

Stowarzyszenie przeciw Antysemityzmowi i Ksenofobii

Projekt realizowany w ramach programu Obywatele dla Demokracji, finansowanego z Funduszy EOG

Krakowskie Przedmieście 16/18, lok.1, 00-325 Warszawa
tel. (22) 828-11-21

e-mail: otwarta@otwarta.org
http://otwarta.org

 Nr KRS: 0000123605
NIP: 526-24-47-354; REGON: 016266850

 Nr konta bankowego: 14 1020 1055 0000 9102 0146 3298

Ekspertyza dot. incydentu

http://www.zglosnienawisc.otwarta.org/incydent/577

I. Opis stanu faktycznego

Na stronie aleklipy.pl zamieszczono krótki film pt. „Islam we Francji”. W

komentarzach, które znalazły się pod tekstem, internauta podpisujący się

pseudonimem „ja” zamieścił następujący komentarz, cyt. (pisownia oryginalna):

Islam to zlo ktore trzeba tepic. Europa musi zaczac wypierdalac tych skurwialych zboczenicow to

nie sa ludzie tylko wsciekle bydlo . nalezy w nich napierdalac czym popadnie rozjezdzac

samochodami i wybijac korwy jebane. Co to kurwa jest alah jakis kurwa cwel !

II. Opis stanu prawnego

Charakterystyka prawnokarna powyższej wypowiedzi będzie dokonana w

ramach odpowiedzi na pytanie, czy umieszczenie ww. opinii na portalu aleklipy.pl jest

realizacją znamion czynów zabronionych w art. 256 § 1 k.k. lub art. 257 k.k

(przestępstwa mowy nienawiści). Art. 256 § 1 k.k. stanowi, iż kto publicznie propaguje

faszystowski lub inny totalitarny ustrój państwa lub nawołuje do nienawiści na tle

różnić narodowościowych, etnicznych, rasowych, wyznaniowych albo ze względu na

bezwyznaniowość, podlega grzywnie, karze ograniczenia wolności albo pozbawienia

wolności do lat 2.

Natomiast art. 257 k.k. stanowi, iż kto publicznie znieważa grupę ludności albo

poszczególną osobę z powodu jej przynależności narodowej, etnicznej, rasowej,

wyznaniowej albo z powodu jej bezwyznaniowości lub z takich powodów narusza

nietykalność cielesną innej osoby, podlega karze pozbawienia wolności do lat 3.

W doktrynie prawa uznaje się, iż występki zdefiniowane w art. 256 § 1 oraz 257

k.k. są przykładem ograniczenia swobody wypowiedzi. Prawo do wolności wyrażania

swoich poglądów oraz pozyskiwania i rozpowszechniania informacji zagwarantowane

http://www.zglosnienawisc.otwarta.org/incydent/577

jest w art. 54 ust. 1 Konstytucji RP. Jednocześnie jednak art. 31 ust. 3 Konstytucji RP

stanowi, iż ograniczenia w zakresie korzystania z konstytucyjnych wolności i praw

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

demokratycznym państwie dla jego bezpieczeństwa lub porządku publicznego, bądź

dla ochrony środowiska, zdrowia i moralności publicznej, albo wolności i praw innych

osób. Ograniczenia te nie mogą naruszać istoty wolności i praw. W omawianym

zakresie wskazuje się na konieczność ograniczenia wolności słowa ze względu na

ochronę szeroko pojętego porządku publicznego oraz praw i wolności innych osób. W

kontekście występku propagowania ustroju totalitarnego z art. 256 § 1 pamiętać także

należy o art. 13 Konstytucji, który zakazuje istnienia partii politycznych i innych

organizacji odwołujących się w swoich programach do totalitarnych metod i praktyk

działania nazizmu, faszyzmu i komunizmu, a także tych, których program lub

działalność zakłada lub dopuszcza nienawiść rasową i narodowościową.

W tym miejscu należy także przypomnieć, iż art. 256 § 1 k.k. był przedmiotem

badań zgodności z Konstytucją. Trybunał Konstytucyjny w wyroku z 25 lutego 2014

roku (SK 65/12) orzekł, iż art. 256 § 1 w części obejmującej zwrot "nawołuje do

nienawiści", jest zgodny z art. 42 ust. 1 i art. 2 oraz z art. 54 ust. 1 w związku z art. 31

ust. 3 Konstytucji RP.

Poruszając problem ograniczeń swobody wypowiedzi należy także pamiętać o

uregulowaniach zawartych w prawie unijnym i międzynarodowym. Prawo do

swobody wypowiedzi deklaruje art. 19 Międzynarodowego Paktu Praw Obywatelskich

i Politycznych (MPPOiP), art. 10 Europejskiej Konwencji Paw Człowieka (EKPC).

Jednakże ww. akty prawne przewidują możliwość ograniczenia swobody wypowiedzi

w drodze ustawy (m.in. art. 19 ust 3 MPPOiP, art. 17 EKPC). Ponadto wskazać należy

na szereg przepisów regulujących problematykę dyskryminacji grup ludzi ze względu

na określone ich cechy (rasa, kolor skóry, religia), m.in. art. 26 MPPOiP, czy

Międzynarodowa konwencja w sprawie likwidacji wszelkich form dyskryminacji

rasowej.

Regulacje unijne odnoszące się do swobody wypowiedzi to przede wszystkim

art. 11 Karty Praw Podstawowych (KPP). Jednak ten sam akt prawny zawiera przepisy

chroniące godności człowieka (art. 1) oraz przepisy przeciwko dyskryminacji m.in. z

powodu różnic religijnych (art. 21). Nadto KPP w swej treści ma przepisy zezwalające

na ograniczenie praw podstawowych (art. 52) oraz zakazujące nadużycia praw w niej

zawartych (art. 54). Za najważniejszą spośród innych regulacji unijnych uznaje się

ponadto decyzję ramową Rady 2008/913/WSiSW z 28 listopada 2008 roku w sprawie

zwalczania pewnych form i przejawów rasizmu i ksenofobii za pomocą środków

prawnokranych.

Doktryna prawa karnego uznaje, iż przepisy art. 256 i 257 k.k. spełniają warunki

dopuszczalnego ograniczenia wolności słowa (por. A. Michalska-Warias, w: M.

Królikowski, R. Zawłocki (red.), Kodeks karny. Część szczególna, t. II, 2013, s. 330 oraz

338).

A. Analiza znamion czynu zabronionego w art. 256 § 1 k.k.

1. Przedmiot ochrony

Doktryna prawa karnego jest zgodna, iż przedmiotem ochrony jest porządek

publiczny, do którego zaliczyć należy istniejący ład prawny i polityczny (por. A.

Michalska-Warias, w: M. Królikowski, R. Zawłocki (red.), Kodeks karny. Część

szczególna, t. II, 2013, s. 330). Działania określone w art. 256 § 1 k.k. mogą bowiem

prowadzić do zakłóceń demokratycznego ładu państwa oraz destabilizacji społecznej

(por. Z. Ćwiąkalski, w: A. Zoll (red.) Kodeks karny. Część szczególna, t. II, 2008, s.

1175). Dodatkowo w części odnoszącej się do nawoływania do nienawiści przedmiotem

ochrony jest bezpieczeństwo osób wyróżnionych ze względu na różnice

narodowościowe, etniczne, rasowe, wyznaniowe albo ze względu na

bezwyznaniowość.

2. Podmiot czynu zabronionego

Przestępstwo z art. 256 § 1 k.k. ma charakter powszechny, co oznacza, że jego

podmiotem może być każda osoba bez względu na obywatelstwo, która może ponosić

odpowiedzialność karną.

3. Strona przedmiotowa typu czynu zabronionego

3.1 Czynność sprawcza

Należy podkreślić, iż przestępstwo z art. 256 § 1 k.k. ma charakter

wielodmianowy. Czynność sprawcza polega na propagowaniu faszystowskiego lub

innego totalitarnego ustroju państwa lub też na nawoływaniu do nienawiści na tle różnic

narodowościowych, etnicznych, rasowych, wyznaniowych albo ze względu na

bezwyznaniowość. Jedno, jak i drugie zachowanie można realizować jedynie przez

działanie.

Nawoływać oznacza:

 wzywać do czegoś (Słownik języka polskiego PWN online,

http://sjp.pwn.pl/szukaj/nawo%C5%82ywa%C4%87.html),

 wzywać, zachęcać, nakłaniać (Mały słownik języka polskiego PWN, 1993, s. 486).

Nienawiść to:

http://sjp.pwn.pl/szukaj/nawo%C5%82ywa%C4%87.html

 uczucie silnej niechęci, wrogości do kogoś lub do czegoś (Słownik języka polskiego

PWN online, http://sjp.pwn.pl/szukaj/nienawi%C5%9B%C4%87.html).

Wyznanie to:

 religia wyznawana przez jakąś grupę ludzi (Słownik języka polskiego PWN online,

http://sjp.pwn.pl/szukaj/wyznanie.html),

 wiara wyznawana przez jakąś grupę ludzi, zbiór zasad jakiejś religii (Mały

słownik języka polskiego PWN, 1993, s. 1087).

Precyzując, należy wskazać, iż nawoływanie to kierowanie przekazu do większej

liczby osób nieokreślonych indywidualnie. W przypadku kierowania opinii do jednej

osoby mamy bowiem do czynienia z podżeganiem. Nawoływanie jest skierowane ad

personam incertam, do osób bliżej nieznanych, nie działa na indywidualną psychikę, jest

ogólnym zachęcaniem bez stosowania argumentów ad hominem, działających na daną psychikę

(por. J. Makarewicz, Kodeks karny, 1932, s. 311).

Ponadto warto zauważyć stanowisko, wedle którego nienawiść nie jest

równoznaczna z lekceważeniem oraz pogardą, mimo że mogą stanowić manifestację

nienawiści (por. A. Michalska-Warias, w: M. Królikowski, R. Zawłocki (red.), Kodeks

karny. Część szczególna, t. II, 2013, s. 333).

Pod pojęciem nawoływania rozumieć należy zachowanie polegające na działaniu

w postaci wzywania nieokreślonych z góry co do tożsamości oraz liczby osób do

popełnienia przestępstwa. Warto zaznaczyć, iż sprawca może, choć nie musi, być

jednym z popełniających przestępstwo wskutek powyższego nawoływania. Nawoływanie

może więc mieć postać głośnych krzyków, rozlepiania plakatów, rozdawania ulotek,

zamieszczania odezw, publikowania ogłoszeń lub artykułów w prasie, umieszczania

komentarzy, filmów, grafik w Internecie na forach, portalach internetowych i innych

stronach www, wystąpień w środkach masowego przekazu, wystąpień przed

zgromadzonymi na wiecu lub manifestacji, ale także na wykładach, zajęciach lub

szkoleniach, gdzie sprawca ma do czynienia z jakimś zbiorem ludzi.

Nawoływanie do nienawiści oznacza takie zachowanie sprawcy, którym chce

wywołać u innych osób nienawiść do jakiejś grupy (możliwe jest także do jednej osoby),

która jest inna ze względu na swą narodowość, pochodzenie etniczne, rasę, wyznanie

albo bezwyznaniowość. Przez nawoływanie należy pojmować oddziaływanie przez

sprawcę na emocje i psychikę innych osób we wszelkiej postaci zarówno słownej, jak i

pisemnej (w formie papierowej, jak i elektronicznej). Zgodnie z postanowieniem Sądu

Najwyższego z 1 września 2011 roku (V KK 98/11) to oddziaływanie jest związane z

chęcią wzbudzenia u nich najsilniejszej negatywnej emocji (zbliżonej do wrogości) do

określonej narodowości, grupy etnicznej czy rasy.

http://sjp.pwn.pl/szukaj/nienawi%C5%9B%C4%87.html
http://sjp.pwn.pl/szukaj/wyznanie.html

Jednocześnie przywołać trzeba opinię Sądu Najwyższego z 5 lutego 2007 roku

(IV KK 406/06, OSNwSK 2007, nr 1, poz. 367), iż nawoływanie do nienawiści z powodów

wymienionych w art. 256 k.k. – w tym na tle różnic narodowościowych – sprowadza się do tego

typu wypowiedzi, które wzbudzają uczucia silnej niechęci, złości, braku akceptacji, wręcz

wrogości do poszczególnych osób lub całych grup społecznych czy wyznaniowych bądź też z

uwagi na formę wypowiedzi podtrzymują i nasilają takie negatywne nastawienia i podkreślają

tym samym uprzywilejowanie, wyższość określonego narodu, grupy etnicznej, rasy lub

wyznania.

Jak jednak zaznacza się w doktrynie prawa karnego, nie wypełnia znamion

przestępstwa samo (…) podkreślanie „wyższości określonego narodu, grupy etnicznej, rasy lub

wyznania”, jeśli nie towarzyszy mu jednocześnie nawoływanie do nienawiści do innych

narodów, grup etnicznych, ras lub wyznań. W innym wypadku wyznawcy danej religii nie

mogliby wyrażać opinii, iż ich religia jest jedyną prawdziwą, zaś wyznawcy innych religii

błądzą, a takie przekonanie charakteryzuje przecież wyznawców wszystkich większych religii

(jest to zatem tożsame z przekonaniem o wyższości własnej religii (por. A. Michalska-Warias,

w: M. Królikowski, R. Zawłocki (red.), Kodeks karny. Część szczególna, t. II, 2013, s.

333).

Wydaje się zasadnym stwierdzenie, iż wypowiedzi nawołujące do nienawiści

mogą także podkreślać podległość, niższość, zależność, bycie gorszym określonej grupy

społecznej. Ponadto za nawoływanie do nienawiści uznać można wzbudzanie poczucia

zagrożenia u grup lub społeczności. Coraz częstszym zjawiskiem są także wystąpienia

wzywające do ustanowienia ograniczeń w korzystaniu z określonych praw i wolności

przez osoby należące do grup, które są przedmiotem takich wypowiedzi.

W doktrynie prawa karnego i orzecznictwie podkreśla się, iż nawoływanie do

nienawiści to nie tylko wzbudzanie agresji czy wrogości. To także wzbudzanie niechęci,

złości, braku akceptacji, a nawet uczucia wściekłości z powodu wskazanych w przepisie

różnic. Jest to także podtrzymywanie i nasilanie takich uczuć. Ważne, iż przestępstwo

jest popełnione także, gdy rozpowszechniana opinia skierowana jest wobec pojedynczej

osoby.

Dla realizacji znamienia nawoływanie do nienawiści niezbędne jest, aby wyrażana

opinia zawierała treści, które są w stanie wzbudzać nienawiść, to jest wrogość, silną

niechęć do kogoś (S. Hoc, O przestępstwach z art. 256 k.k., PPK.2003/22, s. 53 i nast.).

3.2 Przedmiot czynności sprawczej

W doktrynie wskazuje się, iż przedmiotem czynności sprawczej są konkretne

osoby lub grupy społeczne, których nienawiść ma dotyczyć (por. Z. Ćwiąkalski, w: A. Zoll

(red.), Kodeks karny. Część szczególna, t. II, LEXonline). Wedle poglądu odmiennego,

grup tych nie sposób uznać za przedmiot czynności wykonawczej, choćby z uwagi na fakt, że do

dokonania przestępstwa nie jest konieczne faktyczne wywołanie takiej nienawiści (por. A.

Michalska-Warias, w: M. Królikowski, R. Zawłocki (red.), Kodeks karny. Część

szczególna, t. II, 2013, s. 334).

3.3 Okoliczności czynności sprawczej

Jak podkreśla się w doktrynie, warunkiem bezprawności i karalności

nawoływania do nienawiści jest publiczne zachowanie się sprawcy. Mamy z nim do

czynienia w sytuacji, gdy rozpowszechniana opinia jest dostępna dla bliżej

nieokreślonej liczby osób, także wtedy gdy sprawca kieruje swe przesłanie nie do

wszystkich osób, które mogą się z nim zapoznać, ale do pewnych grup osób (por. A. Michalska-

Warias, w: M. Królikowski, R. Zawłocki (red.), Kodeks karny. Część szczególna, t. II,

2013, s. 324). Co równie ważne, publiczne działanie nie oznacza bezpośredniego kontaktu

między sprawcą a osobami, do których kieruje on swój przekaz (por. J. Bafia, K. Mioduski, M.

Siewierski, Kodeks karny, 1977, s. 475). Wreszcie dla określenia działania jako

publicznego nie jest wymagane, by miało to miejsce w miejscu publicznym, wystarczy,

aby treści, które działający chce przekazać, mogły dotrzeć do bliżej niesprecyzowanego

kręgu odbiorców.

3.4 Skutek

Przestępstwo z art. 256 § 1 k.k. ma charakter bezskutkowy (jest to przestępstwo

formalne). Dla zaistnienia przestępstwa tak propagowanie, jak nawoływanie nie muszą

wywołać żadnych skutków, choćby w sferze psychiki (zmiana emocji) odbiorców

wypowiedzi. Ewentualne efekty propagowania i nawoływania nie należą do zbioru

znamion tego przestępstwa. Jak zauważył Sąd Apelacyjny w Katowicach (wyrok SA w

Katowicach z 24 września 2013 roku, II AKa 301/13) pojęcie nawoływania do nienawiści na

tle różnic rasowych traktować należy jako publiczne wzywanie (nawoływanie) innych osób do

odczuwania i utrwalania negatywnych emocji, niechęci oraz wrogości wobec przedstawicieli

odmiennej rasy, przy czym dla realizacji występku określonego w art. 256 § 1 k.k. nie jest

konieczny skutek w postaci przekonania przez sprawcę innych odbiorców do prezentowanych

przez siebie poglądów, chociaż tym motywowane winno być jego zachowanie w

inkryminowanym miejscu i czasie.

Skoro przestępstwo ma charakter formalny (bezskutkowy) zostaje popełnione z

chwilą ukończenia samego czynu – z momentem rozpowszechnienia danej opinii,

zamieszczenia wpisu na portalu, opublikowaniu w sieci artykułu na portalu

społecznościowym.

4. Strona podmiotowa typu czynu zabronionego

Jak wskazuje się w doktrynie prawa karnego występki z art. 256 popełnione

mogą być jedynie umyślnie z zamiarem bezpośrednim. Czynność sprawcza w postaci

nawoływania do nienawiści musi być objęta nie tylko świadomością, ale i wolą

sprawcy, który chce wzbudzić w innych osobach nienawiści na tle wskazanych różnic

(w tym wypadku na tle różnic wyznaniowych). O konieczności wystąpienia zamiaru

bezpośredniego w przypadku czynu określonego w art. 256 § 1 k.k. świadczy fakt

użycia przez ustawodawcę czasownika „nawołuje” (por. A. Michalska-Warias, w: M.

Królikowski, R. Zawłocki (red.), Kodeks karny. Część szczególna, t. II, 2013, s. 335).

5. Sankcja karna

Występek z art. 256 § 1 zagrożony jest alternatywnie karą grzywny, ograniczenia

wolności albo pozbawienia wolności do lat 2. Sad może warunkowo umorzyć

postępowanie karne, o ile spełnione są warunki zastosowania ww. środka związanego

z poddaniem sprawcy próbie. Gdy społeczna szkodliwość czynu nie jest znaczna, sąd

może na podstawie art. 59 § 1 k.k. odstąpić od wymierzenia kary, poprzestając jedynie

na środku karnym. Możliwe jest jednak także ustalenie, że występek miał charakter

chuligański.

Sąd może orzec podanie wyroku do publicznej wiadomości.

6. Tryb ścigania

Przestępstwo ścigane jest z oskarżenia publicznego z urzędu.

B. Analiza znamion czynu zabronionego w art. 257 k.k.

1. Przedmiot ochrony

Ponieważ art. 257 k.k. znajduje się w rozdziale poświęconym przestępstwom

przeciwko porządkowi publicznemu, przedmiotem ochrony jest porządek publiczny.

Ustawodawca uznał bowiem, iż publiczne zamachy na cześć i godność osób należących

do określonych grup społecznych (wyróżnionych ze względu na przynależność

narodową, etniczną, rasową, wyznaniową lub bezwyznaniowość) mogą zakłócać nie

tylko porządek publiczny, ale i prowadzą do destabilizacji ładu społecznego (por. A.

Michalska-Warias, w: M. Królikowski, R. Zawłocki (red.), Kodeks karny. Część

szczególna, t. II, 2013, s. 339). Co więcej, ich tolerowanie mogłoby skutkować groźnymi

następstwami w postaci poważniejszych naruszeń całego demokratycznego systemu, u

podstaw którego leżą takie wartości jak tolerancja, pluralizm, ochrona praw

mniejszości.

Ponadto indywidualnym dobrem chronionym przez art. 257 k.k. jest godność i

cześć osób należących do ww. grup.

2. Podmiot typu czynu zabronionego

Przestępstwo z art. 257 k.k. ma charakter powszechny, co oznacza, że jego

podmiotem może być każda osoba bez względu na obywatelstwo, która może ponosić

odpowiedzialność karną.

3. Strona przedmiotowa typu czynu zabronionego

3.1.Czynność sprawcza

Czynność sprawcza polega na znieważeniu wskazanych w omawianym przepisie grup

osób lub pojedynczej osoby.

 Znieważyć oznacza:

- naruszyć czyjąś godność (Słownik języka polskiego PWN online,

http://sjp.pwn.pl/szukaj/zniewa%C5%BCy%C4%87.html),

- ubliżać komuś, lżyć, obrażać kogoś (Mały słownik języka polskiego, PWN, Warszawa

1993, s. 1162).

 Zniewaga jest czynem naruszającym cześć człowieka, a zwłaszcza jego godność

osobistą, czyli poczucie własnej wartości przed takimi naruszeniami, które według

zdeterminowanych kulturowo i powszechnie przyjętych ocen stanowią wyraz pogardy dla

człowieka (por. W. Kulesza, Zniesławienie i zniewaga, Warszawa 1984, s. 169).

Warto zwrócić uwagę, iż o ile w wypadku art. 216 k.k. (przestępstwo zniewagi)

mamy do czynienia z oskarżeniem prywatnoskargowym, co może implikować

stanowisko, iż o bezprawności znieważającej opinii lub zachowania decydują kryteria

subiektywne, o tyle z wypadku art. 257 k.k mamy do czynienia z przestępstwem

ściganym z urzędu. Zatem o znieważającym charakterze opinii lub zachowania

decydują kryteria obiektywne.

W doktrynie podkreśla się, iż istotą znieważania jest wyrażeniem pogardy, która

głębiej wyraża ujemny stosunek do wartości, jaką reprezentuje sobą człowiek, aniżeli

lekceważenie (W. Kulesza, Zniesławienie i zniewaga, 1984, s. 174). Jednoczenie można

znaleźć odmienne opinie, wedle których do znieważenia wystarczy obrażenie jakiejś

osoby niestosowną wypowiedzią, naruszenie w ten sposób jej czci i godności (Z. Ćwiąkalski,

komentarz do art. 257 k.k., [w]: Kodeks karny. Część szczególna. Tom II. Komentarz do

art. 117-277 k.k., pod red. A. Zolla, 2006, LEXonline) albo też wypowiedzi, z których

wynika jedynie lekceważenie danej osoby lub grupy osób (por. A. Marek, Kodeks

karny, 2010, s. 486).

http://sjp.pwn.pl/szukaj/zniewa%C5%BCy%C4%87.html

W wypadku art. 257 k.k. mówimy o zniewadze określonych grup, do których

przynależy się ze względu na cechy wskazane w dyspozycji tego przepisu. Dlatego

przy ocenie danej wypowiedzi jako znieważającej należy zwrócić uwagę na konieczny

związek między określonym postępowaniem a jego motywacją dyskryminacyjną. Musi tu więc

występować konieczny element w postaci motywacji wypowiedzi wrogością do

przedstawicieli innej rasy, wyznania czy narodowości (D. Gruszecka, w: Kodeks Karny część

szczegółowa. Komentarz, pod red. J.W. Giezka, LEX 2014).

Za znieważające uznaje się w doktrynie zarówno jednorazowe zachowanie, np.

zamieszczenie na portalu jednego komentarza (lub wypowiedzenie jednego

obelżywego określenia), jak i czyn, na który składa się kilka zachowań (wypowiedzenie

wielu obraźliwych słów, jednoczesne wypowiedzenie obraźliwych słów i wykonanie

uwłaczających gestów) (por. J. Wojciechowski, w: A. Wąsek, R. Zawłocki (red.), Kodeks

karny. Część szczególna. T. I, 2004, s. 1353).

Warto także pamiętać, iż pewne określenia mogą być w danym środowisku

uznane za szczególnie znieważające. Wreszcie należy podkreślić (nie oceniając tych

zjawisk, a jedynie je zauważając), iż wiele określeń zmieniło w ostatnich

dziesięcioleciach swe znaczenie, nabierając lub tracąc swój pejoratywny charakter:

„pedał”, „pederasta”.

3.2.Przedmiot czynności sprawczej

Przedmiotem czynności sprawczej jest grupa ludności lub pojedyncza osoba,

która do tej grupy należy. O tym, czy zniewaga skierowana jest do jednej osoby, czy też

do całej grupy, decyduje jej treść. W doktrynie podkreśla się, że niektóre wypowiedzi

mogą być tak sformułowane, że sprawca jednocześnie znieważa konkretnego

przedstawiciela danej grupy, jak i całą grupę jako taką (por. A. Michalska-Warias, w: M.

Królikowski, R. Zawłocki (red.), Kodeks karny. Część szczególna, t. II, 2013, s. 339).

Co do rozumienia terminu wyznanie por. pkt A 3.1 ekspertyzy.

Natomiast religię słowniki i encyklopedie definiują jako zjawisko społ.-

kulturowe, którego istotnym elementem jest stosunek człowieka do sacrum (to, co

święte); r. bada się jako strukturę złożoną z doktryny (wierzenia dot. genezy, struktury

i celu istnienia człowieka i świata), kultu (praktyki związane z tymi wierzeniami) oraz

organizacji (instytucje kształtujące świadomość rel. i formę życia rel. wyznawców);

przyjmuje się podział r. na: uniwersalistyczne (buddyzm, chrześcijaństwo, islam) i

etniczne (nar. i plemienne], a także na teocentryczne (judaizm, chrześcijaństwo, islam,

zoroastryzm i kosmocentryczne (religie staroż., anirnizm, religie Wschodu).

Encyklopedia popularna PWN, tom 8, Warszawa 1998, s. 106.

3.3.Okoliczności czynności sprawczej

Warunkiem bezprawności i karalności znieważenia grupy ludności albo

poszczególnej osoby z powodu jej przynależności narodowej, etnicznej, rasowej,

wyznaniowej albo z powodu jej bezwyznaniowości jest publiczny charakter

zachowania sprawcy (por. pkt A 3.3 ekspertyzy).

3.4.Skutek

Przestępstwo znieważenia grupy ludności albo poszczególnej osoby z powodu

jej przynależności narodowej, etnicznej, rasowej, wyznaniowej albo z powodu jej

bezwyznaniowości ma charakter bezskutkowy (por. pkt A 3.4 ekspertyzy).

4. Strona podmiotowa typu czynu zabronionego

Przestępstwo znieważenia grupy ludności albo poszczególnej osoby z powodu

jej przynależności narodowej, etnicznej, rasowej, wyznaniowej albo z powodu jej

bezwyznaniowości jest przestępstwem umyślnym. W doktrynie prawa karnego

wskazuje się, że może być popełnione z zamiarem bezpośrednim. Wtedy sprawca chce

popełnić czyn – w tym wypadku sprawca chce znieważyć grupę lub osobę z powodu jej

przynależności wyznaniowej (por. A. Michalska-Warias, w: M. Królikowski, R.

Zawłocki (red.), Kodeks karny. Część szczególna, t. II, 2013, s. 341). Wedle odmiennego

stanowiska, występek może być popełniony w zamiarze ewentualnym (wynikowym),

kiedy to sprawca wprawdzie nie chce popełnić czynu, ale przewiduje możliwość

popełnienia przestępstwa i godzi się na to (por. Z. Ćwiąkalski, w: A. Zoll (red.), Kodeks

karny. Część szczególna, t. II, 2008, s. 1182).

W doktrynie podkreśla się w kontekście publicznego zachowania sprawcy, iż

wystarczy, że okoliczność ta znajduje odbicie w świadomości sprawcy (por. A. Michalska-

Warias, w: M. Królikowski, R. Zawłocki (red.), Kodeks karny. Część szczególna, t. II,

2013, s. 341).

5. Sankcja karna

Przestępstwo zniewagi grupy ludności albo poszczególnej osoby z powodu jej

przynależności narodowej, etnicznej, rasowej, wyznaniowej albo z powodu jej

bezwyznaniowości jest przestępstwem zagrożonym karą pozbawienia wolności od 1

miesiąca do lat 3. Sąd wobec sprawcy może zastosować warunkowe umorzenie

postępowania karnego, jeśli spełnione zostają warunki zastosowania tego środka. W

przypadku ustalenia, że społeczna szkodliwość czynu nie jest znaczna, sąd może także

odstąpić o wymierzenia kary. Możliwe jest jednak także ustalenie, że występek miał

charakter chuligański.

Sąd może orzec podanie wyroku do publicznej wiadomości.

6. Tryb ścigania

Przestępstwo ścigane jest z oskarżenia publicznego z urzędu.

III. Konkluzje

Oba przestępstwa stanowią element szerszego zjawiska mowy nienawiści (hate

speech). Regulacje karne dotyczące hate speech stanowią ograniczenie konstytucyjnego

prawa do wolności wyrażania poglądów. Stąd zasadne jest odniesienie się do

orzecznictwa Europejskiego Trybunału Praw Człowieka, który wielokrotnie rozstrzygał

problem konfliktu wolności słowa oraz mowy nienawiści.

W podobnej do omawianej sprawie Norwood przeciwko Wielkiej Brytanii z 16

listopada 2004 roku (http://hudoc.echr.coe.int/eng?i=001-

67632#{%22itemid%22:[%22001-67632%22]}) Trybunał uznał za niedopuszczalną skargę

osoby skazanej za nawoływanie do nienawiści na tle różnic religijnych. Skarżący

wywiesił w oknie plakat Brytyjskiej Partii Narodowej (BNP), na którym przedstawiono

płonące budynki World Trade Center. Obok nich znajdował się napis: „Islam precz z

Wielkiej Brytanii – Chrońmy Brytyjczyków”.

Trybunał uznał, że rozpowszechnianie takich poglądów stanowi gwałtowny atak

na ogół wyznawców danej religii, łącząc ich w całości z jednym z najpoważniejszym i

najtragiczniejszym atakiem terrorystycznym. Zaś takie zachowanie jest sprzeczne z

wartościami, które deklaruje i chroni Europejska Konwencja Praw Człowieka:

tolerancją, porządkiem publicznym i niedyskryminacją. Wskutek powyższego Trybunał

uznał, iż rozpowszechnianie tego typu wypowiedzi jest działaniem, o którym stanowi

art. 17 Konwencji: żadne z postanowień niniejszej konwencji nie może być interpretowane jako

przyznanie jakiemukolwiek państwu, grupie lub osobie prawa do podjęcia działań lub dokonania

aktu zmierzającego do zniweczenia praw i wolności wymienionych w niniejszej konwencji albo

ich ograniczenia w większym stopniu, niż to przewiduje konwencja.

W przedmiotowej sprawie wypowiedź internauty „ja” jest w swej treści

zdecydowanie bardziej agresywna, znieważająca i nacechowana wrogością niż plakat

BNP. Podobnie też atakuje się w niej całą grupę religijną. Stąd też wydaje się, że nie

sposób skutecznie powoływać się na ochronę z art. 10 EKPC, gdyż Trybunał może

http://hudoc.echr.coe.int/eng?i=001-67632#{%22itemid%22:[%22001-67632%22]}
http://hudoc.echr.coe.int/eng?i=001-67632#{%22itemid%22:[%22001-67632%22]}

uznać taką skargę za niedopuszczalną – podobnie jak skargę w sprawie Norwood

przeciwko Wielkiej Brytanii.

W świetle przeprowadzonej wyżej wykładni znamion obu typów czynów

zabronionych zasadnym wydaje się podjęcie z urzędu postępowania z uwagi na

realizację przez osobę zamieszczającą wskazany powyżej wpis znamion obu postaci

czynów zabronionych, tj. nawoływania do nienawiści (art. 256 § 1 k.k.) i zniewagi z art.

257 k.k.

W przedmiotowej sprawie art. 256 § 1 k.k. analizować należy pod kątem

występku nawoływania do nienawiści na tle różnic wyznaniowych. Wypowiedź nie

zawiera odwołań do innych różnic (narodowościowych, etnicznych oraz

bezwyznaniowości). Nie ma też przesłanek, by domniemywać popełnienie występku

propagowania ustroju totalitarnego, ponieważ w wypowiedzi nie pojawiają się żadne

sformułowania odnoszące się do totalitarnego systemu faszyzmu, nazizmu czy

komunizmu. Natomiast art. 257 k.k. analizować należy wyłącznie pod kątem występku

znieważenia grupy osób lub poszczególnej osoby z powodu jej przynależności

wyznaniowej. Nie doszło bowiem do naruszenia nietykalności cielesnej, a czynnością

sprawczą jest zamieszczenie na portalu internetowym wypowiedzi pod adresem osób

wyznających religię muzułmańską.

Powyższa wypowiedź uderza bezpośrednio w przedmiot ochrony art. 256 § 1

k.k., tj. istniejący ład i prawny i polityczny, w którym wszyscy bez względu na

wyznawaną religię mają prawo do ochrony swych praw i wolności. Takie wypowiedzi,

nacechowane dużym ładunkiem agresji (epitety i wulgaryzmy) mogą wywołać też

uzasadnione obawy o bezpieczeństwo osób, których dotyczą. Mogą też zagrozić

porządkowi publicznemu, który jest chroniony zarówno przez art. 256 § 1 k.k., jak i art.

257 k.k. Omawiana wypowiedź ma charakter podburzający, jej treść wywołuje niepokój

i wywojuje nie tylko silnie negatywne uczucia i emocje do całej grupy jaką są

muzułmanie, ale i zachęca do agresji i użycia przemocy wobec nich. Bezsprzecznie

także użyte w wypowiedzi epitety i wulgaryzmy naruszają cześć i godność osobistą

osób ze względu na ich wyznanie.

W odniesieniu do podmiotu czynu zabronionego, ponieważ zarówno występek z

art. 256 § 1 k.k., jak i z art. 257 k.k. ma charakter powszechny, odpowiedzialności karnej

nie będzie podlegać jedynie dziecko do lat 13 oraz osoba ubezwłasnowolniona.

Wskazać należy, iż powyższa wypowiedź wypełnia znamiona nawoływania

oraz publicznego znieważania. Fragmenty wypowiedzi, cyt.: „Islam to zlo ktore trzeba tepic”

„nalezy w nich napierdalac czym popadnie rozjezdzac samochodami i wybijac korwy jebane”

uznać niewątpliwie należy za zachowania mające charakter nawoływania do nienawiści

na tle różnić wyznaniowych w rozumieniu art. 256 § 1 k.k. Z charakteru zamieszczonej

wypowiedzi wynika bowiem jednoznacznie, iż celem jej autora jest apel skierowany do

wielu ludzi do podejmowania agresji wobec osób wyznania islamskiego – tylko i

wyłącznie z powodu ich wyznania. Agresja, która ma się przejawiać w „tępieniu”,

„napierdalaniu czym popadnie”, „rozjeżdżaniu samochodami”, „wybijaniu” jest

nawoływaniem do popełniania na szkodę osób tego wyznania przestępstw godzących

w ich życie i zdrowie. Użyte zwroty: „tępienia”, „napierdalania”, „wybijania” rozumie

się bowiem powszechnie jako działania zmierzające do unicestwienia danych jednostek

– tutaj z uwagi na ich określone wyznanie. Chodzi o wzbudzenie wybitnie negatywnej

emocji i negatywnego nastawienia do osób wyznania islamskiego (jak przy tym zostało

wyżej wskazane, do realizacji znamion tego przestępstwa dojdzie nawet wtedy, kiedy

w żadnej osobie faktyczna chęć realizacji przestępstwa na szkodę przedstawicieli tej

grupy wyznaniowej nie zostanie wzbudzona).

Jednocześnie właśnie z racji wyznania islamskiego autor wypowiedzi znieważa

osoby o takiej narodowości, pisząc o nich jako o „skurwiałych zboczeńcach”, „wściekłym

bydle”, „kurwach jebanych”. Określania takie w powszechnym odczuciu, jeśli

formułowane są wobec jednostek ludzkich, uważane są za słowa obraźliwe,

uwłaczające godności jednostki, wyrażające poczucie wyższości autora wypowiedzi

nad osobami przynależnymi do tego właśnie kręgu wyznaniowego i formułowane – w

analizowanym przypadku - właśnie z uwagi na tą przynależność. Spełniony jest więc

tym samym warunek wskazany w wyroku z dnia 7 marca 2013 r. Sądu Apelacyjnego

we Wrocławiu (II AKa 398/12 LEX nr 1322868) „Zamiar sprawcy, czy to w postaci

znieważenia, czy też naruszenia nietykalności cielesnej, musi być ściśle związany z powodem,

którym jest przynależność narodowa, etniczna, rasowa, wyznaniowa lub bezwyznaniowość

ofiary. Działanie sprawcy z innych powodów nie pozwala na kwalifikację prawną z art. 257

k.k.”. Użyte sformułowania mają na celu wskazanie niższości i bycia gorszym (to nie sa

ludzie tylko wsciekle bydlo). Takie stwierdzenia jednoznacznie odmawiają

człowieczeństwa opisywanych osób. Jest to tzw. proces dehumanizacji, polegający na

tym, że inni ludzie przestają posiadać w świadomości danej jednostki cechy ludzkie.

Zaczynają być postrzegani jako przedmioty, zwierzęta, podludzie. Taki stosunek służy

do uzasadniania poniżania, wrogości bądź okrucieństwa wobec tych ludzi.

Stwierdzenia islam to zło (…) to nie sa ludzie tylko wsciekle bydlo (…) korwy jebane

(…) alah jakis kurwa cwel w sposób jednoznaczny poniżają wszystkie osoby wyznające

religię muzułmańską. Problem stosunku do muzułmanów jest przede wszystkim

efektem działalności takich organizacji terrorystycznych jak Al-Kaida czy Państwo

Islamskie (IS). Trzeba jednak pamiętać i podkreślać, że członkowie tych organizacji są

przede wszystkim terrorystami. Po drugie, wyznają oni islam w formie najbardziej

radykalnej i skrajnej, a ich ofiarami – zwłaszcza Państwa Islamskiego – są w

przeważającej mierze inni muzułmanie (którzy wyznają islam w zbyt mało radykalnej

formie). Dla właściwej percepcji społecznej religii muzułmańskiej konieczne jest ciągłe

powtarzanie, że nie wszyscy muzułmanie to terroryści. Polska jest krajem mocno

homogenicznym pod względem religijnym. Mimo to w naszym kraju od setek lat żyje

mniejszość muzułmańska - polski związek wyznaniowy sunnitów hanafickich. Szacuje

się, że skupia ponad 1130 wiernych. W formie instytucjonalnej działa jako

Muzułmański Związek Religijny w Rzeczypospolitej Polskiej (MZR).

Oczywiście powyższe rozważania nie oznaczają, że nie można krytykować

szeregu negatywnych zjawisk społecznych związanych z społecznością muzułmańską,

np. nietolerancja wobec innych wyznań, dyskryminacja kobiet, czy wspomniany wyżej

fundamentalizm islamski, które są całkowicie sprzeczne z wypracowanymi w Europie

standardami praw człowieka.

W kontekście przedmiotu czynności sprawczej warto zaznaczyć, iż Prokurator

Generalny w swych wytycznych z 26 lutego 2014 roku w zakresie prowadzenia

postępowań o przestępstwa z nienawiści (PG VII G 021/54/13) wskazał, iż publiczne

nawoływanie do nienawiści (oraz publiczne znieważenie grupy osób z art. 257 k.k.) nie musi być

kierowane bezpośrednio do osoby bądź osób faktycznie należących do grup wymienionych z tych

przepisach. Natomiast odnośnie art. 257 k.k. Prokurator Generalny w tych samych

wytycznych podkreślił, iż nie ma znaczenia okoliczność, czy sprawca rzeczywiście uznaje

podmiot znieważany za należący o takiej grupy, jeśli znieważa go z uwagi na rzekomą

przynależność do niej.

Odnosząc się do okoliczności czynności sprawczej, nie powinno budzić

wątpliwości, iż wypowiedzi umieszczane w internecie, nie na stronach prywatnych,

lecz na stronach, na których zamieszczane są zdjęcia, krótkie filmiki, teledyski (taki

charakter ma portal aleklipy.pl) są wypowiedziami o charakterze publicznym w

rozumieniu przepisów art. 256 § 1 k.k. i art. 257 k.k. Dostęp do tego typu portali jest

nieograniczony (nie trzeba się rejestrować ani logować, by przeglądać ich treści).

Ponadto mają one swoje profile na facebooku, co dodatkowo zwiększa ich zasięg. Istotą

komunikacji w internecie jest to, że zamieszczane w nim treści upublicznione są

nieograniczonej najczęściej liczbie osób. Dlatego też z pewnością autor wskazywanej

powyżej wypowiedzi nie mógłby się skutecznie tłumaczyć tym, iż nie miał

świadomości, iż jego wypowiedź jest skierowana do nieograniczonej liczby osób. Choć

w tym miejscu warto od razu zwrócić uwagę na popularność portalu, na którym

internauta umieścił swój komentarz. Jego facebookowy profil „lubi” jedynie tysiąc osób.

Dla porównania portale o podobnym profilu rozrywkowym: jeja.pl „lubi” ponad

240.000 osób, zaś portal sadistic.pl ponad 280.000 osób.

Ponieważ oba przestępstwa mają charakter bezstkutkowy, nie ma potrzeby

badania, czy ktokolwiek poczuł się znieważony lub zagrożony, albo czy wypowiedź

wywołała u kogokolwiek uczucie nienawiści w stosunku do osób wyznających islam.

Badając kwestię zamiaru sprawcy, wskazać trzeba, iż w doktrynie prawa

karnego wskazuje się, że o wypełnieniu znamion strony podmiotowej występku z art.

256 § 1 k.k. świadczy w wystarczającym stopniu jego zachowanie, polegające na

publicznym manifestowaniu własnych przekonań. Zamiar sprawcy jest ustalany przez

sąd na podstawie treści rozpowszechnionych poglądów (por. A. Michalska-Warias, w:

M. Królikowski, R. Zawłocki (red.), Kodeks karny. Część szczególna, t. II, 2013, s. 335).

W wypadku art. 257 k.k. przy przyjęciu konieczności wystąpienia zamiaru

bezpośredniego, sprawca musi chcieć znieważyć, poniżyć osobę lub grupę osób z

powodu – w tym wypadku – wyznawanej przez nich religii. Ta przynależność do danej

grupy musi być rzeczywistym i bezpośrednim powodem zniewagi. O samej intencji

znieważenia świadczyć będzie w głównej mierze kontekst zdarzenia i okoliczności, w

jakich opinia została rozpowszechniona. Jak podkreśla się w doktrynie prawa karnego

art. 257 k.k. stanowi ustawowe ograniczenie gwarantowanej konstytucyjnie wolności słowa, w

praktyce wszelkie wątpliwości co do strony podmiotowej (oraz co do strony przedmiotowej)

powinny być rozstrzygane na korzyść sprawcy (nie wolno domniemywać jego złych intencji), a

zatem absolutnie niedopuszczalna będzie także wykładania rozszerzającą na niekorzyść sprawcy

(por. A. Michalska-Warias, w: M. Królikowski, R. Zawłocki (red.), Kodeks karny. Część

szczególna, t. II, 2013, s. 341). W przedmiotowej sprawie ze wglądu na formę, tj. użyte

wulgaryzmy: islam to zło (…) to nie sa ludzie tylko wsciekle bydlo (…) korwy jebane (…) alah

jakis kurwa cwel trudno uznać, iż sprawca nie miał świadomości, że znieważa

wszystkich muzułmanów. Dodatkowo świadczy o tym okoliczność, iż swój komentarz

umieścił pod filmem zatytułowanym „Islam we Francji”.

Prokurator Generalny w swych wytycznych z 26 lutego 2014 roku w zakresie

prowadzenia postępowań o przestępstwa z nienawiści (PG VII G 021/54/13) wskazał, iż

dla ustalenia zamiaru znaczenia przesądzającego nie mogą mieć wyłącznie wyjaśnienia

podejrzanego, należy bowiem uwzględnić stronę przedmiotową czynu, a zwłaszcza sposób

działania sprawcy.

Podsumowując, przy realizacji jednym czynem (w tym wypadku

zamieszczeniem komentarza na portalu internetowym) znamion obu wskazywanych

powyżej czynów zasadna jest ich kumulatywna kwalifikacja z art. 256 § 1 k.k. i art.

257 k.k. w zw. z art. 11 § 2 k.k.

Podkreślić należy, iż problem mowy nienawiści Prokurator Generalny uznał za

wystarczająco istotny by, działając na zasadzie art. 10 ust. 1 ustawy z 20 czerwca 1985

roku o prokuraturze, wydać wytyczne w zakresie prowadzenia postępowań o

przestępstwa z nienawiści. Odnosząc się do kwestii organizacyjnych, nałożył na

prokuratury okręgowe obowiązek wskazania jednej lub dwóch prokuratur szczebla

rejonowego, w których prokurator rejonowy wyznacza po dwóch prokuratorów do

prowadzenia postępowań w sprawach o przestępstwa z nienawiści. Natomiast każde

postępowanie przygotowawcze o przestępstwo z nienawiści uznano w wytycznych za

sprawę dużej wagi w rozumieniu § 81 regulaminu wewnętrznego urzędowania

powszechnych jednostek organizacyjnych prokuratury. Prowadzenie takiej sprawy

zobowiązuje do informowania prokuratora nadrzędnego o wszczęciu postępowania

przygotowawczego i istotnych dla jego przebiegu czynnościach i zdarzeniach z jego

toku.

Na zakończenie powyższych rozważań warto także odnieść się do statystyk

policyjnych dotyczących przestępstw z art. 256 i 257 k.k. W 2012 roku liczba wszczętych

postępowań z art. 256 k.k. wynosiła 117 (z czego liczba stwierdzonych przestępstw

wyniosła 86). Natomiast w 2013 roku nastąpił wyraźny wzrost wszczętych postępowań

– 390 (z czego liczba stwierdzonych przestępstw wyniosła 267). Natomiast w 2014 roku

liczba wszczętych postępowań wyniosła 397 (z czego przestępstwo stwierdzono aż w

391 przypadkach; por. http://statystyka.policja.pl/st/kodeks-karny/przestepstwa-

przeciwko-13/63613,Publiczne-propagowanie-faszyzmu-nawolywanie-do-nienawisci-

art-256.html .

W odniesieniu do art. 257 k.k. w 2012 roku liczba wszczętych postępowań

wynosiła 98 (z czego liczba stwierdzonych przestępstw wyniosła 104). Natomiast w

2013 roku nastąpił wyraźny wzrost wszczętych postępowań – 196 (z czego liczba

stwierdzonych przestępstw wyniosła 146). Natomiast w 2014 roku liczba wszczętych

postępowań wyniosła 262 (z czego przestępstwo stwierdzono aż w 229 przypadkach;

por. http://statystyka.policja.pl/st/kodeks-karny/przestepstwa-przeciwko-

13/63614,Publiczne-zniewazenie-lub-naruszenie-nietykalnosci-z-powodow-

narodowosciowych-ar.html).

http://statystyka.policja.pl/st/kodeks-karny/przestepstwa-przeciwko-13/63613,Publiczne-propagowanie-faszyzmu-nawolywanie-do-nienawisci-art-256.html
http://statystyka.policja.pl/st/kodeks-karny/przestepstwa-przeciwko-13/63613,Publiczne-propagowanie-faszyzmu-nawolywanie-do-nienawisci-art-256.html
http://statystyka.policja.pl/st/kodeks-karny/przestepstwa-przeciwko-13/63613,Publiczne-propagowanie-faszyzmu-nawolywanie-do-nienawisci-art-256.html
http://statystyka.policja.pl/st/kodeks-karny/przestepstwa-przeciwko-13/63614,Publiczne-zniewazenie-lub-naruszenie-nietykalnosci-z-powodow-narodowosciowych-ar.html
http://statystyka.policja.pl/st/kodeks-karny/przestepstwa-przeciwko-13/63614,Publiczne-zniewazenie-lub-naruszenie-nietykalnosci-z-powodow-narodowosciowych-ar.html
http://statystyka.policja.pl/st/kodeks-karny/przestepstwa-przeciwko-13/63614,Publiczne-zniewazenie-lub-naruszenie-nietykalnosci-z-powodow-narodowosciowych-ar.html

