej idącym środkiem związanym z wyznaczeniem okresu

próby jest warunkowe umorzenie postępowania karnego (art. 66–

68 k.k.). Ustawodawca uznał, że w wypadku przestępstw o mniejszym

ciężarze gatunkowym (zagrożonych karą zasadniczo nieprzekracza-

jącą 3 lat pozbawienia wolności, wyjątkowo – 5 lat pozbawienia wolności),

gdy sprawca nie był dotychczas karany za przestępstwo umyślne i nie wy-

kazuje cech demoralizacji, co pozwala przypuszczać, że bez kontynuowa-

nia postępowania i ukarania sprawca przestępstwa będzie przestrzegał po-

rządku prawnego, a w szczególności nie popełni przestępstwa, można wobec

takiego sprawcy warunkowo umorzyć postępowanie i umożliwić mu unik-

nięcie stygmatyzacji związanej z wyrokiem skazującym. Na sprawcę prze-

stępstwa sąd stosujący warunkowe umorzenie postępowania może nałożyć

w okresie próby obowiązki, w szczególności naprawienie wyrządzonej prze-

5 Art. 60. § 5. W wypadkach określonych w § 3 i 4 sąd, wymierzając karę pozbawienia

wolności do lat 5, może warunkowo zawiesić jej wykonanie na okres próby wynoszący

do 10 lat, jeżeli uzna, że pomimo niewykonania kary sprawca nie popełni ponownie

przestępstwa; przepisy art. 71–76 stosuje się odpowiednio.
6 Art. 343. § 2. W wypadku określonym w § 1:

(...)
2) warunkowe zawieszenie wykonania kary może nastąpić niezależnie od przesłanek

określonych w art. 69 § 1–3 Kodeksu karnego, przy czym nie stosuje się go do kary po-

zbawienia wolności w wymiarze powyżej lat 5, a okres próby nie może przekroczyć 10 lat.
7 Art. 75. § 1. Sąd zarządza wykonanie kary, jeżeli skazany w okresie próby popeł-

nił podobne przestępstwo umyślne, za które orzeczono prawomocnie karę pozbawie-

nia wolności.

warunkowe zawieszenie

wykonania kary

warunkowe umorzenie

postępowania karnego

35

rozdz. 1pojęcie prawa karnego

stępstwem szkody (w określonych sytuacjach jest to obowiązek sądu). Po

upływie okresu próby postępowanie przeciwko danemu sprawcy o popeł-

nione przestępstwo nie może być już kontynuowane. Jeżeli w okresie próby

sprawca popełni przestępstwo lub w inny sposób będzie naruszał zasady

współżycia społecznego, sąd może zarządzić (w niektórych przypadkach jest

to obligatoryjne) podjęcie postępowania warunkowo umorzonego i konty-

nuuje postępowanie karne w sprawie popełnionego przestępstwa.

Trzecim środkiem przewidzianym przez kodeks karny, związanym

z wyznaczeniem okresu próby, jest warunkowe przedterminowe zwolnienie

z wykonania reszty kary pozbawienia wolności (art. 77). Ustawa prze-

widuje, że po odbyciu określonej części kary, gdy jej przebieg i inne

określone w ustawie przesłanki za tym przemawiają, sąd może zde-

cydować o warunkowym zwolnieniu. Pozostały do odbycia całej

kary okres stanowi czas próby (który nie może być zasadniczo krót-

szy niż 2 lata lub dłuższy niż 5 lat), czyli kontrolowanej wolności, i jeśli prze-

biegnie prawidłowo, tzn. skazany będzie przestrzegał porządku prawnego,

a w szczególności nie popełni przestępstwa, karę uznaje się za odbytą.

1.4.9. rodki zabezpieczajce

Zabezpieczenie przestrzegania porządku prawnego chroniącego podsta-

wowe wartości wymaga reakcji także na naruszenia tego porządku i zagro-

żenia dóbr przez osoby, które ze względu na swój stan zdrowia psychicznego

lub inne właściwości same nie ponoszą odpowiedzialności karnej z uwagi

na brak winy, ale stanowią zagrożenie także w przyszłości. Czyn zabroniony

jest podstawą uruchomienia działań zmierzających do neutralizacji niebezpie-

czeństwa stwarzanego przez sprawcę. Poniżej będzie mowa o kierunkach

w prawie karnym, które stosowanie środków zabezpieczających uzależniały

jedynie od rozpoznanego zagrożenia ze strony określonej osoby lub nawet

grupy osób, bez konieczności stwierdzenia popełnienia przez daną osobę

czynu zabronionego. Zabezpieczenie przed osobami niebezpiecznymi, cho-

rymi może być wprowadzane niezależnie od czynu zabronionego, ale nie

na podstawie prawa karnego. Osoba psychicznie chora może być w trybie

postępowania opiekuńczego umieszczona, jeśli jest to konieczne ze względu

na jej bezpieczeństwo lub bezpieczeństwo otoczenia, w zamkniętym zakła-

dzie psychiatrycznym. Prawo karne określa stosowanie środków zabezpiecza-

jących tylko jako reakcję na popełnienie czynu zabronionego.

Środki zabezpieczające mogą być dwojakiego rodzaju. Mogą to

być środki o charakterze leczniczym albo środki o charakterze ad-

ministracyjnym. Osobę psychicznie chorą, która dopuściła się czynu

warunkowe

przedterminowe

zwolnienie

rodzaje środków

zabezpieczających

36

cz. I wiadomości wstępne

 zabronionego w warunkach wyłączających jej poczytalność, można umieś-

cić w zamkniętym zakładzie jako środku zabezpieczającym o charakterze

leczniczym. Kierowcy, który doznał w trakcie prowadzenia pojazdu pierw-

szy raz w życiu ataku schizofrenii (pojawiło się nagłe uczucie leku i przeko-

nanie, że należy gwałtownie zwiększyć prędkość) i spowodował wypadek,

nie można postawić zarzutu w związku z popełnieniem czynu zabronionego.

Można mu jednak odebrać prawo jazdy, stosując środek zabezpieczający

o charakterze administracyjnym.

Środki zabezpieczające stosuje sąd jako reakcję na czyn zabroniony ze

względu na niebezpieczeństwo sprawcy. Choć zasadniczo stosowane są one

wobec sprawców, którym nie można przypisać winy, to niekiedy środki za-

bezpieczające o charakterze leczniczym można orzec także wówczas, gdy

popełnienie przestępstwa przez sprawcę związane było z określonym za-

kłóceniem czynności psychicznych, które jednak nie wyłączało jego po-

czytalności w chwili czynu. Środki takie wykonuje się w czasie odbywania

kary, a zupełnie wyjątkowo także po odbyciu kary (art. 95a k.k.8).

1.4.10. rodki stosowane wobec nieletnich

Była już o tym mowa, że zgodnie z założeniami cywilizacyjnymi odpowie-

dzialność karna wymaga osiągnięcia pewnego stanu dojrzałości psychospo-

łecznej. Polski ustawodawca przyjął jako granicę odpowiedzialności

karnej ukończenie 17 lat (wyjątkowo ukończenie 15 lat). W wypadku

sprawców czynów zabronionych, którzy nie osiągnęli granicy wieku

warunkującego odpowiedzialność karną, nie przypisuje się im winy

i także nie wymierza się im kary (wyjątki zob. rozdz. 16.5.2.1). Nie stosuje się

do nich represji karnej przewidzianej kodeksem karnym lub innymi ustawami

karnoprawnymi. Wobec tych osób stosuje się środki wychowawcze lub po-

prawcze wymienione w ustawie z dnia 26 października 1982 r. o postępowa-

niu w sprawach nieletnich (tekst jedn.: Dz. U. z 2010 r. Nr 33, poz. 178 z późn.

zm.). Celem tych środków nie jest represja, lecz przede wszystkim nadrobie-

nie zaległości wychowawczych i umożliwienie socjalizacji nieletnich.

8 Art. 95a. § 1. Skazując sprawcę na karę pozbawienia wolności bez warunkowego

zawieszenia jej wykonania za przestępstwo skierowane przeciwko wolności seksualnej,

popełnione w związku z zaburzeniami preferencji seksualnych, sąd może orzec umiesz-

czenie sprawcy, po odbyciu tej kary, w zakładzie zamkniętym albo skierowanie go na

leczenie ambulatoryjne, w celu przeprowadzenia terapii farmakologicznej lub psycho-

terapii, zmierzających do zapobieżenia ponownemu popełnieniu takiego przestępstwa,

w tym w szczególności poprzez obniżenie zaburzonego popędu seksualnego sprawcy.

Terapii farmakologicznej nie stosuje się, jeżeli jej przeprowadzenie spowodowałoby nie-

bezpieczeństwo dla życia lub zdrowia skazanego.

granica

odpowiedzialności karnej

37

rozdz. 1pojęcie prawa karnego

1.5. prawo karne materialne i inne dziedziny
prawa karnego

O pojęciu prawa karnego można mówić w znaczeniu ścisłym i w znacze-

niu ogólnym. Prawo karne w znaczeniu ścisłym zostało już poprzednio

zdefi niowane jako zespół norm prawa stanowionego przez konsty-

tucyjnie uprawniony do tego organ, zawierających katalog czynów

zabronionych pod groźbą kary, regulujących zasady pociągania do

odpowiedzialności karnej oraz określających katalog kar i innych środków

stanowiących reakcję na popełnienie czynu zabronionego oraz zasady sto-

sowania tych kar i środków. Tak rozumiane prawo karne nazywamy pra-

wem karnym materialnym.

W ramach prawa karnego materialnego można wyróżnić jeszcze ze-

spół norm odnoszący się do czynów zabronionych stanowiących prze-

stępstwa (prawo karne materialne w najściślejszym znaczeniu), ze-

spół norm odnoszących się do wykroczeń (prawo karne materialne

wykroczeń) oraz zespół norm odnoszących się do przestępstw

i wykroczeń skarbowych (prawo karne materialne skarbowe). Tym

działom prawa karnego materialnego odpowiadają podstawowe akty

prawne: ustawa z dnia 6 czerwca 1997 r. – Kodeks karny (Dz. U. Nr 88,

poz. 553 z późn. zm.), ustawa z dnia 20 maja 1971 r. – Kodeks wykroczeń

(tekst. jedn.: Dz. U. z 2010 r. Nr 46, poz. 275 z późn. zm.) oraz ustawa

z dnia 10 września 1999 r. – Kodeks karny skarbowy (tekst jedn.:

Dz. U. z 2007 r. Nr 111, poz. 765 z późn. zm.). Obok wymienionych ko-

deksów obowiązują liczne ustawy dodatkowe, zawierające przepisy wcho-

dzące w skład tych trzech odmian prawa karnego materialnego (przy-

kłady zob. rozdz. 6.7). Dotyczy to w szczególności licznych ustaw

zawierających określenie wykroczeń.

Obok prawa karnego materialnego wyróżnia się prawo karne procesowe,

regulujące czynności, których celem jest ustalenie, czy zostało popełnione

przestępstwo, kto jest jego sprawcą oraz czy sprawca ponosi odpo-

wiedzialność karną, czyli jego osądzenie. Podstawowym aktem dla

tej dziedziny prawa jest ustawa z dnia 6 czerwca 1997 r. – Kodeks po-

stępowania karnego (Dz. U. Nr 89, poz. 555 z późn. zm.). Obowiązuje także

odrębny akt prawny – ustawa z dnia 24 sierpnia 2001 r. – Kodeks postępo-

wania w sprawach o wykroczenia (tekst jedn.: Dz. U. z 2008 r. Nr 133,

poz. 848 z późn. zm.), odnoszący się do czynności, których celem jest usta-

lenie, czy zostało popełnione wykroczenie, kto jest jego sprawcą oraz czy

sprawca ponosi za wykroczenie odpowiedzialność. W kodeksie karnym

prawo karne materialne

działy prawa karnego

materialnego

prawo karne procesowe

cz. I wiadomości wstępne

skarbowym są zawarte przepisy regulujące postępowanie w sprawach

o przestępstwa i wykroczenia skarbowe (tytuł II).

Trzecią dyscypliną prawną w ramach prawa karnego jest prawo karne

wykonawcze, regulujące zasady i tryb wykonania kar i środków orzeczo-

nych wobec sprawców przestępstw lub wykroczeń albo przestępstw

lub wykroczeń skarbowych. Podstawowym aktem prawnym jest

w tej dziedzinie ustawa z dnia 6 czerwca 1997 r. – Kodeks karny wy-

konawczy (Dz. U. Nr 90, poz. 557 z późn. zm.).

Przedmiotem tego podręcznika jest prawo karne materialne w najściś-

lejszym znaczeniu, a więc odnoszące się do czynów stanowiących prze-

stępstwa.

prawo karne wykonawcze

WRÓBEL
ZOLL
POLSKIE

PRAWO KARNE
CZĘŚĆ OGÓLNA

PODRĘCZNIK
WYDANIE 2012

WŁODZIMIERZ

ANDRZEJ

W podręczniku uwzględniono nowelizacje
kodeksu karnego uchwalone do dnia

1 października 2012

POLSKIE
PRAWO
KARNE

WŁODZIMIERZ
WRÓBEL

ANDRZEJ
ZOLL

Polskie prawo karne to obowiązkowa lektura dla wszystkich studentów, którzy
chcą opanować teoretyczne podstawy prawa karnego. Publikacja ta powinna stać
się również niezbędną pomocą dla aplikantów i praktyków – pozwala na odświeże-
nie i uporządkowanie wiedzy oraz ułatwia zrozumienie rozwiązań przyjmowanych
przez ustawodawcę lub sądy.

Spośród dostępnych na rynku podręczników książka ta wyróżnia się nie tylko
nowym podejściem do tematu, ale również opracowaniem formalnym. Wywodowi
towarzyszy bezpośrednio przywoływana treść przepisów, co sprawia, że z książki
można korzystać bez konieczności ciągłego sięgania do kodeksów. Swą funkcjonal-
ność Polskie prawo karne zawdzięcza przejrzystemu układowi, który pozwala
na łatwą nawigację po obszernym materiale, oraz marginaliom podkreślającym
najważniejsze zagadnienia i licznym przykładom. Podręcznik uwzględnia także
ostatnie zmiany w prawie karnym, w tym nowelizacje kodeksu karnego
uchwalone do dnia 1 października 2012. Tak skonstruowana książka jest
niezwyk le przyjazna dla użytkownika i z powodzeniem konkuruje z publikacjami
elektronicznymi i internetowymi.

Dr hab. Włodzimierz
Wróbel jest profesorem
w Katedrze Prawa Karne-
go Uniwersytetu Jagiel-
lońskiego, kierownikiem
Zakładu Bioetyki i Prawa
Medycznego. Jest człon-
kiem Komisji Kodyfi kacyj-
nej Prawa Karnego przy
Ministrze Sprawiedliwo-
ści, ekspertem komisji

sejmowych i senackich, autorem prac naukowych
i popularnonaukowych z zakresu prawa karnego,
prawa konstytucyjnego i teorii prawa. Od 2011 roku
jest sędzią w Izbie Karnej Sądu Najwyższego.

Prof. dr hab. Andrzej
Zoll jest profesorem pra-
wa karnego na Wydziale
Prawa i Administracji
Uniwersytetu Jagielloń-
skiego oraz w Wyższej
Szkole Prawa i Adminis-
tracji w Przemyślu /
Rzeszowie, wieloletnim
kierownikiem Katedry
Prawa Karnego Uniwer-

sytetu Jagiellońskiego, autorem wielu publikacji
 naukowych, komentarzy, monografi i oraz arty-
kułów, jednym z najwybitniejszych specjalistów
w dziedzinie prawa karnego w Polsce. Jest
przewodniczącym Komisji Kodyfi kacyjnej Prawa
Karnego przy Ministrze Sprawiedliwości. Bierze
czynny udział w życiu publicznym, będąc jedną
z osób, które najbardziej przyczyniły się do
przemian demokratycznych w Polsce. Po 1989 roku
pełnił m.in. funkcje sędziego i Prezesa Trybunału
Konstytucyjnego, Przewodniczącego Państwowej
Komisji Wyborczej, Rzecznika Praw Obywatelskich
oraz Przewodniczącego Rady Legislacyjnej.

CENA DETAL. 69,90 ZŁ

Zoll_Prawo karne_2012_okl.indd 1Zoll_Prawo karne_2012_okl.indd 1 2012-12-20 10:41:282012-12-20 10:41:28

